

increase among immigrant workers.

An Open Door for Unions

Above all, Mr. Barab said, OSHA would be open to hearing from union leaders and industrial hygienists on suggestions on enforcing worker safety more vigorously as well as bringing younger people into the world of occupational safety and health, a craft he described as having an aging workforce.

A hygienist from the International Alliance of Theatrical and Stage Employees told Mr. Barab that the main problem was that many employers can flout the law with impunity. She noted she found in talking to workers in college auditoriums around the country, few of those workplaces will ever be seen by an OSHA Inspector because there aren't enough of them.

"All we need are ideas and money and we're on our way," Mr. Barab said. "We have plenty of ideas here."

Ads by Yahoo!

[Civil Service Employment Opportunities](#)
The Chief-Leader, Weekly Coverage of NY Civil Service Oppourtunites.
[thechief-leader](#)

[Civil Service Examinations](#)
Browse a huge selection now. Find exactly what you want today.
[www.ebay.com](#)

[Get OSHA 10 Hour Certified Online](#)
An OSHA Approved 10 Hour Safety Training. Easy & Affordable.
[AffordableSafetyT](#)

[Save Today Online: OSHA, OSHA, OSHA, ...](#)
OSHA Saving Center™... OSHA Books, OSHA Training, OSHA Kits...
OSHA-Compliance

PARAMEDIC PROGRAM
Medic XXVIII
Sept 2009 to August 2010
Mon & Wed 9am-5pm
New York Methodist Hospital
Center for Allied Health Education
1401 Kings Highway
Brooklyn, NY 11228
nyM
NEW YORK METHODIST HOSPITAL
Financing & Student Loans Available
For an application or more information call:
718-645-3500
[info@ny.medic](#)
[www.ny.medic.ny](#)

BE "THE BEST" - JOIN "THE BEST" IN LAW ENFORCEMENT
BECOME A NEW YORK STATE COURT OFFICER
The New York State Court Officers' Association is currently accepting applications for the position of Court Officer. For more information, please contact the Association at (516) 433-1111 or visit our website at [www.nysco.org](#).
THE ASSOCIATION OF COURT OFFICERS IS AN EQUAL OPPORTUNITY EMPLOYER.

Chet Lukaszewski, P.C.
ATTORNEY AT LAW
Success Through Knowledge, Experience and Litigation Prowess
3000 Marcus Ave. Suite 2E7
Lake Success, NY 11042
Tel 516-775-4725
[www.Chetlaw.com](#)
Accident disability pensions, social security disability, candidate disqualifications, pension article 78's & appeals, and personal injury law

Please click here for our [Copyright Notice](#).