

Ausgewählte Veröffentlichungen

2014

Buruck, G. & Richter, P. (2014). Regulierte Tätigkeit und emotionale Regulierung bei dialogisch-interaktiver Erwerbsarbeit. In P. Sachse & E. Ulich (Hrsg.), *Psychologie menschlichen Handelns: Wissen & Denken – Wollen & Tun* (S. 137-154). Lengerich: Pabst.

Horváth, I., Buruck, G. & Richter, P. (im Druck). Der Einfluss von Arbeitsbedingungen auf Rückenschmerzen. *Pflegewissenschaft*.

Horváth, I., Melzer, M., Buruck, G., Brom, S. & Richter, P. (2014). Arbeitstätigkeit und Gesundheit: zur Bedeutung eines bedingungsbezogenen ökonomischen Verfahrens. In *Psychologie der Arbeitssicherheit und Gesundheit - Psychologie der Gesunden Arbeit*, 18. Workshop 2014 (S. 109-112). Kröning: Asanger.

Richter, P., Buruck, G. & Debitz, U. (2014). Praktikable Instrumente zur Erfassung subjektiver Beanspruchungs- und Gesundheitsfolgen im Rahmen einer Gefährdungsbeurteilung. In Bundesanstalt für Arbeitsschutz und Arbeitsmedizin (Hrsg.), *Gefährdungsbeurteilung psychischer Belastung. Erfahrungen und Empfehlungen. Webanhang* (S. 1-33). Berlin: Erich Schmidt Verlag.

Richter, P., Buruck, G. & Debitz, U. (2014). Screening Gesundes Arbeiten - SGA. In Bundesanstalt für Arbeitsschutz und Arbeitsmedizin (Hrsg.), *Gefährdungsbeurteilung psychischer Belastung. Erfahrungen und Empfehlungen* (S. 206-210). Berlin: Erich Schmidt Verlag.

Zwingmann, I., Wegge, J., Wolf, S., Rudolf, M., Schmidt, M., & Richter, P. (2014). Is transformational leadership healthy for employees? A multilevel analysis in 16 nations. *Zeitschrift für Personalforschung. German Journal of Research in Human Resource Management*, 28(1-2), 24-51.

2013

Buruck, G., Schrod, N., Horváth, I., Jungbauer, K. & Richter, P. (2013). Einfluss von psychischer Fehlbelastung und geringer Emotionsregulierung auf chronischen unspezifischen Rückenschmerz. In C.-J. Kirchner, M. Stadeler & H.-C. Scholle (Hrsg.), *Prävention von arbeitsbedingten Gesundheitsgefahren und Erkrankungen* (S. 385-395). Bussert & Stadeler.

Mühlpfordt, S., Rothländer, K., Keilhauer, E. & Richter, P. (2013). Interventionen zur Gesundheitsförderung für ältere Erwerbslose. *Das Gesundheitswesen*. <http://dx.doi.org/10.1055/s-0032-1330025>

Richter, P. (2013). Diagnostik psychischer Belastungen – unerlässlicher Bestandteil von Gefährdungsuntersuchungen. In L. Schröder & H.- J. Urban (Hrsg.), *Jahrbuch Gute Arbeit 2013. Anti-Stress- Initiativen: Impulse aus Praxis und Wissenschaft* (S. 141- 150), Frankfurt/M.: Bund.

Richter, P., Buruck, G. & Debitz, U. (2013). Praktikable Instrumente zur Erfassung subjektiver Beanspruchungs- und Gesundheitsfolgen im Rahmen einer Gefährdungsbeurteilung. In Bundesanstalt für Arbeitsschutz und Arbeitsmedizin (Hrsg.), *Gefährdungsbeurteilung psychischer Belastung. Erfahrungen und Empfehlungen* (Webanhang, S. 1-33). Berlin: Erich Schmidt Verlag.

2012

Debitz, U., Gruber, H., Richter, P. & Wittmann, S. (2012). Psychische Faktoren in der Gefährdungsbeurteilung. *Psychische Gesundheit am Arbeitsplatz. Teil 2. 6. überarbeitete Auflage*. Bochum: InfoMediaVerlag e. K.

Mühlpfordt, S., Rothländer, K. & Richter, P. (2012a). Freiwilligkeit in öffentlich geförderten Tätigkeiten für Erwerbslose - Zusammenhänge zu Aufgabengestaltung und Gesundheit. *Wirtschaftspsychologie, 14*, 50-59.

Mühlpfordt, S., Rothländer, K. & Richter, P. (2012b). Gesundheitsförderung bei älteren Langzeitarbeitslosen. *Public Health Forum, 20*, 29-31. Abrufbar unter: <http://dx.doi.org/10.1016/j.phf.2011.12.011>

Mußlick, St., Pietrzyk, U., Schmidt, Ch., & Richter, P. (2012). Psychische Belastung: Gefährdungsbeurteilung im Einzelhandel. sicher ist sicher – *Arbeitsschutz aktuell, 63(6)*, 275-280.

Nebel-Töpfer, C., Wolf, S. & Richter, P. (2012). Change- Prozesse im Unternehmen – eine Herausforderung für die Prävention. *Zeitschrift f. Arbeitswissenschaft, 66*, 277-290.

Piecha, A., Wegge, J., Werth, L. & Richter, P. (2012). Geteilte Führung in Arbeitsgruppen – ein Modell für die Zukunft? In S. Grote (Hrsg.), *Die Zukunft der Führung* (S. 557-572). Berlin: Springer.

Richter P. & Hacker, W. (2012). *Belastung und Beanspruchung*. (3. Aufl.). Heidelberg: Asanger.

Richter, P. (2012). Diagnostik psychischer Belastungen - unerlässlicher Bestandteil der Gefährdungsuntersuchung (S. 141 – 150). In L. Schröder & H. J. Urban (Hrsg.). *Gute Arbeit – Anti-Stress- Initiativen*. Frankfurt/M. Beuth.

Rothländer, K., Mühlpfordt, S. & Richter, P. (2012). Evaluation des Gesundheitsförderungsprogramms "Aktive Bewältigung von Arbeitslosigkeit (AktivA)". *Zeitschrift für Gesundheitspsychologie, 20*, 115-127.

2011

Benkhoff, B., Engelen, M., Meißner, K. & Richter, P. (Hrsg.). (2011). *Erfolg beim Management virtueller Organisationen. Durch Frühwarnung Risiken vermeiden*. Stuttgart: Kohlhammer.

- Fritz, S. & Richter, P. (2011). Effektivität und Nutzen betrieblicher Gesundheitsförderung. Wie läßt sich beides sinnvoll messen? *Prävention und Gesundheitsförderung*, 6, 124 - 130.
- Mühlpfordt, S., Mohr, G. & Richter, P. (Hrsg.). (2011). *Erwerbslosigkeit: Handlungsansätze zur Gesundheitsförderung*. Lengerich: Pabst.
- Mühlpfordt, S. & Richter, P. (2011). Kriterien menschengerechter Arbeit in öffentlich geförderter Beschäftigung. In S. Mühlpfordt, G. Mohr & P. Richter (Hrsg.), *Erwerbslosigkeit: Handlungsansätze zur Gesundheitsförderung* (S. 101-117). Lengerich: Pabst.
- Richter, P., Buruck, G., Nebel, C., & Wolf, S. (2011). Arbeit und Gesundheit - Risiken, Ressourcen und Gestaltung. In E. Bamberg, A. Ducki & A. -. Metz (Hrsg.), *Handbuch Gesundheitsförderung und Gesundheitsmanagement in der Arbeitswelt* (S. 25-60). Göttingen: Hogrefe.
- Richter, P. & Wegge, J. (2011). Occupational Health Psychology - Gegenstand, Modelle, Aufgaben. In H.U. Wittchen & J. Hoyer (Hrsg.), *Klinische Psychologie und Psychotherapie* (S. 338 - 356). Heidelberg: Springer.

2010

- Buruck, G., Horváth, I. & Richter, P. (2010). Psychische Belastung und Muskel-Skelett-Erkrankungen in der Pflege. In R. Trimpop, G. Gericke & J. Lau (Hrsg.), *Psychologie der Arbeitssicherheit und Gesundheit - sicher bei der Arbeit und unterwegs - wirksame Ansätze und neue Wege - 16. Workshop* (S. 281 -285). Kröning: Asanger.
- Keller, S., Buruck, G., Debitz, U. & Richter, P. (2010). Identifizierung tätigkeitsspezifischer Belastungsmuster am Arbeitsplatz. In T. Rigotti, S. Korek & K. Otto (Hrsg.), *Gesund mit und ohne Arbeit* (S. 203-218). Lengerich: Pabst.
- Nebel, C., Wolf, S. & Richter, P. (2010). Instrumente und Methoden zur Messung psychischer Belastung. In D. Windemuth, D. Jung & O. Petermann (Hrsg.), *Praxishandbuch psychische Belastungen im Beruf* (S. 261 - 274). Wiesbaden: Universum Verlag.
- Richter, P., Nebel, C. & Wolf, S. (2010). Ja, mach nur einen Plan! Gesundheitsinterventionen in turbulenten Zeiten. In T. Rigotti, S. Korek & K. Otto (Hrsg.), *Gesund mit und ohne Arbeit* (S. 73-90). Lengerich: Pabst.

2009

- Richter, P., Debitz, U. & Pohlandt, A. (2009). Evaluation of the quality of job design with the action-oriented software tool REBA - Recent developments and applications. In C. M. Schlick (Ed.), *Industrial engineering and ergonomics. Visions, concepts, methods and tools. Festschrift in honor of Professor Holger Luczak* (pp. 321-333). Berlin: Springer.
- Richter, P., Nebel, C. & Wolf, S. (2009). *Jenseits von Kontrolle und Belohnung - Moderne arbeitspsychologische Ansätze zur Bewertung und Gestaltung von Arbeit*. In P. Richter, C. Nebel, S. Wolf, C. Winkelmann, W. Hacker & P. Sachse (Hrsg.), *Aktuelle Beiträge zur Arbeitspsychologie. Prof. Dr. phil. habil. Dr. rer. nat. h.c. Eberhard Ulich zum 80. Geburtstag gewidmet* (S. 5-27). Dresden: Technische Universität; Institut für Psychologie I.

Richter, P., Nebel, C. & Wolf, S. (2009). Jenseits von Kontrolle und Belohnung - Moderne arbeitspsychologische Ansätze zur Bewertung und Gestaltung von Arbeit. *Arbeit*, 18(4), 265-281.

Richter, P., Nebel, C., Wolf, S., Winkelmann, C., Hacker, W. & Sachse, P. (2009). *Aktuelle Beiträge zur Arbeitspsychologie. Prof. Dr. phil. habil. Dr. rer. nat. h.c. Eberhard Ulich zum 80. Geburtstag gewidmet*. Dresden: Technische Universität; Institut für Psychologie I.

2008

Ommen, O., Driller, E., Janßen, C., Richter, P. & Pfaff, H. (2008). Burnout bei Ärzten - Sozialkapital im Krankenhaus als mögliche Ressource? In E. Brähler, D. Alfermann & J. Stiller (Hrsg.), *Karriereentwicklung und berufliche Belastung im Arztberuf* (S. 190-208). Göttingen: Vandenhoeck & Ruprecht.

2007

Meyer, J., Lorz, A., Tomaschek, A. & Richter, P. (2007). An early warning systems for virtual work. *The Electronic Journal for Virtual Organizations and Networks. Special Issue The limits of virtual work*, 9.

Richter, P., Peiró, J. M. & Schaufeli, W. B. (Eds.). (2007). *Psychosocial resources in health care systems*. München: Hampp.

Richter, P., Stoll, A. & Pfaff, H. (2007). Job demand-control and effort-reward models, and burnout in hospitals. In P. Richter, J. M. Peiró & W. B. Schaufeli (Eds.), *Psychosocial resources in health care systems* (pp. 111-124). München: Hampp.

2006

Hacker, W. & Richter, P. (2006). Psychische Regulation von Arbeitstätigkeiten. In B. Zimolong & U. Konradt (Hrsg.), *Ingenieurpsychologie* (S. 105-140). Göttingen: Hogrefe.

Mühlpfordt, S. . & Richter, P. (Hrsg.). (2006). *Ehrenamt und Erwerbsarbeit*. München, Mehring: Hampp.

Richter, P. (2006). Arbeitslose zwischen Gemeinnutz und Ehrenamt. Psychologische Erfahrungen mit TAURIS und Aktion 55 für die Gestaltung produktiver Tätigkeiten außerhalb der Erwerbsarbeit. In S. Mühlpfordt & P. Richter (Hrsg.), *Ehrenamt und Erwerbsarbeit* (S. 94 -108). München, Mehring: Hampp.

Richter, P. (2006). Occupational Health Psychology - Gegenstand, Modelle, Aufgaben. In U. Wittchen & J. Hoyer (Hrsg.), *Klinische Psychologie und Psychotherapie- Ein Lehrbuch* (S. 311-330). Berlin, Heidelberg: Springer.

Richter, P., Meyer, J. & Sommer, F. (2006). Well-being and stress in mobile and virtual work. In J.H.E. Andriessen & M. Vartiainen (Eds.), *Mobile Virtual Work* (pp. 231-252). Berlin, Heidelberg: Springer.

Richter, P., Nebel, C. & Wolf, S. (2006). Ressourcen in der Arbeitswelt - Replikationsstudie zur Struktur und zur Risikoprädiktion des SALSA-Verfahrens. *Wirtschaftspsychologie*, 8(2-3), 14-21.

2005

Hüttges, A., Müller, A. & Richter, P. (2005). Gesundheitsförderliche Arbeitsgestaltung durch Kurzpausensysteme: Ein Ansatz an der Schnittstelle von Verhaltens- und Verhältnisprävention. *Wirtschaftspsychologie*, 7(3), 36-43.

Mühlpfordt, S., Hüttges, A., Lukas, S., Merkel, S., Rockstuhl, T., Schulze, F. & Richter, P. (2005). Erfassung psychischer Belastungen in einem Verwaltungsunternehmen. In L. Packebusch, B. Weber & S. Laumen (Hrsg.), *Psychologie der Arbeitssicherheit und Gesundheit. Prävention und Nachhaltigkeit. 13. Workshop 2005* (S. 49-52). Kröning: Asanger.

Pfaff, H., Lütticke, J., Ernstmann, N., Pühlhofer, F. & Richter, P. (2005). Demands and organizational stress reactions in hospitals. In C. Korunka & P. Hoffmann (Eds.), *Change and quality in human service work. Dedicated to the work of André Büssing* (pp. 179-191). München: Hampp.

2004

Merkel, S., Streit, B. & Richter, P. (2004). Eine Belastungs-Beanspruchungsanalyse Bereitschaftsdienst leistender Ärzte in sächsischen Krankenhäusern. *Zeitschrift für Arbeitswissenschaft*, 58(3), 188-198.

Pfaff, H., Lütticke, J., Badura, B., Piekarski, C. & Richter, P. (Hrsg.). (2004). *"Weiche" Kennzahlen für das strategische Krankenhausmanagement. Stakeholderinteressen zielgerichtet erkennen und einbeziehen*. Bern: Huber.

Richter, P. (2004). Gesundheitsförderung in Organisationen - arbeits- und organisationspsychologische Präventionsansätze. In J. Wegge & K.-H. Schmidt (Hrsg.), *Förderung von Arbeitsmotivation und Gesundheit in Organisationen* (S. 197-214). Göttingen: Hogrefe.

Semmer, N. & Richter, P. (2004). Leistungsfähigkeit, Leistungsbereitschaft und Belastbarkeit älterer Menschen. Befunde und Konsequenzen. In M. von Cranach, H.-D. Schneider, E. Ulich & R. Winkler (Hrsg.), *Ältere Menschen in Unternehmen. Chancen, Risiken, Modelle* (S. 95-116). Bern: Haupt.

2003

Claus, A., Hüttges, A. & Richter, P. (2003). *Die gesundheits- und leistungsförderliche Wirkung von Kurzpausensystemen am Beispiel Call Center*. Dresden: Technische Universität, Institut für Arbeits-, Organisations- und Sozialpsychologie.

Mühlpfordt, S. & Richter, P. (2003). Evaluation eines orientierenden Verfahrens zur Erfassung psychischer Belastungen am Arbeitsplatz. *Wirtschaftspsychologie*, 5(1), 140-142.

Mühlpfordt, S. & Richter, P. (2003). *Evaluation eines orientierenden Verfahrens zur Erfassung psychischer Belastungen am Arbeitsplatz*. Bremerhaven: Wirtschaftsverlag NW.

Mühlpfordt, S., Richter, P., Kocis, K., Stoll, A., Uhlig, K., Mix, C., Jaroß, W. & Bergmann, S. (2003). Psychosoziale Ressourcen und kardiovaskuläres Risiko bei Frauen im mittleren Lebensalter. (PSYRECA-Studie). *Wissenschaftliche Zeitschrift der Technischen Universität Dresden*, 52(3), 32-35.

Richter, P. (2003). Messung psychischer Belastung und Beanspruchung in der modernen Arbeitswelt. In Bundesanstalt für Arbeitsschutz und Arbeitsmedizin (Hrsg.), *Psychische Belastungen am Arbeitsplatz* (S. 239-261). Bremerhaven: Wirtschaftsverlag NW.

Richter, P. & Westhoff, K. (2003). Flexibilisierung der Arbeit. Organisation - Lernen - Gesundheit. 9. Dresdner Symposium für Psychologie der Arbeit. *Wirtschaftspsychologie*, 5(1), 5-237.

2002

Heerlein, A., Renteria, P., Santander, J. & Richter, P. (2002). Persönlichkeitsaspekte bei Zwangskranken und endogenen Depressiven. In T. Fuchs & C. Mundt (Hrsg.), *Affekt und affektive Störungen. Phänomenologische Konzepte und empirische Befunde im Dialog. Festschrift für Alfred Kraus* (S. 215-229). Paderborn: Schöningh.

Richter, P. (2002). Belastung und Belastungsbewältigung in der modernen Arbeitswelt. In J. Schumacher, K. Reschke & H. Schröder (Hrsg.), *Mensch unter Belastung. Erkenntnisfortschritte und Anwendungsperspektiven der Stressforschung* (S. 44-65). Frankfurt a. M.: VAS Verlag für Akademische Schriften.

Richter, P., Debitz, U. & Schulze, F. (2002). Diagnostik von Arbeitsanforderungen und kumulativen Beanspruchungsfolgen am Beispiel eines Call Centers. *Zeitschrift für Arbeitswissenschaft*, 56(1-2), 67-76.

Volke, H.-J., Dettmar, P., Richter, P., Rudolf, M. & Buhss, U. (2002). On-coupling and off-coupling of neocortical areas in chess experts and novices as revealed by evoked EEG coherence measures and factor-based topological analysis - A pilot study. *Journal of Psychophysiology*, 16(1), 23-36.

2001

Ben Sassi, K. & Richter, P. G. (2001). *Die TU Dresden auf dem Weg zur Gründeruniversität*. Dresden: Technische Universität, Institut für Arbeits-, Organisations- und Sozialpsychologie.

Debitz, U., Waniek, J., Danapfel, N. & Richter, P. (2001). Partizipative Arbeitsgestaltung von Montageprozessen in der mikroelektronischen Industrie - ein Beitrag zur Steigerung der Arbeitsmotivation und Prozessflexibilität. In K. Landau & H. Luczak (Hrsg.), *Ergonomie und Organisation in der Montage* (S. 534-556). München: Hanser.

Hemmann, E., Merboth, H. & Richter, P. (2001). *Handlungsregulation und sicherheitskritische Arbeitssituationen in der Instandhaltung*. Bremerhaven: Wirtschaftsverlag NW.

- Manz, R. & Richter, P. (2001). Gesundheitsförderlicher Arbeitsplatz durch erfolgreiche Anforderungsbewältigung - Ein Beitrag zur Integration betrieblicher Verhaltens- und Verhältnisprävention. In R. Manz (Hrsg.), *Prävention und Gesundheitsförderung Band III. Psychologische Programme für die Praxis* (S. 205-232). Tübingen: DGVT Deutsche Gesellschaft für Verhaltenstherapie.
- Richter, P. & Schulze, F. (2001). Arbeitsorganisation als Möglichkeit der Beanspruchungsoptimierung an Call-Center-Arbeitsplätzen. In I. Matuschek, A. Henninger & F. Kleemann (Hrsg.), *Neue Medien im Arbeitsalltag. Empirische Befunde, Gestaltungskonzepte, Theoretische Perspektiven* (S. 131-146). Wiesbaden: Westdeutscher Verlag.
- Stoll, A. & Richter, P. G. (2001). *Organisationale Rahmenbedingungen und Teamarbeit*. Dresden: Technische Universität, Institut für Arbeits-, Organisations- und Sozialpsychologie.
- Wiedemann, J., Watzdorf, E.v. & Richter, P. (2001). *TeamPuls - TeamPuls - Teamdiagnose. Tests Review*. Dresden: Technische Universität, Institut für Arbeits- und Organisationspsychologie.