

Erwin Carigiet

Publikationen

Monographien

Ergänzungsleistungen zur AHV/IV

Darstellung, Charakterisierung und Wirkungsweise
zusammen mit Uwe Koch

Schulthess, 2. umfassend überarbeitete Auflage, Zürich 2009 (www.schulthess.com)

ersetzt

Ergänzungsleistungen zur AHV/IV

Darstellung, Charakterisierung und Wirkungsweise
Schulthess, Zürich 1995 (www.schulthess.com)

Standardwerk auf dem Gebiet der Zusatzleistungen zur AHV/IV

Ergänzungsleistungen zur AHV/IV, Supplement

zusammen mit Uwe Koch

Schulthess, Zürich 2000 (www.schulthess.com)

Gesellschaftliche Solidarität

Prinzipien, Perspektiven und Weiterentwicklung der sozialen Sicherheit
Helbing und Lichtenhahn, Basel/Genf/München 2001 (www.helbing.ch)

Grundlagenwerk zur sozialen Sicherheit

Sammelwerke

Hat das Drei-Säulen-Konzept eine Zukunft? - Le concept des trois piliers a-t-il un avenir?

zusammen mit Jean-Pierre Fragnière als Herausgeber und Autor
Réalités sociales, Lausanne 2001 (www.socialinfo.ch)

Politische Planung – Neukonzeption oder Wiederbelebung?

zusammen mit Theo Haldemann als Herausgeber

Band Nr. 42 der Schriftenreihe der Schweizerischen Gesellschaft für Verwaltungswissenschaften (SGVW), Bern 2001 (www.sgvw.ch)

Der alte Mensch im Spital – Altersmedizin im Brennpunkt

zusammen mit Daniel Grob als Herausgeber und Autor

Gesundheits- und Umweltdepartement, Zürich 2003

Wohlstand durch Gerechtigkeit

Deutschland und die Schweiz im sozialpolitischen Vergleich

Zusammen mit Ueli Mäder, Michael Opielka und Frank Schulz-Nieswandt als Herausgeber und Autor

Rotpunktverlag, Zürich 2006

Nachschlagewerk

Wörterbuch der Sozialpolitik

zusammen mit Ueli Mäder und Jean-Michel Bonvin als Herausgeber und Autor

Rotpunktverlag, Zürich, 2003 (www.rotpunktverlag.ch)

Grundlagenwerk, Abbild des sozialpolitischen Wissens, Stand 2003

online abrufbar unter www.socialinfo.ch/cgi-bin/dicopossode/alpha.cfm

Expertise

Entwurf und Bericht: Bundesgesetz betreffend Ergänzungsversicherung für Eltern (unveröffentlicht)

zusammen mit Rolf Lindenmann und Carlo Marazza, zu Handen des Eidg. Departements des Innern, Bundesamt für Sozialversicherung, Zürich, Zug, Locarno, 29. September 1995

Aufsätze/Abhandlungen

Die Rückerstattungspflicht und die familienrechtlichen Unterstützungspflichten - ein Überblick mit Hinweisen für die Fürsorgepraxis

in: Probleme und Problemlösungen im Unterstützungsalltag, hrsg. von Schweizerische Konferenz für öffentliche Fürsorge (SKÖF), heute Schweizerische Konferenz für Sozialhilfe (SKOS), Bern 1987, S. 134 - 144

Existenzsicherung durch Zusatzleistungen zur AHV/IV, Von der Übergangslösung zum Modell

in: NZZ vom 25. Januar 1994, S. 21

Zusatzleistungen zur AHV/IV: Ein oft unterschätztes Element der 1. Säule

in: Schweizer Personalvorsorge (SPV) Nr. 5/94, Zürich 1994, S. 227 - 229

Ergänzungsleistungen (EL) zur AHV/IV, Die Zusatzleistungen zur AHV/IV als Heimpflegeversicherung

in: intercura, Nr. 51, hrsg. vom Stadtärztlichen Dienst der Stadt Zürich, Zürich 1995, S. 40 – 45

Krankenversicherung und Gesundheitspolitik 1997, Eine Standortbestimmung

unter Mitarbeit von Albert Wettstein

in: intercura, Nr. 59, hrsg. vom Stadtärztlichen Dienst der Stadt Zürich, Zürich 1997, S. 12 - 24

Ergänzungsleistungen zur AHV/IV

unter Mitarbeit von Uwe Koch

in: Schweizerisches Bundesverwaltungsrecht, Band *Soziale Sicherheit*, inhaltlich koordiniert und verantwortlich Ulrich Meyer-Blaser, Helbing und Lichtenhahn, Basel/Genf/München 1998

Der Begriff der Nachhaltigkeit im Gesundheits- und Sozialwesen

in: intercura, Nr. 75, hrsg. vom Stadtärztlichen Dienst der Stadt Zürich, Zürich 2001, S. 9 - 24

Versicherung versus Versorgungsprinzip

in: Hat das Drei-Säulen-Konzept eine Zukunft? - Le concept des trois piliers a-t-il un avenir?, hrsg. von Erwin Carigiet und Jean-Pierre Fragnière, Réalités sociales, Lausanne 2001, S. 59 - 78

Ist die gesellschaftliche Solidarität in der Schweiz gefährdet?

in: intercura, Nr. 78, hrsg. vom Stadtärztlichen Dienst der Stadt Zürich, Zürich 2002, S. 12 - 19

Gesundheitswesen – Aspekte gesellschaftlicher Solidarität

in: Der alte Mensch im Spital – Altersmedizin im Brennpunkt, hrsg. von Erwin Carigiet und Daniel Grob, Gesundheits- und Umweltdepartement, Zürich 2003, S. 13 - 47

STADTspital Waid – gelebte soziale Sicherheit

in: Spiegelbild des Lebens, 50 Jahre Stadtspital Waid Zürich, hrsg. von Rolf Gilgen und Pascale Gmür, NZZ Buchverlag, Zürich 2003, S. 18 -26

Armut breitet sich schleichend aus, sodass Wegsehen vielen leicht fällt

in: Armutsbekämpfung und Föderalismus, Antworten aus Forschung und Politik, Tagungsdokumentation, Nationale Tagung vom 5. Juni 2003, Schweizerische Konferenz für Sozialhilfe (SKOS), S. 47 - 48

Die Gesellschaft des langen Lebens

in: Kultur des Alterns - Leben und Krankheit im Alter, Tagungsdokumentation des 4. Geriatrieforums Waid vom 17. Juni 2004, Gesundheits- und Umweltdepartement der Stadt Zürich, Zürich 2004, S. 11 – 13

Die Stärkung des Sozialstaats durch die Zivilgesellschaft – kleine Solidaritäten als Unterstützung und nicht als Ersatz der grossen Solidaritäten

in: Freiwilligkeit zwischen liberaler und sozialer Demokratie, hrsg. von Herbert Ammann, Seismo, Zürich 2004, S. 107 - 127

Wiederherstellung des Vertrauens in die Verlässlichkeit der sozialen Sicherheit: eine wichtige Zukunftsaufgabe

in: Jahresbericht 2003 der Schweiz. Vereinigung für Sozialpolitik (SVSP), Bern 2004, S. 1 - 5

Ausschluss aus der Arbeitswelt – Wege aus der Rentenfall

in: intercura, Nr. 88, hrsg. vom Stadtärztlichen Dienst der Stadt Zürich, Zürich 2004, S. 42 - 45

Beraten, Behandeln und Begleiten in einem sich wandelnden Sozial- und Gesundheitswesen: Ist die klinische Sozialarbeit die Antwort?

Klinische Sozialarbeit aus gesundheitspolitischer Sicht

in: intercura, Nr. 90, hrsg. vom Stadtärztlichen Dienst der Stadt Zürich, Zürich 2005, S. 23 - 29

Umgang mit pflegebedürftigen Menschen im Gesundheitswesen - heute und morgen

in: Les extrêmes se touchent: Das Gesundheitswesen und die Fragilität am Lebensbeginn und Lebensende, Tagungsdokumentation des 5. Geriatrieforums Waid vom 19. Mai 2005 in Zürich, Gesundheits- und Umweltdepartement der Stadt Zürich, Zürich 2005, S. 6 - 25

Anpassung der sozialen Sicherheit an den sozialen Wandel

in: Jahresbericht 2004 der Schweiz. Vereinigung für Sozialpolitik (SVSP), Bern 2005, S. 3 - 4

Existenzsicherung mit Ergänzungsleistungen - Modell und Vorbild

in: Jetzt reicht es – Leben mit Zusatzleistungen zur AHV/IV in der Stadt Zürich. Seit 1930, Sozialdepartement der Stadt Zürich, Zürich 2005, S. 198 - 211

Deutsche Arbeitnehmer – Schweizer Bürger?

zusammen mit Michael Opielka

in: Wohlstand durch Gerechtigkeit, Deutschland und die Schweiz im sozialpolitischen Vergleich, hrsg. von Erwin Carigiet, Ueli Mäder, Michael Opielka, Frank Schulz-Nieswandt, Rotpunktverlag, Zürich 2006, S. 15 - 46

Wohlstand und Gerechtigkeit, im Sozialstaat untrennbar miteinander verbunden

in: Jahresbericht 2005 der Schweiz. Vereinigung für Sozialpolitik (SVSP), Bern 2006, S. 1 - 4

Geriatric im Spannungsfeld von Gesundheits- und Sozialpolitik

zusammen mit Daniel Grob

in: Managed Care Nr. 5, Schweizer Zeitschrift für Managed Care, Public Health, Gesundheits- und Sozialökonomie, Rosenfluh Publikationen, Neuhausen am Rheinfluh, 2006, S. 6 - 7

Die Schweiz: sozial und gerecht? Die neue soziale Frage

in: Schweizerische Zeitschrift für Sozialversicherung und berufliche Vorsorge, Band 50, Heft 5, Stämpfli Verlag AG, Bern, 2006, S. 385 - 407

Die Wohlstandsverteilung als neue soziale Frage

in: Jahresbericht 2006 der Schweiz. Vereinigung für Sozialpolitik (SVSP), Bern 2007, S. 6 - 9

Weder fair noch rational - Rationierung im Gesundheitswesen aus sozialpolitischer Sicht

zusammen mit Daniel Grob

in: Rationierung und Gerechtigkeit im Gesundheitswesen, Beiträge zur Debatte in der Schweiz, hrsg. von Markus Zimmermann-Acklin, Hans Halter, EMH Editores Medicorum Helveticorum, Basel 2007, S. 293 – 302

Égalité – Die Gleichwertigkeit der Menschen als soziales Staatsziel

Von Scheininvaliden und Schmarotzern, von Heterophobie und Etabliertenvorrechten – von nützlichen und unnützen Menschen:

in: Jahresbericht 2007 der Schweiz. Vereinigung für Sozialpolitik (SVSP), Bern 2008, S. 4- 8

Soziale Gerechtigkeit im Schweizer Sozialstaat: Sicherheit und Ausgleich in der Altersvorsorge

in: Soziale Gerechtigkeiten, hrsg. von Monica Budowski und Michael Nollert, Seismo Verlag, Zürich 2008, S. 139 - 162

Oszillierende Organisationen – kommunikative und kulturelle Herausforderungen für das Gesundheitswesen

zusammen mit Claudia Eisenring

in: ZöGu Zeitschrift für öffentliche und gemeinwirtschaftliche Unternehmen, 32. Jahrgang, Heft 1, Köln 2009, S. 90 – 101

Die Landkarte ist nicht die Landschaft

Parallele Realitäten – kommunikative und kulturelle Herausforderungen der Integrierten Versorgung

in: Managed Care, Zeitschrift für Integrierte Versorgung, Qualität und eHealth 2011; 4 Nr. 6, Muttentz 2011, S. 32 f.

Zur Rolle der städtischen Spitäler – Netzwerke als Investition in die Zukunft

zusammen mit Norman Franz

in: ZöGU Zeitschrift für öffentliche und gemeinwirtschaftliche Unternehmen, 36. Jahrgang, Heft4, Köln 2013, S. 241 – 254

Perspektiven verstehen und Brücken bauen

Interview zu meinem Führungsstil und zu meiner Sicht auf systemische Führung

in: SyStemischer, Zeitschrift für systemische Strukturaufstellungen, Nr. 5, Aachen 2014, S. 88 – 97