

TÆKKEMANDEN

Nr. 2- 2004

Læs om:

- Velkommen til "Tækkemanden" nr. 2-2004
- En tækkemand går i fængsel
- Aldrig mere bomme – så længe vi kan arbejde
- Ekstraarbejder
- Åbent brev fra foreningen Straatag
- Generalforsamling i Sjælland & Øernes Tækkemandslaug
- Isætning af kvistvinduer på Fyn
- Det levende tag
- Investering i ny viden betaler sig
- Tag en lærling
- Bindedag

Lauget informerer

Velkommen til august og til Tækkemanden nr. 2/04. DTL og jeg håber, at bladet er et velkomment indlæg i jeres dagligdag med nyttige informationer, stof til eftertanke, nydelse af gode billeder fra tækkede huse samt lidt underholdende. Jeg og bestyrelsen for DTL modtager meget gerne ris og ros omkring det, vi går og laver, herunder også om Tækkemanden. Vi ser også frem til at modtage indlæg, historier og billeder fra jer alle.

Ja, det var så sommeren 2004 – der startede våd og trist, men som dog kom stærkt igen med solskinsdage og tropenætter.

En gang imellem kan man blive ramt af eftertænksomhed, fx om den danske sommer er for lang – man kunne måske foreslå at gøre den kortere, så agurketiden ikke bliver så lang. Mange små historier er blevet slået stort op, nogle med et reelt indhold og andre uden – og enkelte er blevet fordrejet, så man skulle tro, at H. C. Andersen havde været på spil – ja, en lille fjer kan godt blive til fem høns!

Fra vores egen lille faglige gård har vi læst om en tækkemand, der er gået i fængsel på grund af en overtrædelse af arbejdsmiljølovgivningen. Det hævdes i

avisen og på TV, at man bliver forfulgt og er uskyldig og at sagen drejer sig om bomme/tækkebroer mv.

Bladet "Tækkemanden" er orienteret om, at historien har en anden indgang, som der beskrives om et andet sted i bladet, men jeg kan alene anbefale alle DTLs medlemmer at følge lovgivningen og de retningslinier, der følger her af. En tækkemand falder og slår sig lige så hårdt som andre – og vores medarbejdere har behov for den samme tryghed og sikkerhed, som andre håndværkere har på deres arbejde.

Vi har også læst, at vores kunder (Foreningen Stråtag) går ud og siger, at tækkearbejdet bliver alt for dyrt, når en tækkemand skal sikre sig efter gældende regler – det har man ikke råd til at betale!!

Nu er det sådan, at det IKKE er vores kunder, der falder ned – og det er heller ikke dem, der står i køen, når en eventuel bøde skal betales.

Hvis Foreningen Stråtag vil deres huse og det stråttækkede tag det godt, burde de være med til at sikre og arbejde for, at den gode tækkemand ikke bliver nedslidt før tid samt ikke løber større risiko for nedstyrtninger end andre.

Jeg håber, at vi alle får et godt og sikkert efterår og at så mange som muligt ses på Dansk Tækkemandslaug's bindedag den 11. september 2004 på Fyn.

På gensyn

Med venlig hilsen

Søren Vodder

Redaktion:
Ansvarshavende redaktør:
Chefkonsulent Niels Strange

Redaktionsudvalg:
Fleming Grøfte
Henrik Henriksen

Udgiver:
Dansk Tækkemandslaug

Dansk Tækkemandslaug (DTL) er en forening af selvstændige tækkemænd. DTLs formål er at koordinere tækkemændenes fælles interesser på landsplan. DTL arbejder for at sikre en høj

kvalitet af det tækkearbejde, der udføres af foreningens medlemmer.

Det er en betingelse for at være medlem, at man kan honorere de faglige krav, som foreningen stiller.

Nye medlemmer bedømmes af laugets optagelseskomite.

Laugets medlemmer ønsker, at deres kunder skal være glade for og stolte af deres stråtag. Det er en forudsætning for, at stråtaget som sådan kan bevares og vort håndværk bestå.

At få udført et stykke tækkearbejde er en tillids-sag. Derfor er det et krav, at laugets medlemmer er optaget i Dansk Byggeri og herigennem tilknyttet BYG GARANTI for at sikre, at kunderne får udført et kvalitets- og håndværksmæssigt korrekt tækkearbejde.

Dansk Tækkemandslaug
Kejsergade 2
1015 København K
Telefon: 72 16 00 00
Fax: 72 16 00 10
www.taekkelaug.dk

Nye aftaler

Byggeriets Beregnerservice A/S

Medlemmer af Dansk Byggeri får 20% rabat på udregningshonorar i **Byggeriets Beregnerservice A/S** og **Byggeriets Beregnerservice ApS – Holstebro**.

Falck A/S

Falck yder rabat til medlemmer af Dansk Byggeri, der minimum har et grundabonnement hos Falck. Falck-grundabonnement giver endvidere adgang til rabat på Falcks øvrige abonnementsdækninger.

- Rabatten er 15% af normalprisen på et Falck-grundabonnemt
- Endvidere er der 5% omsætningsrabat, hvis den årlige præmie overstiger kr. 20.000,-
- Derudover er der 5% årsrabat ved 5-årig tegningsperiode

Krak Forlag

Som medlem af Dansk Byggeri får du 20% rabat på annoncering på krak.dk, 5 gratis søgeord (det ene "BYG GARANTI" er sat ind) og gratis profiltækst. Alle kan på krak.dk fravælge virksomheder uden BYG GARANTI. Det anbefales at du selv tjekker, at dine firmaoplysninger på krak.dk er korrekte og at du udnytter de gratis søgeord og profiltæksten.

Observer Danmark

Dansk Byggeri har indgået en aftale med **Observer Danmark** om rabat på overvågning og analyse af medieomtale. Aftalen giver medlemmerne 20-35% rabat på listepriisen.

Derudover har Dansk Byggeri aftaler med:

- Ford
- Citroën
- Hyundai
- Sparekassen Lolland
- Sortimo
- Mols-linien
- Hjulcentret
- Statoil
- Nordania
- A/S Poul Thoft Simonsen
- aktieselskabet 4a
- Reklamecentret, System Letter A/S
- Idé-sign Skilte og Solfilm
- Scandic Hoteller i Danmark
- TDC mobil

- TDC
- Sonofon
- Orange™
- Tiscali
- Guard Systems ASA

Se mere om aftalerne på www.danskbyggeri.dk/rabat

Spørgsmål vedrørende rabataftalerne samt udstedelse af rekvisitioner kan ske ved henvendelse til Dansk Byggeri Indkøb på telefon: 72 16 01 40.

En tækkemand går i fængsel

I sommerens løb har tækkefaget igen været i landets aviser og på TV. Mange mener, at det er bedre med dårlig omtale end ingen omtale – og det kan der siges meget om – måske er det rigtigt i nogle sager og forkert i andre.

At en tækkemand går i fængsel kan der være flere årsager til, dels kan bøden være så stor, at det er vanskeligt at betale eller også kan det have en politisk- eller en faglig årsag.

TÆKKEMANDEN har forsøgt at få aktindsigt i ovenstående sag fra Als, men har fået afslag fra politimesteren i Aabenraa.

TÆKKEMANDEN er imidlertid orienteret om en væsentlig del af den tekniske side af sagen fra anden side – og vi kan konstatere, at der desværre har sneget sig fordrejninger og måske også misinformationer ind i sagen, som den har været forelagt i aviser, TV mv.

TÆKKEMANDEN mener, at det er væsentligt, at DTLs medlemmer også tager disse informationer med i vurderingen af sagen.

I medierne har der bl.a. stået: fx fra Danmarks Radios hjemmeside, citat:

"han (tækkemanden fra Als) vil ikke betale den bøde, han har fået for ikke at bruge nye tækkebroer, som Arbejdstilsynet har påbudt"

og senere

"Formanden for Jysk Tækkemandslaug, Hans Jørgen Zerlang, støtter sin kollegas beslutning – og han siger til Radio Syd, at tækkemænd i 2000 år har klaret sig glimrende ved at gå på træbunde op og ned af tagene – og at tækkebroer i aluminium vil gøre arbejdet væsentligt dyrere".

Efterfølgende er også Foreningen Stråtag sprunget med på vognen – "Vi støtter hans protest. Selvfølgelig skal sikkerheden være i orden, men der skal altså også være sund fornuft

i det, siger pressechefen i foreningen, Tuk Jørgen-Jensen", og efterfølgende – "det kan jo blive så dyrt på grund af sikkerhedsforanstaltninger, at folk næste gang vælger ståltag frem for at få nye strå på taget".

FAKTA

Om Jysk Tækkemandslaug og Foreningen Stråtag har været bekendt med fakta i sagen, før man udtaler sig ved TÆKKEMANDEN ikke, men fakta i sagen er:

- at arbejdet foregår:

- på et tag med 45°
- med 2 1/2 m. til tagfod og dækhøjden på stillads
- med en rygningshøjde på 7 meter
- med en fodhøjde på arbejdsstedet (tækkestol) 6 m. over terræn
- hvor der er tale om et rygningsarbejde på begge sider af taget
- med et stillads uden rækværk på husets ene side
- uden stillads på husets anden side samt
- at der i sagen ikke er nævnt et ord omkring tækkebomme/broer og endelig:
- at sagen er tilbage fra 2001, hvor udviklingen vedr. tækkebroer ikke var sat i gang – og "Højt på strå" udkom først året efter, hvor tækkebroer først blev beskrevet.

Der er altså IKKE tale om, at sagen omhandler et forhold vedr. bomme/tækkebroer, som det fejlagtigt er fremført i medierne, – men alene om en almindelig tilsidesættelse af de sikkerhedsmæssige regler. En tilsidesættelse der betyder, at den enkelte tækkemand konkurrerer på ulige vilkår over for de tækkefirmaer, der IKKE retter sig efter reglerne – spørgsmålet er, om det er rimeligt??

At Foreningen Stråtag er med i koret kan undre, men som der står i formandens forord, så er det ikke foreningens medlemmer, der har risikoen for nedslidning og nedstyrtning – og samtidig er det ikke Foreningen Stråtag, der betaler vores bøder. Ønsker man et ståltag – skal man i øvrigt også anvende stillads og andre sikkerhedsforanstaltninger.

At der i en anden artikel i Jyske Vestkysten er der blevet fremført, at det "altid er de nyansatte, der kommer galt af sted" gør ikke tilgangen til problemet mindre. Det er vigtigt, for at tækkefaget kan tiltrække gode unge tækkelærlinge i fremtiden, at der ud over det positive image faget har, blandt andet på grund af den friske luft, de økologiske materialer og historiebevareningen, også bliver opfattet som et sikkert fag at være aktiv i.

Læs også artiklen "Aldrig mere bomme" af Finn Guld på næste side.

Aldrig mere bomme – så længe vi kan arbejde

Af Tækkemand Finn Guld

Som I kan se af billederne, er jeg gået over til tækkebroer. Vi har lavet vores eget design af broholdere, som kopierer systemet med bomme. Broholderne hænger udelukkende i den tykke tråd. Broholderne og broer er udført i aluminium og vejer ikke mere end tækketroge og bomme – jeg vil endda tro, at de er lettere, hvis du tækker fra 4x4 bomme – og ikke som jeg gjorde fra 3x3 bomme. Som supplement til broerne bruger vi aluminiumsstolene fra Jørland. Det grej, vi bruger nu, er skridsikkert, let, vedligeholdesfrit, holdbart og ikke mindst ser det godt og professionelt ud.

Hvad var det så, som fik mig til at skifte til de tækkebroer, som jeg hidtil havde betragtet med en god portion skepsis? Lad os starte med at se tilbage.

For mig så de nyudviklede systemer, vi blev præsenteret for tunge og besværlige – ja nærmest upraktiske ud – og derfor farlige at slæbe rundt med oppe på taget. Broerne var med træplade, glatte og tunge. Broholderne var beregnet til at sætte under lægten og gav derfor ikke mulighed for at tække med brandsikring uden på den ene eller anden måde at beskadige den.

Samtidig var vi, med vores traditionelle udstyr, begyndt at anbringe bomkrogene under den tykke tråd, når vi tækkede med brandsikring – og det var ikke for godt. Vi kunne godt komme op på 3 til 4 rækker bomme med højst 2 m afstand. Det var også nødvendigt, for vi oplevede en eller to gange pr. tagside, at bomkrogene drejede og at bommen og vi skred ned af taget – som oftest til den næste bom. Vi syntes ellers selv, at vi var noget så omhyggelige med at sætte krogene i.

Som I sikkert har bemærket, er det både en skepsis over de traditionelle redskabers brugbarhed over for tidens krav til tækkede tage, samt

opdagelsen af at der virkelig fandtes en velegnet tækkebro, som fik os på bedre tanker.

Så nu har vi taget vores første 10 tækkebroer og vores nye broholdere i brug. Vi hænger udelukkende i den tykke tråd, så vi kan tække på et hvilket som helst underlag. Vi bruger en stiv 5 mm stang og sætter skruerne med max 25 cm. Der hvor vi samler stængerne og i kanterne sætter vi mindst 3 skruer med 10 – 15 cm afstand og sørger for, at den løse ende på tråden er 15 – 20 cm.

Hvad er vores erfaring så. Jo – vi bevæger os frit og afslappet på taget – og tro mig, arbejdet glider lettere frem, når du ikke skal anstrenge dig som linegænger eller hvis du er handicappet med en hånd i taget. Du når mere på en dag og er ikke så træt, når arbejdsdagen er gået. Og i de to måneder vi har brugt tækkebroerne, har vi ikke haft problemer med at hænge i tråden, men der er nok grænser for, hvor stor belastning vi kan byde broerne.

Når jeg ser frem, er systemet ikke helt færdigudviklet, men vi er på rette vej og det er kun små justeringer, der skal til. Set i bakspejlet kan jeg kun sige, at her i firmaet havde vi stadig tækket på bomme, hvis vi ikke var blevet provokeret, og

der ikke var andre som havde banet vejen.

Så vi, medarbejdere fra bumsen til bossen, siger: " Aldrig mere bomme – så længe vi kan arbejde." Så – brug den rette stang og spar ikke på skruerne.

Juristen skriver

EKSTRAARBEJDER

Af Britta Helseby cand. jur, Juridisk afdeling, dansk Byggeri

De fleste tækkemænd oplever diskussioner med kunderne om betaling for ekstraarbejder og en nærlæsning af en sag, der er gået i hårdknude viser, at uenigheder mellem bygherre og tækkemand ofte bundet i, at bygherrens forventning til, hvad der er indeholdt i tilbudet er forskellig fra tækkemandens.

Mange konflikter kan undgås eller i det mindste begrænses, hvis opgaven bliver drøftet nøje igennem med kunden på forhånd, så det bliver klart hvilke ønsker kunden har til kvalitet, arkitektur, holdbarhed, økonomi, prisform og byggeperiode.

Ved større opgaver bør drøftelserne munde ud i en skriftlig aftale, som klart og præcist angiver opgavens omfang og dermed de prissatte ydelser samt aftalen om byggeperioden.

Arbejder, der således ikke er beskrevet, kan kunden ikke forvente udført uden at skulle betale for det.

Kunden vil næppe være uenig i, at bestilling af en ekstra kvist, skal betales som ekstraarbejde.

Kunden vil måske blive ærgerlig over at skulle betale for udskiftning af en eksisterende kvist, men fremgår det klart af aftalen, at tilbudet er excl. udskiftning af kvist, ved kunden på den anden side også, at skulle udskiftningen vise sig at være nødvendig, må arbejdet betales som ekstraarbejde.

De krav på betaling for ekstraarbejde, der herefter kan give anledning til tvister, er krav som tækkemanden begrundet med, at forholdene ved grunden og bygningen er anderledes end forudsat – f.eks. nedbrudte/ulovlige bygningsdele, som først bliver synlige ved udførelsen.

Det er i disse tilfælde vigtigt, at tækkemanden straks gør opmærksom på sine synspunkter og dette bør undtagelsesvist ske skriftligt og med henvisning til relevante forhold i aftalegrundlaget.

Kun når arbejdet er absolut nødvendigt og ikke kan afvente en forelægelse for bygherren kan det udføres med det samme, men kunden skal under alle omstændigheder snarest kontaktes og forelægges problemet.

Det må i alle tilfælde tilrådes, at større ekstraarbejder ikke igangsættes, før der er indgået en aftalesedel/tillægsaftale med bygherren, som beskriver arbejdet, prisen og behovet for eventuel forlængelse af byggeperioden.

Er der undtagelsesvist udført ekstraarbejder, uden at der foreligger en

skriftlig bestilling, opstår der ofte tvist med bygherren om kravets berettigelse. Efter dansk ret er en mundtlig aftale ligeså bindende som en skriftlig, men betydeligt sværere at bevise.

Samtidig skal den, der påstår, at der indgået en aftale, bevise aftalens eksistens. Bestrider bygherren, at der er indgået aftale om ekstraarbejder og foreligger der i sagen kun parternes modsatrettede påstande vil det blive meget vanskeligt for tækkemanden at bevise aftalen og dermed opnå ret på betaling for det udførte ekstraarbejde.

Tækkemanden kan altså spare sig selv for meget besvær ved at være omhyggelig med at få formuleret en klar og præcis entrepriseaftale og få bekræftet aftalen der indgås under byggeriet skriftligt.

Sådan kvalitetssikrer du dit aftalegrundlag overfor kunden

Dansk Byggeri har med baggrund i de erfaringer, der foreligger fra Byggeriets Ankenævn på ovennævnte område, udarbejdet et koncept "BYGGERIETS SERVICEKONCEPT" som alle i tækkelaugene kan have stor nytte af.

Hvis det ønskes, kan der arrangeres et 2-3 timers gratis kursus hvor hele konceptet indlæres, i laugets regi.

Man kan se hele konceptet på Dansk Byggeris hjemmeside under blanketter og cirkulært, hvor blanketter også kan hentes.

Åbent brev fra foreningen Straatag

Dansk Tækkemandslaug
V/ Hr. Søren Vodder
Ribergaardsvej 1
4894 Øster Ulslev.
Haarby d. 21.juni 2004.

Tækkemænds fejl oplysninger til stråtagsejere.

I forbindelse med lanceringen af bogen "Det levende tag" og udsendelse af "Avisen" til 42.164 stråtagsejere, har vi erfaret, at der er tækkemænd, der – når de spørges om brandsikring af stråtage, får oplyst: "...det er kun nødvendigt, hvis man udnytter tagetagen...."

Foreningen Straatag beder derfor Dansk Tækkemandslaug om at

meddele dets medlemmer – f. eks. gennem medlemsbladet – at sådanne fejl oplysninger kan have katastrofale følger for kunderne. De vil, på baggrund af en fagmands forkerte oplysninger, kunne træffe en fatal fejl beslutning.

Ved en sådan udtalelse, kunne man vel overveje, om ikke tækkemanden påtager sig et moralsk ansvar.

Her er jo ikke tale om at fremme specielle produkter, men at skabe maksimal sikkerhed. Man afstår jo heller ikke fra at anbefale cykelstyrthjelme, blot fordi de kun kan købes i forretninger.

Vi taler heller ikke om forsikringsrabatter eller den ikke beviste problematik om tagets levetid, men KUN om faren for liv og værdier.

Det er vores håb, at laug'et vil orientere sine medlemmer og flest muligt andre om denne problematik.

Venlig hilsen

Torben Lindegaard Jensen
Tuk Jørgen-Jensen
Formand
Næstformand

PS.: Dette brev vil blive gengivet i næste nummer af STRAATAG.

Bilag: Friturebranden i Blåvand.

Brandsikker stråtagsbrand i Blåvand

Korrekt brandsikring med stenuisulering forhindrede total nedbrænding, da en brand i en salgsvogn på en campingplads i Blåvand bredte sig til den nyopførte købmandsbutik's strå-tækte tag

En brand i en frituregryde i en salgsvogn på en campingplads i Blåvand, der bredte sig til campingpladsens nyopførte købmandsbutik's strå-tækte tag, viser endnu engang vigtigheden af korrekt brandsikring af stråtage. Bilen antændte stråtaget, og kun en korrekt brandsikring med stenuisulering forhindrede ilden i at overtænde hele taget med total nedbrænding til følge.

Branden resulterede ikke i nævneværdige skader på selve bygningen, og da slukningsarbejdet var overstået, var huset i så god stand, at det straks efter udtørring kunne tækkes igen.

Lang udrykningstid

Da meldingen om udrykning til en bilbrand indløb til Falck i Oksbøl, rykkede der i første omgang en automobilsprøjte ud med fire mand og en holdleder. Brandinspektør Agner Erichsen der ledede brandslukningsindsatsen, fortæller: "Turen fra Oksbøl til skadesstedet tog ca. 11 minutter. Da vi havde kørt i ca. fem minutter, fik vi besked fra vagtcentralen i Esbjerg om, at bilen holdt parkeret under et stråtag. Derfor blev der straks rekvireret et slukningstog fra Varde – men på grund af afstanden tog det yderligere 25 minutter, før dette ankom til skadesstedet. Derfor undrede det os meget, at taget ikke stod i lys lue, da vi ankom."

Intakt brandsikring

Normalt udvikler en stråtagsbrand sig så hurtigt, at det sjældent lykkedes at slukke branden, før taget overtænder med total nedbrænding til følge.

"Da vi ankom til skadesstedet, var min første tanke, at den strå-tækte ejendom ikke stod til at redde. Vi startede med at sætte et røgdykkerhold ind i bygningen for at sikre mod brandspredning, og det var først på dette tidspunkt, vi konstaterede, at taget var brandsikret," fortæller Agner Erichsen og afslutter:

"Brandsikringen betød, at det kun var en mindre del af tagfladen, der blev beskadiget af branden. Da vi havde slukket og revet den brændte del af stråtaget ned, kunne vi samtidig konstatere, at brandsikringen på trods af flammerne og de høje temperaturer var intakt. Bilen var til gengæld totalt udbrændt."

Åbent svar på brev fra Foreningen Straatag dateret 16. august 2004

Til Foreningen Straatag

Kære Torben Lindegaard Jensen og Tuk Jørgen-Jensen

Vedr. Tækkemænds "fejloplysninger" til stråtagsejere

Tak for Deres brev af 21. juni 2004, hvor de orienterer om Deres erfaringer med tækkemændenes oplysninger over for bygningsejere af strå-tækkede bygninger.

DTL er enig i Deres synspunkt om, at man også som tækkemand skal informere korrekt og i overensstemmelse med regelsættet, der er gæld-

ende – i dette tilfælde omkring brand- og brandsikring af det strå-tækkede tag.

DTL går ud fra, at det er Foreningen Straatag bekendt, at der ikke findes et overordnet lovkrav om brandsikring af stråtage – så der kan, som DTL ser det, ikke være tale om forkerte oplysninger eller fejloplysninger, men alene om manglende oplysninger.

Tækkemænd beskæftiger sig med tækkearbejdet, herunder rammerne omkring det tækkede tag, hvorfor oplysninger om brandsikring – for og imod – er naturlige at fremlægge

over for bygningssejeren. Det er vigtigt, at bygningssejeren får det rigtige beslutningsgrundlag, der afvejer den forøgede sikkerhed for bygningens beboere samt anlægs- og driftsøkonomien (de besparelser der ligger på forsikringspræmien) op mod hinanden.

DTL er enig i Deres synspunkt om det fornuftige i at brandsikre – men finder ikke, at ordvalget er det rigtige mellem fag og ejer, der har den samme fælles interesse for at bevare en bygningskultur.

Med venlig hilsen

Søren Vodder
Søren Vodder
Dansk Tækkemandslaug

Generalforsamling i Sjælland & Øernes Tækkemandslaug

Ja, det hedder det stadigvæk, men det er nu "kun en lokalklub" for tækkemænd fra Sjælland og Øerne som er med i Dansk Tækkemandslaug.

STL holdt et arrangement den 7-8 maj med følgende dagsorden:

Fredag Kl. 16.00 Indkvartering
Kl. 16.05 Baren åbner
Kl. 19.00 Mad i Tippien
Lørdag Kl. 09.00 Morgenbord
Kl. 10.00 Generalforsamling iflg. vedtægterne

Og nu er vi så heldige at vi på sjælland har et medlem, Hr. Adamsen, som i Rødvig har sin egen ferieby og der kunne arrangementet foregå til fornuftige penge.

Som det fremgår, var programmet fredag lidt "ufagligt og ikke specielt "kvalitetsfremmende" så det havde vores initiativrige kasserer, Hr. Guld, heldigvis gjort noget ved og havde til formålet skruet en opstand sammen med hollandske plader, med form af et mansardtag for at der kunne eksperimenteres med tækning på denne.

Dette var jo en ganske interessant øvelse der blev nøje overvåget af en skuemester, Hr Jensen

Der blev selvfølgelig snakket meget om hvordan man kunne gøre og hvad der mon ville være mest korrekt og konklusionen på sådan en øvelse er vel nok at tækkemændene skal

Og den standhaftige udførende lærling blev stædigt ved indtil overgangen havde taget form

Der var selvfølgelig indlagt behørig overenskomstsmæssige drikke- og spise-pauser!

snakke mere sammen og finde en beskrivelse af en måde at gøre det på som alle tækkemænd kan stå ved (finde ud af)!

En lille detalje, men hvis faget vil fremstå med som et fag med kvalificerede fagfolk der udfører kvalitets arbejde, skal vi også have løsninger til moderne byggeri og disse skal være dokumenterede så andre fagfolk kan bruge dem og vi kan undervise vores arvetagere (læs lærlinge) til faget i det.

.....Hovsa tilbage til emnet.

Lørdag var der så generalforsamling med følgende dagsorden:

1. Valg af dirigent
2. Formandens beretning
3. Godkendelse af revideret regnskab for 2003 og 2004
4. Indkomne forslag
5. Valg af formand og kasserer.
6. Valg af øvrige eventuelle bestyrelsesmedlemmer
7. Valg af revisor
8. Eventuelt

Der var under pkt. 4 indkommet et forslag om at midlerne fra STL's gamle garantiordning skulle henstå på en konto og kun kunne bruges til følgende formål:

fremmer stråtagets udbredelse projekter der fremmer viden og forskning i stråtag

Pengene kan kun udbetales til projekter efter godkendelse af STL's medlemmer.

Forslaget blev vedtaget og der står nu kr. 210.000.- til disse formål.

Hilsen Formand STL Fleming Grøfte

Arrangementet foregik i utraditionelle omgivelser og med plads til 50 siddende havde de ca. 25 tilstedeværende ikke noget problem med at være der

Og efter god mad, musik og dans og en frygtelig masse hyggesludder blev det vistnok ca. 5.30 om morgenen før sidste mand var i seng.

ESTISKE TAGRØR SÆLGES

i ruller af 50 bundter
 afhentet fra lager 15,- kr. pr bundt
 kan leveres min 500 bd. a 16,50 kr.
 med mindre kran bil, rækker 6,5 m

Kløvede kragetræer sælges

afhentet i pakker a 20 sæt kr. 50 pr sæt
 enkelte sæt kr 55,-
 kan leveres med fragtmand

**Sjællands Tækkerørsimport
 v/ tækkemand Finn Guld
 56 21 71 56**

Annoncevilkår i Tækkemanden

Bladet "Tækkemanden" udkommer ca. 4 gange om året i et oplag pr. gang på ca. 300. Det sendes gratis til alle ca. 230 tækkemænd i Danmark, enkelte tekniske skoler der har en tømmerafdeling samt diverse abonnenter.

Bladet er således et godt medie, hvis du ønsker at henvende dig direkte til vores faggruppe.

Vi kan tilbyde annoncering til nedenstående priser: Bladets størrelse er A4.

Størrelse	Ved 1 gang	Ved 4 gange
Hel side	1.000,00	3.200,00
Halv side	600,00	2.000,00
Kvart side	350,00	1.200,00

De udkomne numre kan ses på www.taekkelaug.dk
 Henvendelser for annoncering skal ske til en af nedenstående:

Fleming Grøfte, Kattehalevej 51, 3460 Birkerød
 Jesper Glerup, Borupvej 4, Blære, 9600 Aars

eller på e-mail: taekkelaug@taekkelaug.dk
 Annoncemateriale modtages helst i digitalt format dvs. på mail eller CD i færdigt layout. Dansk Byggeris marketingsafdeling kan være behjælpelig med opsætning. Dette afregnes direkte med marketingsafdelingen.

Isætning af kvistvinduer på Fyn

Af Tækkemester Anders Pedersen

Her bruger vi meget at tække direkte på vinduet, i ganske få tilfælde sættes der en kvistkarm op, hvori man så monterer vinduet, det er i så fald nemmere at udskifte på et senere tidspunkt, træarbejdet er egentlig det samme. Ved tækning direkte på vinduet skal der være monteret et spejl eller en kant på vinduets yderside, den der vender mod stråtaget, kanten skal være så bred, at der bliver et pænt stykke fra overkanten og til lægterne, så taget kan presses ned mod lægterne, så det sidder i spænd. Bredden på spejlkanten varierer meget fra en tækkemand til en anden, mit synspunkt er, at spejlet skal være så smalt som muligt, således at vinduet ikke kommer til at se for lille ud i forhold til omgangen af stråtaget.

Lidt forklaring om montering af kvistvinduet

Vi begynder med at sætte to lægteben lodret op fra gulvet i den højde, som kvisten skal sidde. Vi har altid ca. 10-12 cm vinkelret afstand mellem lægter og kvistens bagkant, det giver plads til, at toppen af tækkerørene kan føres ind under kvisten for senere at blive klippet af. For at få den omtalte afstand føres lægtebenene fremefter indtil afstanden opnås, det er bedst, hvis det kan passe på kanten af lægten, så kan der skrues ind i denne samtidig med, at der skrues i spæret, hvis det passer i bredden mellem spær, ellers kan der sættes klodser imellem spær og lægtebenene. Kvisten kan nu skrues direkte ned igennem det forlængede understykke på kvisten og ned i lægtebenene. Husk at skrue det første vandbrædt på inden kvisten sættes fast på lægtebenene. Kvisten kan derefter sættes i lod ved fastgørelse af spærene. Vi bruger altid 50x100 m/m. Ved buede kviste sættes et spær på midten af vinduet og et på hver side ca. halvt nede på buen, de 2 sidespær går kun 2/3 del op på det midterste spær, som slutter af på den fjerde øverste lægte, det passer så med, at der kan rygnes, uden at der bliver en bule på rygningen. Når

spærene er sat på lægges der en lægte uden på alle taglægter, den starter fra lægten ved vinduesunderstykket og går op til en linie vandret ind fra overkanten af kvisten og ligger vinkelret på taglægterne, det gør, at der bliver mere plads til isolering og inderbeklædning af kvisten. I den vandrette linie saves lægten over og drejes ind mod midterspæret, kvisten er nu klar til, at der kan lægtes.

På de mere firkantede kviste sættes et spær i hver side som spidises ind ca. 25 cm fra hver side, det gør, at kvisten ikke kommer til at se bredere ud for oven, efter den er tækket, ellers foregår alt på samme måde, som ved buede kviste. Ved lægtningen startes der med at måle 25 cm op fra spejlets overside, her skal den første lægte sidde. Man finder nu den lægte, der vinkelret passer bedst med det punkt, der er på midterspæret 25 cm oppe. Derefter lægtes der fortsat vinkelret

på tagfladens lægter og ud for disse, det er nemmere at ramme lægterne med skruerne, når der skal tækkes, dette gøres hele vejen til tops. Når jeg syntes, at der skal lægtes vinkelret på taglægterne skyldes det, at når vi tækker kvisten, kan vi tække lidt op af gangen, det vil sige, at vi får taget med ved siderne, så vi har noget at stå på, for at vi kan nå ind over kvisten. Afslutningen fra taget og mod kvisten foregår med vandbrædder mægt til det, der er skruet på kvisten inden starten.

DET LEVENDE TAG

– er en hyldest til den kulturarv, stråtaget repræsenterer. Jørgen Kaarup Jensen fortæller om dets 5.000 år lange historie, der rummer stolte traditioner og mange gode beretninger om fascination og skønhed, sædvane og fornyelse – og håndværk i ordets bogstaveligste forstand.

Bogen rummer endvidere kapitler om engelsk og hollandsk tækning, en række praktiske råd til stråtags-ejere samt informationer om brand-sikring. Historien om stråtage og tækkemænd i Danmark fortælles både levende og detaljeret og ledsages af et væld af smukke fotografier.

I bogen er der desuden indlagt en DVD, der i levende billeder fortæller stråtagets historie fra stenalderen og op til i dag. Man kan blandt mange andre ting opleve tækning med halm, lyng og tang og på nær hold få et godt indblik i tækkemandens håndværk.

DET LEVENDE TAG er skrevet af DR-journalist og tækkemand Jørgen Kaarup Jensen med sig har han bl.a. Søren Ryge Petersen og restaureringsarkitekturens grand old man, Johannes Exner, der begge har skrevet kapitler til bogen.

Om "Det levende tag"

Onsdag den 19. juni 2004 var DTL indkaldt til pressemøde og præsentation af Jørgen Kaarup Jensens bog, DVD og en tv udsendelse om "Det levende tag" og dets tusindårige historie.

Ved denne lejlighed var der taler af direktør Inger Tolstrup, Frilandsmuseet og projektleder Erik Rykind-Blarke, Realdania Fonden, som redgjorde for deres baggrund for at finansiere netop dette projekt. Søren Ryge Petersen, som har skrevet et afsnit til bogen, fortalte på vanlig vis med et gram humor og distance, omkring det selv at lave stråtag på egen bolig uden at have forudgående kendskab til faget.

Underholdningen blev leveret af de musikere, der har lavet/leveret

Fakta om bogen DET LEVENDE TAG
Udgivelsesår: 2004
Antal sider: 196
Vedlagte DVD: Spilletid 114 min.
Udgivet af Danmarks Radio.

**DEN PERFEKTE
GAVE
til din kunde!**

Giv denne smukke bog til din kunde efter afsluttet arbejde.

Kan købes hos
Carlo F. Christensen på

carlo@carlofchristensen.dk

Pris: 250,00 kr. / stk. + moms

musikken til DVD og tv-udsendelsen Tækkekompaniet Leif Ernstsén og Bente Kure.

DTL havde i den anledning indkøbt en stensulptur med bløde, runde og kærlige former, noget som jeg mener, relaterer til Jørgens store og kærlige arbejde med at beskrive vores fag og de sjæle, der ligger bag og samtidig brænder for at give det et skub ind i fremtiden, og her ikke forsømmer at omtale det skulpturelle tag, som vi måske kommer til at beskæftige os med i fremtiden.

Alt dette som en ringe tak til en mand, som har gjort et stort arbejde for dette fag og dets fremtid.

Tækkemester Søren Vodder

Entreprenørskolen er Dansk Byggeris kursus-ejendom i Ebeltoft

Investering i ny viden betaler sig

- og er derfor ikke en omkostning.

Både indenfor arbejdsmiljø, jura og byggetekniske områder er der penge at spare ved at tilegne sig den nyeste viden. Dansk Tækkemandslaus medlemmer har gennem Dansk Byggeri mulighed for at gøre dette på Entreprenørskolens kursusaktiviteter.

Entreprenørskolen er en del af Dansk Byggeri og har som formål bl.a. at udvikle og gennemføre kurser og konferencer af special vigtighed for medlemsvirksomhederne - det vil netop sige undervise i og informere om den seneste udvikling indenfor de områder, hvor medlemmerne har deres hverdag og daglige virke.

Entreprenørskolens lokale kurser afholdes rundt i hele landet og er tilrettet små og mellemstore virksomheders behov og ønsker. Kurserne strækker sig over en hel eller halv dag og er placeret i lokalområdet netop for at tilgodese

medlemmernes behov for at udnytte tiden optimalt.

Af efterspurgte kurser kan bl.a. nævnes "Ledelse på byggepladsen" samt kurser i forbedret planlægning og byggepladsdrift med trimning af byggetekniske konstruktionskurser nævnes:

"Tagkonstruktioner, tagbelægnings, isolering og lofter"

"Undertage - hvordan vælges det rigtige?"

"Lette ydervægge og lette gulve"

"Tunge ydervægge, tunge gulve og terrændæk"

Særlig efterspørgsel er der på kurser i kundeservice, som udbydes i to varianter: for mestre og for svende.

Tækkemænd vil med fordel kunne deltage i denne videndeling og få et godt udbytte sammen med øvrige deltagere fra for eksempel tømrer-, murer og entreprenørvirksomheder.

Udover lokale kurser afholder Entreprenørskolen også landsdækkende kurser af længere varighed på ejendommen i Ebeltoft.

De kommende år vil kræve store forandringer for byggeerhvervets virksomheder. Markedet vil ændre sig, kunderne vil stille nye krav og generelt vil samfundet stille nye betingelser for erhvervet. For at kunne matche disse vilkår er det nødvendigt hele tiden at holde sig á jour med de mange nye vilkår og tiltag for derved at være på forkant med udviklingen.

Kursusbrochure for de enkelte lokalområder samt yderligere information om kurserne kan fås ved henvendelse til Entreprenørskolen på telefon 86 34 18 11, www.eskole.dk eller e-mail eskole@danskbyggeri.dk

Brev fra et medlem

Til Dansk Byggeri
3-7-2004

Når regler kolliderer

Vi har besluttet at skulle have en lærling til tækkefaget, men hvordan får vi nu lige kontrakten udfyldt korrekt, teknisk skole bliver kontaktet og der kommer en uddannelses- og erhvervsvejleder for at udfylde alle papirer, der bliver talt om rettigheder, forpligtigelser og hvor meget værktøj eleven skal have.

Det er så her, at det begynder at gå skævt, men det bliver vi ikke opmærksom på før senere.

Der bliver fortalt, at det er en god ide, at eleven bliver trukket en sum penge pr. time så værktøjet er betalt, når læretiden er udløbet, det er jo en udmærket ordning syntes vi.

Her hos os har vi ansat den første udlærte tækkemand, han møder op på arbejde uden værktøj, hvor er dit værktøj, spørger jeg. Jeg har ikke fået værktøj, siger svenden.

Jeg spørger for han kan låne til han får noget købt, men han går til TIB, som så siger, at vi skal give ham værktøj, nu er det så lige at jeg bliver forvirret, vi har jo lige købt værktøj til en lærling og kan trække

penge for hver time så værktøjer bliver hans eget? Jeg ringer til TIB, som oplyser, at alutømmerne og tækkelærninge skal aflevere værktøjet da det kun er til låns, så ved jeg ikke lige, hvorfor at tækkelærninge skal følge tømmerne og have alt deres værktøj, når de så alligevel ikke skal. Tømmerne har da deres eget værktøj og de er også organiseret i TIB.

Det er nødvendigt, at der bliver set på en ensartet ordning under samme organisation og at uddannelsesvejlederne ved hvad de taler om.

*Mvh Anders Pedersen
Jørund tække og tømmerforretning*

Når regler kolliderer:

DTLs sekretariat har modtaget dette indlæg fra Anders Pedersen om værktøj til lærlinge – hvem skal betale?

DTLs sekretariat har overdraget sagen til Dansk Byggeris Arbejdsgiversekretariat, der arbejder på en løsning af sagen.

Der vil, så snart der foreligger en afklaring, blive sendt en orientering ud til DTLs medlemmer.

MØDEkalender

Dansk Tækkemandslaug 2004/2005

- Bestyrelsesmøde, Blommenslyst fre. d. 20. august kl. 10.00
- Bindedag, Ringe lør. den 11. september 2004
- Bestyrelsesmøde, Byggecentrum, Middelfart. fre. d. 5. november kl. 10.00
- Bestyrelsesmøde, Hadsten tors. d. 13. januar kl. aften
- Seminar, Hadsten fre- og lørdag d. 14. og 15. januar
- Bestyrelsesmøde, Fyn lør. den 12. marts 2005, kl. 12.00
- Generalforsamling, Fyn lør. den 12. marts 2005, kl. 14.00

Ny teknologi

En bonde står og passer sin fåreflok. Pludselig kommer en der en spritny BMW 740. Ud stiger en fyr i Hugo Boss-habit, Gucci-sko, Ray Ban solbriller og et YSL-slips, og råber til bonden:
Hvis jeg kan regne ud hvor mange får du har, må jeg så få et af dem ?

Bonden kigger på fyren og svarer:
* Det er OK med mig !

Fyren tager sin Dell Notebook frem, og åbner den på bilens motorhjul. Vha. Nokia seneste 3G-telefon kobler han sig op på en NASA-side på internettet.

Han kontakter et GPS-satellitnavigationssystem, henter den eksakte position, og giver data'ene videre til en NASA-satellit, der scanner området med et højopløsningskamera. Så åbner han digitalbilledet i Adobe Photoshop og eksporterer det til Image Processing Facility i Hamburg. I løbet af få sekunder får en email på sin Palm PDA med teksten »Picture processed and data stored". Derefter logger han sig på en MS-SQL database via ODBC og henter et avanceret Excel-regneark. Han kopierer data'ene fra billedet ind i regnearket, og kort efter kan han udskrive en 4-farvet rapport på 150 sider på sin miniature-hightech-ColorLaser printer. Fyren kaster et blik på sidste side og siger:

* Du har nøjagtig 1586 får !
* Det stemmer, siger bonden, så du må tage et af fårene.
Bonden står og betragter fyren, mens han udvælger et af fårene, og bakser med at få det ned i bagagerummet på sin BMW. Så siger bonden:
*Hvis jeg kan sige præcist hvad du arbejder med, kan jeg så få fåret tilbage ? Fyren tænker sig om et øjeblik og accepterer så.
Du er IT-konsulent, siger bonden.
Det er rigtigt, hvordan kunne du vide det ?
Det var ikke svært. Du er kommet uden nogen har ringet efter dig, du skulle have betaling for noget jeg allerede vidste, på et spørgsmål jeg ikke har stillet, og brugt en masse ressourcer.

Desuden har du ikke en klap forstand på det forretningsområde, du udtaler dig om, så vær venlig og åbne bagagerummet og giv mig min hund.....

Tag en lærling

Om uddannelse til tækkemand

Dansk Byggeris uddannelsesafdeling har udarbejdet og udsendt opfordringen "Tag en Lærling" om uddannelsen til tækkemand til DTLs medlemmer.

Folderen indeholder nyttige informationer om de vilkår og rammer, der er omkring at tage en lærling ind i sin virksomhed. Yderligere beskriver den også de muligheder, der er for at 2 virksomheder, fx en tømrer- og en tækkevirksomhed samarbejder om uddannelsen af en lærling.

Overvej om ikke det er noget for jer. Faget har løbende behov for flere uddannede svende, end der er i gang for tiden. Læs derfor folderen grundigt igennem og ønskes der yderligere information, kan I altid, som DTL-medlem, henvende sig til sekretariatet eller direkte til den specifikke afdeling i Dansk Byggeri, i dette tilfælde uddannelsesafdelingen på tlf. 72 16 00 00.

Opfordring til virksomhederne:
Tag en lærling!

Uddannelsen til tækkemand

Vinduer til stråtag / gamle huse

Carlo F. Christensen A/S er leverandør af kvistvinduer til stråtag, samt alle andre typer af vinduer og døre til gamle huse.

Vore vinduer er fremstillet af udsøgte råvarer og fremstillet i bedste håndværksmæssige kvalitet i træsorterne:

**Fyr
Meranti
Sipo Mahogni**

Vi er lagerførende i ca. 30 forskellige standard modeller, og kan derudover levere vinduer og døre i specialmål til enhver opgave, f.eks. vinduer med koblede rammer og kitfals.

**Kontakt os for at få
anvist nærmeste
forhandler.**

CARLO F. CHRISTENSEN A/S
Kastbjergvej 15 · Hedegaard · DK-8585 Glesborg
Telefon +45 86 38 76 66 · Telefax +45 86 38 74 44
www.carlofchristensen.dk

Stråtaget i ny dansk arkitektur

Sommerhus på Rømø

Stråttækt sommerhus med bærende limtræssøjler og remme synligt inde i huset. Ydervægge udført af sorte præfabrikerede træelementer med skodde.

Huset indeholder foruden opholdsstue og værelser, swimmingpoolhus samt udvendig tennisbane.

Bygherre:

Aarhus Stiftsbogtrykkerie A/S

Opførelsesår: 1997-1998

Areal: 368 m²

Arkitekt: Schmidt, Hammer & Lassen

Ingeniør: Arne Elkjær A/S, Aarhus

Landskab: Schmidt, Hammer & Lassen

Entreprenør: KPC-byg A/S, Herning

Tækkemand:

Ballum Tækkeforretning,

v/Erik Heebøll

Foto: Schmidt, Hammer & Lassen

Fakta:

TÆKKEMANDEN vil gerne vise ny arkitektur med stråtag eller gamle tage med nye detaljer.

Medvirker du ved eller har du medvirket ved sådanne sager, er du meget velkomne til at sende en lille beskrivelse af sagen samt billeder ind til TÆKKEMANDEN.

BINDEDAG

Kom og vær med til en faglig dag, hvor der ikke skal tækkes

Lørdag den 11. september 2004, kl. 10.00

hos Ejner Rasmussen, Lørupvej 19, 5750 Ringe

Kl. 10.00 Velkommen

Derefter kaffe med rundstykker, hvor Fyns Tækkelaug er vært.

Herunder fortæller repræsentanter fra Dansk Byggeri lidt om, hvad vi får for kontingentet.

Se opstilling af kvist med gipsbuer.

Se et veluxvindue delvist tækket.

Kl. 12.30 Frokost.

Der kan købes grillmad ved forud tilmelding.

Man kan også medbringe madkurv. Der kan købes øl, vand og kaffe.

**Tilmelding til grillmad til Anders Pedersen, tlf. 64 72 23 61
senest onsdag den 25. august.**

Ejner Rasmussen vil demonstrere afrensning af skimmelangrebet træværk samt efterbehandling af dette.

Han fortæller herefter om varmebehandlet træ samt fordele ved brugen.

Opsnøring af gipsbuer vil blive gennemgået endnu engang.

Vinderup stilladsfabrik vil fortælle om stilladser.

Demonstration af 2 mindre knæstyrede læssere.

Kl. 16.00 Farvel og tak for i år.

Fyns Tækkelaug