

Tækkemanden

Nr. 3- 2007

LÆS OM:

- Velkommen til Tækkemanden nr. 3-2007
- Formanden har ordet
- Tilbage til stråtiden
- Om at tække på en ø
- Praktikpladspræmien er spild af 550 millioner kroner
- Søren Vodder skriver
- Nyt fra Dansk Byggeri
- Stråtag så langt øjet rækker
- En perle fra det Sønderjyske
- Dansk Byggeri kritiserer SKAT i sag om gulpladebiler
- Ny forældelseslov
- Ny lov om røgfri miljøer

Formanden har ordet

Det blev den vådeste sommer i mands minde. Og det regner fortsat. Vejret er en vigtig faktor for tækkemanden, da vi stort set ikke kan producere i regnvejr. De fleste af os har derfor nået mindre end planlagt og er kommet yderligere bagud. Vi må håbe på et tørt efterår.

Den våde sommer betyder også at stråtagene har lidt voldsomt. Fugt og varme er grobund for svampe og alger, der nedbryder taget. En vinter uden vinter og en sommer uden sommer. Regningen bliver stor. Det er derfor meget vigtigt at vi arbejder med at tilføre taget så meget luft som muligt, så meget fald som muligt på sliddelen, og endelig at der ikke tækkes for tykt med korte og tynde rør.

Vi kan, som fag, også have indflydelse på nye bygningers taghældning. Det er vigtigt med så meget hældning som muligt. 45 grader på et nyt hus er ikke nok. Vi skal ikke være bange for at ytre vores mening og viden til de projekterende, arkitekter og andre. Tværtimod, det er os der er eksperter og vi vil jo gerne at vores tage holder så længe som muligt, trods det ændrede klima. Vi kan, som fag, ikke i længden holde til at for mange stråtage rådner alt for tidligt.

Når et ældre tag skal tækkes om, kan der også være behov for at ændre kviste eller andet tagværk, for at sikre levetid på det nye stråtag. Mange kviste sidder for dybt i tagfladen, eller er for flade på toppen. Det er dyrt at flytte en kvist, men det kan blive meget dyrt ikke at gøre det. Tag snakken med kunden. Husk vi har et rådgiveransvar.

Men bortset fra vejret og klimaet, så går det fortsat ufatteligt godt for vores fag. Og det vil det blive ved med, hvis vi bare bruger den opdaterede viden der er til rådighed. Viden kommer ud gennem lærlinge, ved at møde op til de arrangementer der afholdes og ved at snakke med kollegaer. Viden og know-how er ikke hvad vi gjorde for 20 – 30 år siden. Vær omstillingsparate og følg med.

Hvis i har emner til det kommende seminar, som kunne være interessante for faget, så lad os det vide i bestyrelsen. Det er af største betydning for faget, at de erfaringer der gøres og ses, bliver formidlet ud til alle i branchen.

Jeg vil ønske, at tækkebranchen generelt vil blive bedre til at lave skriftlige aftaler med kunderne. At man laver

tilbud, der er holdbare og gennemskuelige for kunden. Det virker meget amatøragtigt, når der i et tilbud står, at der måles op efter endt arbejde. Vi skal som professionelt fag, være i stand til at lave en holdbar pris til kunderne. Vi skal kunne lave en fast pris på et nyt stråtag, hvor der fx i dag er et fast tag. Det vil spare mange problemer i sidste ende for begge parter.

Med de bedste ønsker om et givtigt efterår.

Henrik Henriksen

Redaktion: Ansvarshavende redaktør:
Konsulent Petter Astrup

Redaktionsudvalg: Erling Bach Pedersen,
Henrik Henriksen

Tryk: Elbo. papir: 140 gram Multi Offset

Opsætning: Forsidefoto: Simon Ladefoged.
Dtp: Dansk Byggeri/ Ditte Brøndum

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 tillidssag. Derfor er det et krav, at laugets medlemmer er optaget i Dansk Byggeri og herigennem tilknyttet BYG GARANTIORDNING for at sikre, at kunderne får udført et kvalitets- og håndværksmæssigt korrekt tækkearbejde.

*Dansk Tækkemandslaug
Vestergade 21, 1.,
6500 Vojens
Tlf.: 72 16 02 43
Email: taekkelaug@taekkelaug.dk
www.taekkelaug.dk*

Tilbage til stråtiden

Mosegårdens slægt fører tilbage til 1664. Nu har den unge generation valgt at føre stuehuset tilbage til sin oprindelige stil med stråtag

Af Kirsten Gregers Jørgensen,
foto Anders Pedersen

En lang stige fører op til ryggen af taget, hvor gule stråtotter titter frem hist og pist. De venter på at blive klippet til, før selve rygningen kan lægges. Oppe på taget rumsterer to murere. De har travlt med at genetablere stuehusets to oprindelige skorstenspiber, som de så ud på gamle billeder.

Sådan spiller fortiden en afgørende rolle på Mosegården i Haarby på Fyn, hvor slægten har boet siden 1664, fortæller ejeren, 30-årige Jesper Skøtt. Han har valgt at føre taget tilbage til dengang, hvor forfædrene primært hed Jørgen eller Rasmus og nu er forevigt på en marmorplade på husets gule murstensvæg.

Væk er det røde eternittag fra 1960, og i stedet ligger et stråtag, der strutter og stråler som en purung pige med korn-gule fletninger.

"Eternittaget kunne sagtens blive liggende mange år endnu, men stråtaget passer til huset, så det skal man bare have. Hvis jeg havde penge, kom der også stråtag på længerne," siger Jesper Skøtt og hentyder til de tre længer, som fik nyt ståltag for et par år siden.

For en sikkerheds skyld har han lavet tagkonstruktionen på længerne, så de også kan få stråtag.

"Hvis nu jeg en dag vinder i lotto," griner Jesper.

Grundig renovering

Stråtaget på stuehuset har blot kostet en "mindre lottogevinst", nemlig 400.000 kr. Det er lavet af tagrør, mens rygningen er af halm.

"Jeg ville gerne have haft kragetræer på rygningen, men det måtte jeg ikke for Kulturarvsstyrelsen," siger Jesper. Mosegården har nemlig været fredet siden 1996.

Udover stråtaget skal stuehuset have en gennemgribende renovering. Facaden skal renses og kalkes og alle vinduer og døre udskiftes. Hoveddøren laver Jespers morbror Erik som en tro kopi af den dør, oldeforældrene gik ind ad for 100 år siden, da de overtog gården.

Malingen hænger i skaller på vinduerne, men et af dem er shinet op med en ny støvet grøn og mørkegrøn farve.

"Arkitekten har taget en prøve ved at

Jesper Skøtts familie har haft Mosegården gennem generationer. Hans forældres generation har ikke været ejere af gården og står derfor ikke på marmorpladen

skrabe den gamle maling af vinduerne og derefter blandet den grønne vinduesfarve, som er sognefarven," forklarer Jesper. Sammen med den gule farve på længer og stuehus er den grønne farve vartegnet for landsbysognet Dreslette, hvor Mosegården ligger.

Inklusive stråtaget regner Jesper med at bruge i alt 1,2 mio. kr. på den udevendige renovering af stuehuset, som i gamle dage altid lagde hus til egnens karle. Dengang hvor der stadig var kvæg og svin på Mosegården, kunne karlene få mange timer til at gå med at udfordre hinanden i hjemmegjorte spil, der involverede en snor og en dåse.

Krigsminder i hønsehuset

Inde i stuehuset bor Jespers morfars bror, Rudolf på 84. Han har boet på Mosegården siden 1955, og det var ham, der lagde eternittag på i 1960, helt i datidens ånd. Rudolf har gemt alt fra Jespers oldefars tid, så gården emmer af minder. Dasset ved siden af gårdspladsen står endnu, og oldefarens mere end 100 kvægpræmier fra dyrskuer ligger også i gemmerne.

I det tidligere hønsehus i den ene længe står et gennemrustet førerhus fra morfars gamle Ferguson, og ved siden af holder oldefarens enspændervogn parkeret.

"Fakturaen på 40 kr. er stadig gemt," siger Jesper.

På de slidte, hvide murstensvægge kan man ane en tynd blyantstegning. Den forestiller et landkort med en masse små fly. To datoer er sirligt markeret: 20-3-1940 og 9-4-1940.

Det er Rudolf og hans bror, Jespers morfar, der har illustreret to væsentlige krigsbegivenheder set med danske øjne.

Den første, da 50 britiske bombefly ville ramme den nordtyske ø Sild, men kom for langt nordpå og fløj ind over

Jesper Skøtt var helt sikker på, at det var Jørnand Tække- og Tømmerforretning der skulle lave hans stråtag. Det vigtigste er at finde et seriøst tækkefirma. Det kan bedre svare sig at betale lidt ekstra for, at arbejdet er i orden

det neutrale Danmark, og den anden, da tyskerne besatte Danmark.

"De tegninger får selvfølgelig lov til at blive, når vi skal have lavet væggene," siger Jesper.

Uden for glemmer man larmen fra kværende bombefly. Der er helt stille. Kun lyden fra de to murere, der kravler op og ned ad stigen til stråtaget, bryder stilheden.

I halvanden måned har taget været undervejs. Snart er det flyvefærdigt, men så venter der en større renovering inde i stuehuset, før Jesper og familien kan flytte ind på Mosegården og dermed blive 12. generation.

Mosegården

- Jesper Skøtts slægt har boet på Mosegården siden 1664. De holdt kvæg og svin indtil omkring 1970. I 1996 blev gården fredet.
- Gården ligger i landsbyen Dreslette i Haarby på Fyn.
- Stuehuset var engang med bindingsværk. Det røg i 1845 til fordel for det nuværende stuehus muret på kampestenssokkel.
- Jespers morfars bror, Rudolf på 84, bor stadig på gården.
- Til gården hører 23 hektar jord med blandt andet korn og roer.
- Jesper skulle have været landmand, men økonomien var ikke til det, så i dag er han entreprenør og hobbylandmand ved siden af.
- Jesper har forpagtet Mosegården, siden han var 18 år og købte gården i 2003.
- I dag er Jesper 30 år og bor p.t. ovre på den anden side af vejen med sin kone Rebekka og børnene – en pige på 1½ og en dreng på snart tre år. Mormorens barndomshjem ligger næsten lige ved siden af.

Artiklen har tidligere været bragt i Land & Liv

Om at tække på en ø

Af journalist Pia Longet,
foto Per Keis

En tækkemand kommer ud for mange sjove opgaver. For nogle uger siden var tre tækkere fra firmaet Tækkemanden – Per Keis, på arbejde, på en af de mere specielle nordfynske lokaliteter – Æbelø. Her trængte foderhuset i høj grad til en kærlig hånd og et nyt tag. De tre unge tækkere drog derfor ud til øen mandag, hvor de blev indlogeret hos øens eneste beboere for først at vende tilbage til Fyn fredag.

Tre gange måtte traktor og vogn køre turen gennem det lave vand for at bringe alle nødvendige materialer over til Æbelø. 950 bundter tækkerør. – Vi kalder bundterne for kær, forklarer Per Keis. – Andre steder i landet kaldes de dokker eller dukker.

I dag tækker man kun med rør. Tidligere, i de gode gamle dage, blev der brugt halm, som man selv havde på markerne. Men det holder for dårligt, så nu importeres der rør fra mange steder i verden.

Specielt tilfælde

Per Keis var ikke selv med i arbejdet på

Æbelø, men havde sendt Allan Hansen, Christian Pedersen og Kristoffer Andersen. Sidstnævnte, blev i 2004, den første udlærte tække-svend i Danmark. De tre fik i tilgift en uges ophold på den smukke ø udfor Bogense, hvor aftenerne gik med fiskeri i solnedgangen, køreture i ATV'en og fyraftensøl med fantastisk udsigt. De fik også lejlighed til at se en del af øen, som ellers ikke er tilgængelig, for foderhuset ligger et sted, hvor besøgende ikke må komme.

– Normalt siger jeg nej til opgaver, hvor vi skal overnatte ude, men det her var altså noget andet, fortsætter Per Keis.

– Jeg holder meget af Æbelø, og er kommet der en del, fordi jeg har foto-grafering som hobby.

Nye tider

Inden stråene kunne lægges på taget, måtte der nye spær til. Et stråtag vejer 80 – 90 kilo pr. kvadratmeter, og lægges i et meget tykt lag, inden alle stråender bankes på plads, så taget bliver jævnt. Det kræver håndelag og øjemål at blive en god tækkemand, og ifølge Per Keis er tækkemænd et specielt folkefærd.

– Førhen gik tækkemanden fra gård til gård hen over sommeren. Det er måske livsstilen fra dengang, der har sat sit præg, siger han. – I dag er faget anderledes. Vi har så meget udstyr med, så lastbiler er nødvendige. Vi køber det meste værktøj nu, hvor vi tidligere lavede det hele selv – og nu skal vi i gang med at udføre screening og arbejdspladsvurderinger.

Den gamle teknik med at sy stråene fast, bruges heller ikke ret meget mere. I dag anvendes jernbånd, som sømmes fast og holder stråene.

Der er dog to ting ved stråtag, der fortsat er som i gamle dage: Det holder længe og så er det smukt.

Foderhuset på Æbelø ligner et lille kunstværk med de åbne vægge af stolper og det nye stråtag. Uden at have den mindste forstand på tækning, er det tydeligt, at det er et flot arbejde. Per Keis, er vant til at bedømme, om tækkearbejdet er ordentlig udført, for udover, at han har eget firma, er han også skuemester og censor ved svendeprøverne.

Det er ikke hver dag, tækkefolkene må bruge en så speciel transportvej for at komme på arbejde

Efter: Foderhuset ligner et mindre kunstværk

Før: Foderhuset trænger bestemt til et nyt tag. Det er lærling Allan Hansen i forgrunde

Praktikpladspræmien er spild af 550 millioner kroner

Af Mogens Hjelm, Pressechef,
Dansk Byggeri, illustration Mark Airs

Regeringens praktikpladspræmie koster arbejdsgiverne 550 mio. kr. årligt. Det er tvivlsomt, om præmien har den ønskede effekt, nemlig at få virksomhederne til at tage flere lærlinge. Årsagen er, at præmien angiveligt er et forkert værktøj på et forkert tidspunkt

Regeringens opskrift på at få virksomhederne til at oprette flere praktikpladser er en præmie på 20.000 kr. pr. ekstra elev. I alt løber udgifterne til praktikpladspræmierne op i 550 mio. kr. om året. Men det er ifølge Dansk Byggeri spildte millioner.

En undersøgelse i analysebrevet Barometer viser, at en gevinst på 20.000 kr. ikke er tungen på vægtskålen, når virksomhederne skal beslutte, om de vil tage en ekstra lærling. Ifølge undersøgelsen rykker praktikpladspræmien ikke ved virksomhedernes motivation for at tage flere lærlinge.

- Til gengæld udfordrer den politisk dikterede praktikpladspræmie, den idé, der ellers er blandt arbejdsmarkedets parter om AER-ordningen. I en højkon-

junktur, hvor effekten af en praktikpladspræmie er minimal vælger politikerne at brænde 550 mio. kr. af arbejdsgivernes penge af på en uigennemsigtig præmieringsordning, der belønner virksomheder ud fra, om de tager flere lærlinge nu i forhold til de tre forudgående år. Ikke om de generelt har et stort antal lærlinge ansat og måske i mange år har gjort en indsats for at uddanne de unge, siger direktør i Dansk Byggeri, Michael H. Nielsen.

Dansk Byggeri kalder praktikpladspræmien det seneste eksempel på en politiker-uskik med at lave knopskydninger på AER-konstruktionen. Tidligere har der været andre knopskydninger på ordningen. Frem til 2004 finansierede AER-ordningen skolepraktikelever. Politikerne lod udgifterne til skolepraktikelever stige til 1,1 mia. kr., og sendte regningen til AER. Altså arbejdsgiverne.

- Da staten i 2004 overtog finansieringsansvaret, blev politikerne økonomisk ansvarlige og fik nedbragt udgifterne til skolepraktik, så de i 2007 kun udgør ca. 150 mio. kr. Noget tyder på, at politikerne ikke føler sig helt så an-

svarlige for udgifter finansieret af arbejdsgivernes kroner, som de gør for udgifter finansieret af skatteborgernes kroner. Vi kan i hvert fald konstatere, at politikerne tilsyneladende er ganske ubekymrede over, at udgiften til praktikpladspræmien er steget fra de budgetterede 250 mio. kr. til 550 mio. kr. i løbet af 2 år, uden at det kan dokumenteres, at pengene har nogen effekt.

Michael H. Nielsen understreger, at Dansk Byggeri sætter stor pris på grundprincippet i AER-ordningen, nemlig at virksomhederne betaler lærlingene løn, mens de er på skole, og til gengæld får refusion for lønnen via AER. Altså en udligningsordning mellem de virksomheder, der uddanner lærlinge og de virksomheder, som ikke uddanner.

- Men vi sætter ikke pris på, at AER-ordningen bliver opfattet som en utømmelig pengetank. Legitimiteten i hele AER-ordningen bliver udfordret, når politikerne bare bruger AER til ganske ukritisk at kræve penge op til at finansiere politisk bestemte ordninger, hvis effekt er tvivlsom, slutter Michael H. Nielsen.

TØMRER & BÅDEBYGGER FINN MØLLER APS

KVISTVINDUER

Kvistvinduerne udføres i høj kvalitet af lamineret vacuum-impregneret fyrretræ med trykimprægneret vandbræt. Kan mod tillæg leveres i mahogni. Alle vinduer leveres med 2-lags isoleringsruder med 5 års garanti. Type 120/70, 120/85 og 150/90 leveres med koblede rammer, kitfalse til enkelt glas med 22 mm tynde sprosser. Leveringstid må påregnes.

Priserne er gældende pr. april 2007, ekskl. moms og levering.
Ved køb af flere end 5 vinduer ydes der rabat.

Type 90/55

Bredde: 90 cm; Højde: 55 cm
Bundhængt vinduesramme med udskyder.

Fyr	DKK	5.100,00
Mahogni	DKK	5.800,00
Maling tillæg	DKK	650,00
2 farvet tillæg	DKK	600,00

Type 120/70

Bredde: 120 cm; Højde: 70 cm
Sidehængte vinduesrammer med anverfere og stormkrog. Løs midterpost.

Fyr	DKK	6.200,00
Mahogni	DKK	7.200,00
Maling tillæg	DKK	800,00
2 farvet tillæg	DKK	700,00
Till. kobl. rammer	DKK	1.050,00

Type 120/85

Bredde: 120 cm; Højde: 85 cm
Sidehængte vinduesrammer med anverfere og stormkrog. Løs midterpost.

Fyr	DKK	6.300,00
Mahogni	DKK	7.300,00
Maling tillæg	DKK	800,00
2 farvet tillæg	DKK	700,00
Till. kobl. rammer	DKK	1.100,00

Type 150/90

Bredde: 150 cm; Højde: 90 cm
Sidehængte vinduesrammer med anverfere og stormkrog. Fast midterpost.

Fyr	DKK	6.400,00
Mahogni	DKK	7.400,00
Maling tillæg	DKK	900,00
2 farvet tillæg	DKK	800,00
Till. kobl. rammer	DKK	1.150,00

Type 178/85

Bredde: 178 cm; Højde: 85 cm
Sidehængte vinduesrammer med anverfere og stormkrog. Løs midterpost.

Fyr	DKK	9.400,00
Mahogni	DKK	10.500,00
Maling tillæg	DKK	1.200,00
2 farvet tillæg	DKK	1.100,00

Type 223/90

Bredde: 223 cm; Højde: 90 cm
Sidehængte vinduesrammer med anverfere og stormkrog. Fast midterpost.

Fyr	DKK	9.700,00
Mahogni	DKK	11.000,00
Maling tillæg	DKK	1.300,00
2 farvet tillæg	DKK	1.200,00

Venligst indhent tilbud for andre vinduesmål på telefon 98 54 14 96

Står vi over for problemer i fremtiden

Af tækkemand Søren Vodder, foto Bee-Line fotoarkiv

Hvad er vigtigt for vort fag, land, verden, i disse svære tider?

- Er det at diskutere smalle eller brede gangbroer?
- Er det at være organiseret i den ene eller den anden organisation?

Når det store globale spørgsmål om klimaforandring, har så stor indflydelse på vores fag som det har, er der ikke tid, og ej heller plads til at diskutere den slags, (undskyld udtrykket) ligegyldige luksusproblemer.

Hvis vi skal stole på klimaforskerne, vil vores tækkør drukne ude på engene, eller flodvand vil stige op i rørene og ødelægge dem. Ligeledes vil transportudgifter stige til det dobbelte inden for de næste 10 år. Ja så forudser jeg snarere større problemer for fremtiden.

- Hvem vil have råd til at få tækket i fremtiden?
- Hvordan klarer vores tage sig med den forøgede mængde vand de skal til at modstå?
- Hvor kommer vores materialer fra i fremtiden?
- Hvordan kan vi drive en forretning med så mange vejrligsdage?

Se det er ting som vi skal til at tage stilling til nu og her, inden det er for sent.

Hvis vi skal bruge vores tid på at udkæmpe en ligegyldig krig indbyrdes, på noget som jeg ser som personsager, så har vi snart et problem vi ikke kan takle.

Derfor håber jeg, at vores Erfagruppe, som blev etableret på sidste generalforsamling, er kommet rigtig langt med deres vigtige arbejde, for det er af stor betydning for os alle.

Et samfund af krejlere?

Af tækkemand Søren Vodder

Vi higer hele tiden efter det billigste, og glemmer alt om, at pris og kvalitet som regel følges ad.

Når vi selv skal have løn, skal den være i top. Men derimod, tænker vi overhovedet ikke på, at vi også skal betale for det vi får leveret. Vi er ligeglade med, om der er andre der bliver underbetalt, for os skal det bare være det billigste.

Derfor er der så mange danske firmaer, der må flytte produktionen til fjerne lande, hvor de kan underbetale arbejdskraften så meget, at de har råd til at transportere varerne, den halve jord rundt, kun for at vi kan få det billigere, med det resultat, at vi er ved at krepere i vores eget begær.

Mon ikke det er tid til eftertanke og en kvalitetsreform.

Hvorfor er der byggesjusk?

Af tækkemand Søren Vodder

En tækkemand afgiver pris på nyt stråtag, på en præstegård, som han har arbejdet for i flere år. De kender derfor hinanden og ved hvad det er for en kvalitet som leveres og at tækkemanden kan overholde sine aftaler. For god ordens skyld, kontrollerer de tækkemandens priser i V&S. Byggedata.

En embedsmand blander sig, og forlanger, at der skal indhentes flere priser på arbejdet. Med andre ord, det skal i udbud. Embedsmanden er i øvrigt på fast løn og skal derfor ikke ud i nogen form for udbudsrunde, for at udtale sig.

For, at arbejdet kan komme i udbud, bliver der hyret en arkitekt, som skal udfærdige et færdig projekt med beskrivelse. Det er den samme arkitekt som provstiet altid bruger, derfor skal han heller ikke i udbud, da de får det salær, som de plejer – En procentsats af håndværkerens pris.

Resultatet efter licitationen

Der er 100.000 kr. i forskel fra den dyreste til den billigste tækkemand.

Præstegården skal tage den billigste tækkemand, de sparer	100.000,00 kr.
Arkitekten skal have et salær på	250.000,00 kr.
Merudgift for præstegården	150.000,00 kr.

Man flytter nogle penge fra den udøvende tækkemand, som hverken har tid eller råd til at aflevere sit arbejde ordentligt, til en arkitekt, som tegner og beskriver det arbejde, som tækkemanden godt ved hvordan han skal udføre.

Præstegården får udført arbejdet til en samlet højere pris, end hvis de havde ladet arbejdet udføre af deres sædvanlige tækkemand, hvor de kender kvaliteten.

Arkitekten som skal have 250.000 kr. skal vise sit værd, og har som bekendt overtaget ansvaret for projektet, hvor han skal tilse, at tækkemanden opfylder både tække- og branchevejledningen, men selvfølgelig ikke mere end, at han selv, kan gøre regres over for tækkemanden i garantiperioden.

Tækkemanden, der har det fysiske arbejde kommer under større økonomisk pres, da prisen som bekendt er blevet noget lavere. Det er her filmen knækker, for når man er i en stram økonomisk situation, bliver man også mere opfindsom og ligeglad, man knokler og bliver træt, for at få det til at hænge sammen.

Det må være åbenlyst for alle, at denne fremgangsmåde er med til at skabe byggesjusk.

I dette tilfælde har menighedsrådet sat 3 tækkemænd på porten, af forskellige grunde og føler nu, at de har fundet en som de har tillid til, kan udføre arbejdet tilfredsstillende.

Man kan undre sig over, hvorfor tillid og god kvalitet skal ødelægges af et stift system.

Det kan tage op til 2 år, at tilrettelægge et byggeri, bygherre og arkitekt imellem, men når huset skal opføres skal håndværkerne konkurrere udelukkende på prisen og så skal huset i øvrigt være færdig på 4 – 6 mdr.

Betragter man tingene som står på disse linjer, kan alle vel se, at det er tåbeligt – Men ingen gør noget ved det.

Østarbejdere skal behandles korrekt og hæderligt

Det er uacceptabelt, hvis arbejdsgivere presser østarbejdere til at bo under urimelige forhold, fastslår Dansk Byggeri.

Der er ikke definerede regler i overenskomsterne omkring kost og logi. Men det er moralsk forkasteligt, hvis medarbejdere bliver udnyttet eller presset til at bo under urimelige forhold, fastslår Børge Elgaard, direktør i Dansk Byggeri, i en kommentar til eksempler på, at nogle arbejdsgivere angiveligt får noget af lønnen til østarbejdere retur ved at kræve en for høj husleje for logi.

Han understreger samtidig, at denne praksis ikke hører

hjemme hos virksomheder, der er organiseret i Dansk Byggeri.

Det er vores klare opfattelse, at der generelt er orden i sagerne hos Dansk Byggeris medlemmer, både hvad angår de overenskomstmæssige og de moralske spilleregler. Men vi er selvfølgelig opmærksomme på, hvis der opstår problemer.

Sekretariatsleder i BAT-kartellet, Gunde Odgaard, bekræfter over for Danmarks Radio, at de arbejdsgivere, der bruger metoden med at afkræve høje huslejer for logi, som hovedregel ikke er organiseret i Dansk Byggeri.

Aftaler med Krak

Som medlem af Dansk Tækkemandslaug kan du drage fordel af de efterhånden mange samarbejdsaftaler, som Dansk Byggeri og Krak har.

Annoncering

Du kan annoncere på krak.dk. Krak tilbyder Dansk Byggeris medlemmer en række fordele i forbindelse med søgning på krak.dk:

- 5 gratis søgeord
- Fimaprofil
- Automatisk søgning på 'omfattet af BYG GARANTI'

Du får desuden 20% rabat, når du tilkøber øvrige ydelser.

Indkøbsaftalen betyder, at det på krak.dk er muligt at

sortere alle håndværksvirksomheder fra, der ikke er medlem af Dansk Byggeri. Det øger markedsføringsværdien på krak.dk og gør det meget nemt for forbrugeren at fravælge håndværkere uden garantiordning.

Du kan selv oprette, tilføje og rette i din firmaprofil på krak.dk ved hjælp af et password, som du får tildelt fra Krak. Medlemmer af Dansk Byggeri kan læse hvordan og rekvirere et bestillingsskema.

Ønsker du mere information kan du ringe til Kraks Kundecenter på telefon 45 95 66 96 www.krak.dk

Lønudviklingen under kontrol

Ifølge DA's konjunkturstatistik er timefortjenesten for arbejdere og funktionærer ved bygge- og anlægsvirksomheder steget fra andet kvartal sidste år til andet kvartal i år med 4,8%. Det er noget mere end i første kvartal i år, hvor timefortjenesten steg med 3,7% på årsbasis.

På hele DA-området steg timefortjenesten for arbejdere og funktionærer i 2. kvartal i år med 3,9% på årsbasis mod 3,4% i 1. kvartal.

"På baggrund af højkonjunktaturen og de første effekter af de nye overenskomster var det forventet, at lønstigningerne ville tiltage," fortæller specialkonsulent Finn Bo Frandsen, Dansk Byggeri, og fortsætter:

"Det mest interessante her er effekten af tilgangen af arbejdskraft fra udlandet. Det er

den ventil, som tager toppen af trykket på arbejdsmarkedet og sikrer, at lønudviklingen ikke kommer ud af kontrol, når vi tager den rekordhøje bygge- og anlægsaktivitet i betragtning.

Ifølge Danmarks Statistik var der i maj 2007 beskæftiget 7.600 flere ved bygge- og anlægsvirksomheder end i maj 2006. Tilgangen kommer via elever (2.400), arbejdstilladelser via østtaftalen (2.400) samt arbejdere fra især Tyskland og udstationerede fra udlandet (2.800).

Det vil sige, at 2 ud af 3 nye beskæftigede kom fra udlandet, først og fremmest Tyskland og Polen, mens den sidste tredjedel kom via flere uddannelsespladser," slutter Finn Bo Frandsen.

www.da.dk

Sådan finder du en lokal tækkemand med Byg Garanti

Skal du finde en tækkemand, kan du gå ind på byggaranti.dk og klikke på 'Til forbruger' i feltet 'Søgeord' skrives tækkemand. I feltene nedenunder kan du enten skrive postnummer, by eller område. Kender du virksomhedens navn kan du søge i feltet 'Firmanavn', eller indtaste virksomhedens telefonnummer i feltet 'tlf. nr.'

Søgemodulet er udarbejdet i samarbejde med Krak. www.byggaranti.dk

DANSK BYGGERI INTRODUCERER: 'Startpakke til byggevirksomheder'

af Charlotte Larsen, Dansk Byggeri

Den 1. juli 2007 lancerede Dansk Byggeri folderen 'Startpakke til byggevirksomheder'. Folderen tilbyder rabatter, rådgivning og hjælp til opstart af virksomhed i én samlet pakke. Folderen tilbyder medlemmer af Dansk Byggeri rådgivning, rabatter og service:

- Byggeriets forsikringservice a/s yder rabat på virksomhedsforsikring

- Bygteq a/s yder hjælp til lønadministration
- Entreprenørskolen tilbyder et 'Kom godt fra start' weekendkursus om det at drive virksomhed
- Byggeriets Beregnerservice A/S giver en rabat på den første beregning for virksomheden inden for de første 12 måneders medlemskab af Dansk Byggeri
- Kloakmestrenes Kvalitets-

kontrol A/S tilbyder diverse rabatter bl.a. efterprøvnings af virksomheden og godkendelsesbevis.

Formålet med folderen er at imødekomme den efterspørgsel, der har været, på hjælp, information og rådgivning omkring opstart af byggevirksomheder. Derudover skal folderen samtidig informere om fordelene ved at

være medlem af

Dansk Byggeri og Dansk Byggeris datterselskaber. Folderen er desuden tilgængelig på Dansk Byggeris hjemmeside.

www.danskyggeri.dk/blivmedlem
www.danskyggeri.dk/servicebutikken

Ring og hør om
pris og levering.

Chr. Sørensen
Stensbækvej 19
Arnum
6510 Gram

Tlf. 74 82 62 40
eller
Tlf. 40 17 44 18

Tækkerør sælges

Kina: 1. kl. tækkerør meget god
og fin kvalitet
Leveringsgaranti hele året.

Ungarn: 1. kl. tækkerør meget god
og fin kvalitet.
Leveringsgaranti hele året.

Rumænien: 1. kl. tækkerør god og fin
kvalitet.
leveringsgaranti hele året.

Har i andre ønsker skaffer vi alle slags
tækkerør.

Miljørigtig maling fra WLT

Linoliemaling
Væg- og loftsmaling - nu med indeklimamærke
Facade-, sokkel- og tagmaling
Olielud - drypfri pasta
Tonkinlak
Trætjære - mange typer bl.a. indfarvet
Svensk slamfarve i flere farver
Værk og fæhår
Lagret Rødvig kulekalk
Indfarvet kalk
Sandkalk

Bygnings- og restaureringsartikler - som fås på bestilling

Bindingsværk i mange dimensioner
Faconskåret bindingsværk
Loftsbjælker (træbjælker) op til 9 m
Sibirisk lærketræ
Celloc varmebehandlet træ
Papiruldsisolering
Gamle mursten til restaurering - rensede - fås i mange størrelser
Farvepigmenter
Jura hydratkalk
Kalkmørtel, 12%
Indfarvet mørtel

Lørup Malervarer

Lørupvej 19 - Lørup (ved Ryslinge), 5750 Ringe
åbningstider: Hverdage 13 - 18, Lørdag: 10 - 14
eller ring 62 67 10 58 eller 40 14 18 68

Stråtag så langt øjet rækker

På en weekendtur til Rømø, skulle jeg selvfølgelig forbi Rømø Golf & Wellness, hvor der er Stråtag så langt øjet rækker. Ikke mindre end 20.000 m² stråtag.

Da Rømø Golf & Wellness i efteråret 2005, har været omtalt i Tækkemanden, hvor der af gode grunde kun kunne vises computeranimerede billeder, syntes jeg det er på tide at i hører og ser om projektet, efter det er blevet færdigt. "Det må være det rette sted for en tækkemand, at slappe af".

Naturoplevelser ud over det sædvanlige

Rømø Golf & Wellness er placeret i et naturskønt område, med mulighed for at se landets mest spektakulære naturscenarier udspille sig. For eksempel, hvert forår og efterår, når op mod en million stære opfører deres dans på aftenhimlen langs marsken.

Noget ganske særligt er også sælsafari, der giver mulighed for at opleve spættede sæler, gråsæler og marsvin på nærmeste hold.

Derudover byder vadehavet på østerssafari, hvor der er mulighed for at spise sig mæt i denne eksklusive spise.

Sådan begyndte det...

Med en ny udviklingsplan for Havneby på Rømø i 2003, blev der mulighed for at etablere en ny feriebebyggelse i tilknytning til en kommende golfbane på sydspidsen af Vadehavsøen.

Planerne om at anlægge et stort feriekompleks, med 18 hullers golfbane og wellnesscenter, kunne så begynde at tage form, på en stor naturgrund med udsigt til Vadehavet. Feriekomplekset skulle indeholde 200 eksklusive ferieboliger, der ligesom wellnesscenteret er opført i smukke materialer og i farver,

der virker diskrete i forhold til omgivelserne!

Det første informationsmøde omkring Rømø Golf & Wellness blev afholdt i begyndelsen af 2005, og da der var stor interesse fra potentielle købere, kunne projektet gå i gang allerede i efteråret 2005. Her blev der kørt 22.000 vognfulde sand til bebyggelsesområdet. Selve støbningen og byggeriet gik i gang i februar 2006.

Golfbanen som er designet af arkitekt Michael Traasdahl Møller, begyndte at tage form allerede i foråret 2005.

Den 14. oktober 2006 slog Rømø Golf & Wellness dørene op for de første overnatende gæster. Samtidig åbnede de første ni udvalgte huller på Rømø Golf Links og den 19. december samme år blev det muligt at bruge Wellness centeret.

Den 30. marts 2007 blev samtlige huller på Rømø Golf Links og Rømø Pay & Play indviet.

Byggeriet af de 200 ferieboliger blev færdigt ultimo juli 2007 – næsten to år efter de første lastbiler kom til området med sand.

Nyfortolkning af tradition

Som der stod i bladet i 2005, var det oplagt for arkitekten, at lade sig inspirere af den eksisterende byggetradition og materialeholdning på Rømø og den stedlige Sydvestjyske bygningskultur, der underordner sig de til tider barske klimatiske forhold.

Rømøs oprindelige gårde, er kendetegnet ved de ofte store organisk formede stråtage, samt de røde teglsten, der nuancemæssigt varierer fra brunlig til stærk rød, i et smukt patina. På fast-

landet ligger store tækkede gårde hævet op på kunstige forhøjninger i kontrast til den flade marsk. På afstand virker stråtagene som markante sejl på havet, der ligger og skuer på hinanden, uden dog at være fremmedartet og klodsede.

Ideen blev derfor, at skabe en bebyggelse, der ligesom de før omtalte gårde hænger sammen med landskabet, og tilpasser sig øens oprindelige bygninger. Ved at nyfortolke en byggetradition og materialeholdning, kunne projektet få netop den tilpasning, som er en forudsætning for dets succes.

Det stod klart, at nøgleordet til succes hos myndigheder, beboere og kommende ejere var at bygge med stråtag.

Brandsikring af tage

Tagkonstruktionen er opbygget med tagkassetter, som er forsynet med lægter ved leverancen. Første arbejdsgang for tækkemanden, blev derfor en oplægning af Sepatec.

Valget faldt på Sepatec, efter mange overvejelser og undersøgelser af kendte fordele og ulemper, hvad angår brand og råd i stråtag. Der har været samarbejdet med tækkemænd, forsikringsfolk, brandmænd og skævet til de hollandske erfaringer med stråtage, for at finde den bedste løsningsmodel. Konstant blev projektet konfronteret med den klassiske diskussion angående brandisolering. Skulle brandsikringen ske ved hjælp af stenuld mellem lægter med dårlig ventilation, følgende rådendskab og dermed kort levetid til følge. Eller den optimale sikring med alt for god ventilation i forhold til brand? Der er mange, som har en mening om stråtage!

Af Petter Astrup, sekretær,
Dansk Tækkemandslaug

Med Wellnesscenteret i forgrunden,
kan man se ferielejlighederne til
højre, som ligger i yderste række,
mod golfbanen og Vadehavet

De 200 eksklusive ferieboliger, er ens både af udsende og indretning, om man kan lide det eller ej. Dog danner de den perfekte ramme om opholdet på Rømø Golf & Wellness

Sepatec viste sig at være den optimale løsning, der gav en god ventilation af taget, samtidig med acceptable brandsikringsforhold. Derudover er det en løsning, som forsikringen kan godtage, hvilket er et betydningsfuldt parameter, når byggeriet i sin endelige udformning består af ca. 20.000 m² oplagt stråtag.

Tækkearbejdet

Det blev tækkemand Bo Henriksen fra Stauning ved Skjern, der vandt opgaven ved en licitation.

Bo Henriksen havde hørt, at der skulle opføres et feriecenter på Rømø, og var selvfølgelig interesseret i opgaven. Han kontaktede derfor bygherren og sendte en profil af firmaet og et CV. Til orientering betyder CV, Curriculum Vitae og er et livs løbebane dvs. kort levnedsskrivelse.

Efter lang tid, hvor Bo ikke regnede med at høre fra dem mere, kom der en henvendelse om, at de gerne ville have en pris på tækkearbejdet.

Da det var gået op for Bo, hvor omfattende og stort et projekt der var tale om, var han blevet skeptisk og havde mistet interessen, for at udføre opgaven. Som Bo sagde, så var der flere grunde til ikke, at springe ud i så stort et projekt:

- For det første syntes han, at han havde nået en alder, hvor han ikke gad at prøve kræfter med en så stor opgave.
- For det andet, havde han ikke det mandskab og den kapacitet der skulle til,
- og for det tredje – kunne han skaffe strå? Bo er jo en eventyrer og kunne ikke lade være. Det er jo en chance man kun får én gang i sit liv, og Bo vil ikke bag-

efter være den der sidder tilbage og ærgrer sig over, at han ikke gjorde det.

Så efter nogen overtalelse, valgte Bo alligevel at give pris, og brugte kun et par dage på beregningen. Prisen blev sendt og Bo var ikke klar over, om der var andre der gav pris.

Efterfølgende har han fundet ud af, at der var 3 firmaer der var gået sammen om at afgive bud.

Kort tid efter blev Bo Henriksen kontaktet, hvor han fik at vide, at de ville have ham til, at udføre opgaven, på 20.000 m² stråtag.

Så var gode råd dyre, for hvad gør tækkemanden nu? – Klarer opgaven selv, med det mandskab han havde på daværende tidspunkt, det kunne han ikke. Men det havde Bo selvfølgelig tænkt på, før han afgav prisen.

Først gik turen til Holland og Belgien, hvor han var i kontakt med nogle tækkemænd. Derefter gik turen til Ungarn, hvor han kom i kontakt med nogle tækkere, som ville og kunne påtage sig opgaven. Bo fik oversat projekt materialet til ungarsk, hvilket han måtte betale mange penge for. Ungarerne gav en pris og kom til Danmark for, at drøfte opgaven med Bo. Da tilliden var skabt, og Bo kunne se at de kunne magte opgaven, fik de ordren. Ungarerne skulle takke og Bo skulle komme på pladsen jævnligt, for at tjekke at de overholdt arbejdsmiljøloven, tækkevejledningen og Dansk tækkemandsskik. Da taget skulle brandsikres, måtte der afholdes et kursus, i oplægning af Sepatec brandsikringsdug.

Bo Henriksen har brugt rigtig mange penge på oversættelse. Udover oversættelse af projekt materialet har han også brugt penge på oversættelse af

sikkerheds- og sundhedsplan, oversættelse af diverse vejledninger og ikke mindst penge til tolk.

Tækkearbejdet startede uge 19, 2006 og var færdigt året efter i samme uge, altså uge 19. Dog var der efterfølgende nogle mangler, som er færdiggjort.

Tækkemændene gik døde

I oktober 2006, da de ungarske tækkere var i gang på wellnessbygningen, som er lavet som 3 lange bygninger med en bred skotrende imellem, gik de med Bo's ord, døde.

Taget er klippet i toppen, hvilket giver ekstra meget affald. Det gjorde, at de til tider stod i afklippet strå til knæene, og det var de meget utilfredse med. De kunne kun få affald kørt væk, når kranen var i nærheden og havde tid.

De ungarske tækkere ville ikke mere, de havde fået nok og tog hjem. Og der stod Hr. Henriksen med alle sine talenter og vidste ikke hvad han skulle stille op, der vanker jo dagbøder, hvis man bliver bagefter tidsplanen. Han måtte nu bruge alle sine talegaver (dem ved vi jo godt, at Bo har), og det lykkedes da også, at få dem til at komme igen og heldigvis var der andre der var bagefter, så der var plads til en lille pause.

Episoden gjorde, at Bo efter han har været stoppet i ca. 5 år, igen begyndte at ryge. Som Bo sagde: "Efter sådan en tur, så må man sku have en smøg". Bo er dog stoppet med at ryge igen.

Det har været en spændende opgave, som jeg nok ville fortryde, hvis jeg havde sagt nej til, – men nok heller ikke vil gå i gang med igen. Uden min kone Tina, var det aldrig gået, hun har været en uvurderlig hjælp, slutter Bo Henriksen.

Tagstillads og gavlgelænder

Broholdere og tækkebroer fra Stråmanden.dk

Broholdere og tækkebroer fra stråmanden er et simpelt, holdbart og billigt system der er tilpasset til at hænge i den tykke tråd. Man kan således bruge brandsikrings dug eller tække på plader uden at ødelægge underlaget.

Et sæt består af 2 broholdere af aluminium/rustfrit stål og en tækkebro lavet af T1 lægter.

Systemet bruges på samme måde som bomholdere og kan løftes op af tagsiden på samme måde af en enkelt mand. Specielt er modellen med trin velegnet til at løfte en hel række tækkebroer uden for meget ekstra udstyr.

Der bruges krogstiger til adgangen.

Tegning til fremstilling af tækkebro medfølger.

Broholdere:

Slimline: 495 kr.

Bred med trin: 611 kr.

Udgift til materialer til tækkebroen er ca. 35 kr./m.

Gavlgelænder til en hel tagside komplet med 2 dragere, 4 søjler, 8 koblinger og 16 vægforankringer. Alt i stykker under 4 m.

I alt **9.999 kr.**

Tilbud i rustfrit stål: retnål 80 kr.
tagkrog 80 kr.
tagkrog lang 100 kr.

Hør om tilbud på kviststillads og bukkestillads fra Vinderup a-s

Stråmanden.dk

Åshøjvej 8, 4600 Køge

56 21 71 56

GIANT Minilæsser

- kvalitet kombineret med flexibilitet
- minilæsser med eller uden teleskoparm
- kraftige maskiner bygget til det hårde slid
- utrolig manøvredegtig via knækstyring
- fåes i 19 størrelser fra 20 - 84 HK
- med eller uden kabine

For interesserede laver vi meget gerne en demonstration, hvor du kan se og prøve læsseren på din arbejdsplads.

Ring og aftal tid for demonstration til:
Julius Bjerg - Mobil 40 33 26 61

BRUGTE LÆSSEMASKINER TAGES GERNE I BYTTE.
Landsdækkende forhandlernet.

Importør:

Brdr. Holst Sørensen A/S
Obbekærvej 105-107, 6760 Ribe
Tlf. 7688 4400 - Fax 7544 1389
www.bhsribe.dk

Salg af ukrainske tækkerør - god kvalitet

Tækkemand

**KURT N.
SEGALL ApS**

Malmose 11, 5540 Ullerslev

Tlf. 65 36 11 77

Bil 40 18 30 25

Fax 65 36 11 49

E-mail: tækkefirmaet-segall@mail.dk

Web: www.taekkefirmaet-segall.dk

Citater "..."

"Den bedste chef er den, der har fornuft nok til at vælge gode medarbejdere til at gøre arbejdet, og selvbeherskelse nok til at lade være med at forstyrre dem, mens de gør det"

T. Roosevelt

"Hvis dine konkurrenter ikke respekterer dig - så gør dine kunder det heller ikke"

Anonym

"Mere arbejde betyder større fremgang, men fremskridt betyder imidlertid også mere arbejde"

Deng Xiao Ping

"At forsvare en fejl er at fejle igen"

Anonym

"Visioner uden handling er blot en drøm.

Handling uden visioner får bare tiden til at gå.

Visioner sammen med handling kan ændre verden"

Anonym

Vor målsætning! :-)

1. Vi skal have det sjovt !
2. Vi skal tjene penge !
3. Vi skal ikke have det så sjovt, at vi ingen penge tjener !
4. Vi skal ikke tjene så mange penge, at vi ikke har det sjovt !

Mvh. Anders Pedersen

Sådan er det at være leder !! :-)

Man ser det straks:

Hvis han er venlig	- er han familiær
Er han ikke	- burde han knageme være det
Hvis han er alvorlig	- er han et surt opstød
Hvis han er munter	- er han et pjatte hoved
Er han ung	- ved han ikke noget som helst
Er han ældre	- er han en mumie
Hvis han tilhører et parti	- er han ensidig
Hvis ikke	- et fjols der ikke tør vise kulør
Hvis han går i kirke	- er han en hykler
Hvis han ikke gør det	- er han en hedning
Hvis han tillader sig at drikke	- er han en sut
Hvis han ikke gør det	- er han en hængemule
Taler han med alle	- er han et sludrechatol
Gør han ikke	- er han et mumie
Hvis han vil overholde lovene	- er han et pernittengryn
Hvis ikke	- er han sløset
Hvis han holder opsyn	- er han spion
Hvis han ikke gør det	- er han ligegyldig

Han må have tålmodighed som en engel.

Være tykhudet som en flodhest,

Fintfølelse som en mimose,

Snu som en ræv,

Modig som en løve,

Blind som en muldvarp,

Og tavs som graven.

Kort sagt:

han må vide alt,

Se alt,

Intet sige,

Og alligevel klare alt.

Den glemte fødselsdag :-)

Til min store skuffelse sagde hun ikke engang godmorgen.

Ved morgenbordet talte ikke engang børnene til mig.

Da jeg kom på arbejde ønskede min sekretær mig tillykke med fødselsdagen!

Jeg blev meget glad, for hun var den eneste af mine kollegaer, som havde husket min fødselsdag.

Ved frokosttid sagde min sekretær: "Måske vi skulle spise frokost sammen?"

Jeg svarede, at det var det hyggeligste, som var hændt mig denne dag. Så vi tog ud i byen for at spise frokost.

På vej tilbage sagde hun: "Hvorfor skal vi egentlig tage tilbage til arbejdet på sådan en dag?"

- og så foreslog hun, at vi tog hjem til hende i stedet for.

Efter at ha fået serveret en drink i hendes lejlighed, sagde hun: "Er det ok, hvis jeg tager noget mere uformelt tøj på?"

Jeg svarede "sikke et spørgsmål!" og tænkte for mig selv, at dette kunne blive en interessant oplevelse.

Hun gik ind i soveværelset og efter en stund kom hun ud med en enorm kage, efterfulgt af min kone, mine børn, min chef og alle mine kolleger. Og der sad jeg, som en idiot, helt nøgen i sofaen...

En perle fra det sønderjyske

Af *Petter Astrup, sekretær,
Dansk Tækkemandslaug,
foto Kaj Larsen*

Kajtæk fra Skærbæk har været på en spændende opgave, som han gerne vil vise andre tækkemænd eller interesserede i branchen.

Det smukke hus, som er tækket i december/januar 2006 – 2007, ejes af tidligere landmand Peter Wind, som har solgt sin gård, og bygget sit drømmehus. Et hus som dette, indeholder selvfølgelig også en meget flot jagtstue, når man som Peter Wind er jæger.

Som det ses på billederne, har huset et meget flot tårn, selvfølgelig også med et meget flot kobberspir. Under tårnet er der en vinkælder.

Firmaet Kajtæk, har tækket på huset i ca. 1½ måned, og der har været to tækkere på opgaven. Morten Christensen, som er en af de første udlærte stråttækkere her på egnen, og Kaj Larsen selv.

Dette smukke hus er smukt placeret op ad en bakke, på Gåsbløkvej 8 i Løgumkloster

Kaj Larsen startede i 1982, som håndlanger hos tækkemand Erik Hansen på Rømø. Han har siden arbejdet hos for-

skellige tækkere rundt på egnen, indtil han startede for sig selv. Kaj har nu været selvstændig tækkemand i 9 år.

Mødekalender Dansk Tækkemandslaug 2007

Fredag den 7. september kl. 14

Lørdag den 8. september kl. 10

bestyrelsesmøde, ved Egeskov Slot

bindedag, på Egeskov Slots arealer

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 tømrerafdeling samt diverse abonnenter og biblioteker.

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

Bladets størrelse er A4.

Vi kan tilbyde annoncering til nedenstående priser:

Størrelse H X B mm	Ved 1 gang	Ved 4 gange
Hel side 271 X 182	1.500	5.000
Halv side 133 X 182	1.075	3.800
Kvart side 133 X 88	650	2.000

De udkomne numre kan ses på www.taekkelaug.dk

Henvendelser for annoncering skal ske til:

Dansk Tækkemandslaug

Dorte Bøttcher

Vestergade 21, 1.

6500 Vøjens

Tlf. 72 16 02 43 eller

email: taekkelaug@taekkelaug.dk

Annoncemateriale modtages på mail, cd eller dvd, som færdigt trykklart materiale. Hvis materialet ikke er trykklart, sætter Dansk Byggeris dtp-afdeling annoncen op til tryk. Det koster 550 kr. for mindre annoncer og højst 1.100 kr. ekskl. moms. Materiale i Microsoft Publisher og Powerpoint, modtages ikke. Materiale der skal gennem dtp-afdelingen, leveres på denne måde: tekster i word og billeder i orginalt grafisk format. Billederne skal ikke være indsat i word.

KOBERRYG 135

Så er den her, kobber rygningen tilpasset danske stråtagsnormer.

Efter et par års undersøgelse af de modeller der findes på markedet, kan vi nu tilbyde en kobberrygning udviklet til de fleste tækkemænds stråtagsmål.

Modulerne kan monteres uden andet specialværktøj end en popnittedang og måske en pladesaks til finpudsning af endestykker.

Kontakt os venligst for yderligere information samt pris & leveringstid!

P.S. Vi kan også levere kobbertrådflet i 75 & 90 cm bredde.

Carlo F. Christensen A/S

Tlf. 86 38 76 66 fax. 86 38 74 44 mail carlo@carlofchristensen.dk

Dansk Byggeri kritiserer SKAT i sag om gulpladebiler

Af Mette Schmidt, Dansk Byggeri,
foto Martin Riget Nielsen

Det virker som rendyrket klapjagt, udtaler adm. direktør Jens Klarskov, Dansk Byggeri, i en kommentar til SKATs planer om kontrolaktioner mod ejere af gulpladebiler.

I samarbejde med politiet indleder SKAT til oktober kontrolaktioner mod ejere af gulpladebiler. Det skriver Børsen i en artikel den 14. juli. I en kommentar til reglerne for gulpladebiler og SKATs planlagte aktioner, udtaler Dansk Byggers administrerende direktør Jens Klarskov:

Reglerne er mildest talt uklare og kræver indsigt i både skattelovgivningen, momslovgivningen og registreringslovgivningen. Det er særdeles vanskeligt for virksomhederne at gennemskue og administrere reglerne. Det indrømmer selv SKATs egne eksperter overfor Børsen i dag. Derfor virker det ærligt talt som rendyrket klapjagt at lave disse kontrolaktioner.

Som reglerne er i dag, må medarbejdere kun køre direkte til og fra byggepladsen eller dagens kunder, i en vogn på gule plader – uden at blive beskattet af fri bil – hvis køretøjet er specialindrettet. Men det er ifølge Klarskov ingen garanti for, at virksomheden og medarbejderne ikke bliver straffet økonomisk.

Specialindrettede køretøjer er undtaget fra beskatning. Men problemet er, at der ikke findes nogen klar definition på, hvad et specialindrettet køretøj er. Det vil sige, at det er en ren fortolknings-sag, om vognen er specialindrettet eller ej. Det er selvsagt umuligt for virksomhederne og medarbejderne at overholde reglerne, hvis de ikke er klart definerede.

Jens Klarskov understreger derfor, at de planlagte aktioner kan få alvorlige konsekvenser for den enkelte medarbejder, for virksomhederne og for branchen.

Medarbejderne risikerer at blive straf-

fet økonomisk, fordi de kan blive beskattet af kørsel til og fra arbejdspladsen. I værste fald vil det betyde, at arbejdskraften flygter fra branchen, fordi medarbejdere risikerer at blive ramt hårdt på pengepungen, forklarer Jens Klarskov, og peger samtidig på risikoen for øget trængsel på vejene og skade for miljøet, fordi medarbejderne begynder at køre på arbejde i egne biler.

I Dansk Byggeri mener vi, at alle varebiler, fx lukkede kassevogne, indregistreret til erhvervmæssig brug pr. definition bør sidestilles med specialindrettede køretøjer og derfor betragtes som uegnede til privat brug. Det vil lette administrationen for alle parter – og fjerne tvivlen hos medarbejdere og virksomheder, om de risikerer at blive straffet økonomisk. Men jeg vil gerne understrege, at skattefri brug af firmabil naturligvis kun gælder kørsel mellem hjem og arbejdsplads. Privat anvendelse af firmabil er ikke og bør fortsat ikke være tilladt, slutter Jens Klarskov.

Ny forældelseslov

Af Mogens Hansen, Viceadministrerende direktør, Dansk Byggeri

Folketinget vedtog inden sommerferien en ny forældelseslov, der træder i kraft den 1. januar 2008.

Loven erstatter bl.a. Danske Lovs 20-års forældelse med 10 år.

Efter loven vil der ikke med forbrugere kunne aftales en kortere ansvarsperiode end 10 år.

For entrepriseaftaler, der er

indgået før den 1. januar 2008, vil en aftale om 5-års ansvar ikke blive ændret af den nye lov, heller ikke selv om kunden er forbruger.

Efter den 1. januar 2008 vil der fortsat med 'ikke-forbrugere' gyldigt kunne indgås entrepriseaftaler med 5-års ansvar.

Købelovens regel om 5-års leverandøransvar for bygge-

materialer udgår ligeledes den 1. januar 2008 og erstattes af den 10-års forældelse i den nye lov. En bestemmelse om en kortere forældelsestid fastsat i salgs- og leveringsbetingelser, vil ikke være i strid med den ny forældelseslov, med mindre salget sker til en forbruger.

Det vidt udbredte 5-års enhedsansvar, der gjaldt for alle

parter, leverandører, rådgivere og udførende bliver således brudt, når bygherren er forbruger. Der vil her komme tilfælde, hvor entreprenøren ikke kan videreføre et ansvar til rette vedkommende (leverandør, underentreprenør og – ved totalentreprise – arkitekt/ingeniør) på grund af forskelle i ansvarsperiodens længde.

www.danskyggeri.dk/jura

Danmarks mest solgte

F850H

Fuchs

AVANT
600

AVANT
STALDKAT

Fra 13 hk – 68 hk
Bredde fra 79 cm
Stor løftekapacitet fra 800 kg.
Lille egenvægt fra 800 kg.
Brugte på lager fra 50.000 kr.
Over 100 forskellige redskaber
Den perfekte medhjælper
Finansieringseksempel:
20% udbetaling – 20% rest
kun **36,00** kr. pr. dag.

Jylland – Fyn ☎ 86 95 75 22 Sjælland ☎ 59 65 60 37
www.salling-maskinhandel.dk

Ny lov om røgfri miljøer

Af Marie Gjesing Fynsk, Jurist, Dansk Byggeri
Foto Gitte Lauritsen, foto-arkiv.dk

Folketinget har netop vedtaget Lov om røgfri miljøer. Loven træder i kraft den 15. august 2007.

Loven kan findes på Lovportalen på Dansk Byggeris hjemmeside.

Forbud mod rygning indendørs på arbejdspladser

Ifølge loven er det som hovedregel ikke tilladt at ryge indendørs på arbejdspladsen. Rygeforbudet gælder for ansatte og andre (underleverandører, kunder m.v.), som opholder sig på den indendørs arbejdsplads. Ved indendørs arbejdsplads forstås lokaler, hvor en arbejdstager udfører sit arbejde. Som eksempler på arbejdslokaler nævner bemærkningerne loven bl.a. arbejdslokaler, møderum, lagerrum, undervisningslokaler, kantiner, indgangspartier, vestibuler, trapper, korridorer, elevatorer og tilsvarende rum, hvor ansatte opholder sig i kortere eller længere tid. Ovennævnte liste er ikke udtømmende, og forbudet mod rygning gælder derfor også i skurvogne og lignende.

Transportmidler, kraner m.v.

Rygeforbudet omfatter også firmabiler, lastbiler, førerkabinen i kraner og andre transportmidler, hvorfra en arbejdstager udfører sit arbejde.

Bygninger under udførelse

Der er i loven ikke vejledning om, hvornår en bygning under udførelse anses for omfattet af forbudet mod at ryge indendørs. Det vil derfor være op til et skøn, hvornår bygningen kan anses for færdigopført, så den kan sidestilles med en "indendørs" arbejdsplads.

Midlertidige arbejdspladser i private hjem

Hvis der udføres arbejde for andre i

deres private hjem, sidestilles dette hjem med en indendørs arbejdsplads. Det betyder, at de ansatte ikke må ryge indendørs i de private hjem, men skal gå udenfor.

Mulighed for rygning visse steder

Arbejdslokaler der kun benyttes af én.

Arbejdsgiveren kan beslutte, at det på virksomheden er tilladt at ryge i arbejdslokaler, der alene tjener som arbejdsplads for én person ad gangen. Et arbejdslokale for én person kan være et kontorlokale, men det kan også være fx førerhuset i en lastbil eller førerhuset i en kranbil. Hvis arbejdslokalet (kontoret, firmabilen m.v.) benyttes af flere personer på skift, sådan at der kun er én person ad gangen i lokalet, er det fortsat muligt at bestemme, at der må ryges i lokalet. Det forudsætter dog, at der er effektiv udluftning i lokalet.

Rygerum/rygekabiner

Arbejdsgiveren kan beslutte at indrette rygerum eller rygekabiner, hvor rygning må finde sted. Et rygerum er et særligt lokale med gode udluftningsmuligheder eller ventilation. Rygerummet må ikke tjene som gennemgangsrum, og det må ikke indeholde funktioner, som anvendes af andre (kopimaskine, lagerrum osv.). En rygekabine er en fritstående enhed med udluftnings- eller ventilationssystem.

Skriftlig rygepolitik

Arbejdsgiveren skal udarbejde en skriftlig rygepolitik, der skal være tilgængelig for alle medarbejdere i virksomheden. Den skriftlige rygepolitik skal som minimum indeholde

- oplysning om, hvorvidt og hvor der må ryges på arbejdspladsen, og
- oplysning om konsekvenserne af overtrædelse af arbejdspladsens rygepolitik. Arbejdsgiveren skal altså

i den skriftlige rygepolitik tage stilling til

- om der skal gives tilladelse til at ryge i arbejdslokaler, der alene tjener som arbejdsplads for én person ad gangen,
- om der skal oprettes rygerum eller rygekabiner, eller
- om der skal være et helt generelt forbud mod at ryge på alle indendørs arbejdspladser, sådan at ovennævnte fravigelsesmuligheder (rygekabiner, rygerum, arbejdslokaler for én person ad gangen) ikke benyttes. Endvidere skal det anføres,
- hvad konsekvensen af overtrædelse af rygepolitikken vil være. Det kan eksempelvis være advarsel, efterfulgt af ophævelse af ansættelsesforholdet. Dansk Byggeri vil udarbejde vejledning til en sådan skriftlig rygepolitik.

Tilsyn

Arbejdsgiveren skal sørge for, at rygning kun sker i overensstemmelse med lovens regler. Tilsynet med overholdelsen af denne lov varetages af Arbejdstilsynet.

Overtrædelse af rygeforbudet

Hvis en arbejdsgiver tillader, at der ryges i strid med reglerne i loven, kan arbejdsgiveren straffes med bøde. Endvidere kan arbejdsgiveren straffes med bøde, hvis der ikke er udstedt skriftlig rygepolitik.

Forslag til rygepolitik

Dansk Byggeri har udarbejdet en skabelon til rygepolitik. I skabelonen ind sættes virksomhedens navn samt dato for ikrafttrædelse. Herudover kan arbejdsgiveren vælge en række undtagelser til rygeforbudet. I skabelonen er mulighederne indføjlet som 'valgfrit'. Skabelonen kan findes på www.danskbyggeri.dk

Dansk Tækkemandslaug

Vestergade 21, 1.

6500 Vojens

www.taekkelaug.dk

Et budskab fra redaktøren

Vores gode blad Tækkemanden mangler indlæg, særligt små historier fra jer.

Jeg appellerer til jer, om at komme med indlæg eller selv skrive en artikel, notits eller holde øje med artikler fra andre blade. Det kan være en spændende artikel i har læst, og gerne vil dele med andre tækkemænd.

Et blad som Tækkemanden, er et fagblad der henvender sig til alle tækkemænd og interessenter i Danmark. Det vil sige lige fra enkeltmandsfirmaer til større virksomheder, med flere faggrupper.

Det kan kun lade sig gøre, at producere bladet fordi, der gives stor støtte af Dansk Byggeri og ikke mindst fra Træsektionen i Dansk Byggeri.

Derfor kære tækkemænd, det er en enestående chance, vi har for at bringe budskaberne ud til hinanden og andre interessenter inden for tækkefaget.

Indlæg kan mailes til:
taekkelaug@taekkelaug.dk
eller sendes med posten til Dansk Tækkemandslaug

Venlig hilsen Petter Astrup

