

Tækkemanden

Nr. 3- 2010

Fra fast tag til stråtag

Læs på side 10

**Slidlag, tagtykkelse og
stråhældningen**

Læs på side 6

Redaktion:

Ansvarshavende redaktør:
Konsulent Petter Astrup,
PR Konsortiet

Redaktionsudvalg:

Henrik Henriksen

Tryk:

Elbo. papir: 130 gram Multi Design

Opsætning:

Forsidefoto: Petter Astrup
Layout/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
Postboks 86,
6430 Nordborg
Tlf. 72 16 02 33
taekkelaug@taekkelaug.dk
www.taekkelaug.dk

Indhold

indhold

- 2 Mødekalender
- 3 Formanden har ordet
- 3 Efteruddannelse for tækkemænd. Udbud 2011
- 4 En god dag i Den fynske Landsby
- 6 Ned med slidlag og tagtykkelse og op med stråhældningen
- 8 Nyt fra Dansk Byggeri
- 10 Få hjælp til at skifte fra fast tag til stråtag
- 13 Fagligheden er den bedste garanti
- 15 Plastictag – var det noget?
- 18 Tækkemand af den nye generation

Mødekalender 2010 – 2011

Fredag den 26. november 2010 kl. 15.00	Bestyrelsesmøde, Stauning
Torsdag den 6. januar 2011 kl. 18.00	Bestyrelsesmøde på Den jydsk Haandværkerskole i Hadsten
Fredag den 7. til lørdag den 8. januar 2011	Seminar på Den jydsk Haandværkerskole i Hadsten
Fredag den 11. marts 2011 kl. 10.00	Bestyrelsesmøde
Fredag den 11. marts 2011 kl. 13.00	Generalforsamling

Formanden har ordet

Vi takker igen, og ordrebogen er ved at finde et naturligt leje. Almindeligt re-
noveringsarbejde og et enkelt nyt hus
er de opgaver, der er i øjeblikket. Større
byggerier og projekter er der ikke noget
af for tiden. Alle firmaer, der tidligere
har kørt større projektopgaver, har der-
for næsten intet arbejde lige nu.

Men kampen om kunderne og ikke
mindst prisen på arbejdet er hård. Jeg vil
lige minde om, at der findes andre para-
metre at sælge på end prisen. Prøv at
bruge nogle andre, for hvis kunderne
efterspørger billigste tag uden ansvar, så
er det vist ikke et dansk firma, der bør
lave det. Vi har dansk lovgivning, der skal
overholdes, arbejdsmiljø og ti års ansvar.

Fagets største problem i skrivende

stund er tækkerørssituationen. Det er
faktisk umuligt i øjeblikket at købe
anvendelige tækkerør. Det er altså no-
get, vi skal hjælpe hinanden med. Det
er super vigtigt, at I stiller krav til jeres
rørleverandør og den vej rundt påvirker
hele kæden bagud. Høst, lagring,
transport osv. Alt for mange ukyndige
hænder rører ved vores materialer, og
det skal vi ikke finde os i. Masser af
tækkerør kommer hjem fra Kina uden
at være rensset tilstrækkeligt. Det er
bare ikke godt nok, når vi ved, at det
ikke koster noget at få tækkerørene
renset i Kina. Så slipper vi også for at
betale fragt for modtaget affald. I skal
presse jeres leverandør til at gå bagud
og skole de mennesker, der prøver at
tjene penge på at levere tækkerør. Jeg
taler ikke om prisen på tækkerør, men

vi må forlange, at de leverede tækkerør
er egnede til tækning.

En rigtig rørleverandør bør også være
lagerførende, så vi er sikret gode tække-
rør hele året. Jeg tror, faget lider af alt
for mange useriøse vognmænd og an-
dre, der prøver at tjene nogle hurtige
penge. De ved jo ikke noget om rør. Tit
har de købt de rør, som de rigtige opkø-
bere ikke ville have. I bliver derfor snydt
af disse sekundavarer, leveret af platug-
ler langt uden for tækkebranchen. Jeg
opfordrer jer derfor til endnu engang at
læse Tækkevejledningens afsnit 3.

Med ønsket om bedre tækkeveje

Henrik Henriksen
Henrik Henriksen

Efteruddannelse for tækkemænd. Udbud 2011

1 dags kursus: Afslutning ved skorstengennemføring

(Kursusnr. 40874)

onsdag den 5. januar 2011, kl. 10.00 – 17.00

1 dags kursus Montering af kobberrygning (Kursusnr. 40875)

torsdag den 6. januar 2011, kl. 8.30 – 16.00

2 dages kursus Udførelse af buet kvist (Kursusnr. 40872)

mandag den 17. januar 2011, kl. 10.00 – 17.00 samt

tirsdag 18. januar 2011, kl. 8.30 – 16.00

1 dags kursus Indbygning af ovenlysvindue (Kursusnr. 40873)

onsdag 19. januar 2011, kl. 8.30 – 16.00

Efteruddannelse for tækkemænd, er AMU-kurser der
berettiger til løntilskud.

Kurserne holdes på Den jydsk Haandværkerskole i Hadsten.

Tilmelding til:

Den jydsk Haandværkerskole, Ellemosevej 25, 8370 Hadsten

Sekretær Pia Hald, telefon 89 37 01 00, mail: ph@hadstents.dk

Annoncevilkår i Tækkemanden

Bladet 'Tækkemanden' udkommer 4 gange om året i et
oplag pr. gang på 300. Bladet sendes gratis til alle ca. 230
tækkemænd i Danmark, tekniske skoler, der har en tømrer-
afdeling 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.
Priser for annoncering kan ses på tabellen.

De udkomne numre kan ses på www.taekkelaug.dk

Henvendelser for annoncering skal ske til:

Dansk Tækkemandslaug, postboks 86, 6430 Nordborg,
tlf. 72 16 02 31, eller e-mail: taekkelaug@taekkelaug.dk

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 89	700	2.000

Annoncemateriale modtages på mail eller cd/dvd, som færdigt
tryklart materiale. Hvis materialet ikke er tryklart, sætter Dansk
Byggeris dtp'er annoncen op til tryk. Det koster minimum 700 kr. for
mindre annoncer og højst 2.100 kr. ekskl moms. Materiale i
Microsoft Publisher og Powerpoint, modtages ikke. Materiale, der
skal gennem dtp'eren, leveres sådan: tekster i word og billeder i
originalt grafisk format. Billederne skal ikke være indsat i word.

En god dag i Den fynske Landsby

Finn Døssing taler om mangel på elever

Foto og tekst Petter Astrup

□ Den 11. september var der binnedag i Den Fynske Landsby – denne gang arrangeret af DTL Fyn. Et vellykket arrangement, hvor der trods regnvejrr om formiddagen deltog over 85 personer – tækkemænd, familier og medarbejdere.

En succes

Henrik Henriksen, formand for Dansk Tækkemandslaug, bød velkommen og udtrykte sin glæde over den gode opbakning, der fortsat er, og som sikrer, at binnedagen er blevet en tilbagevendende succes.

"Binnedagen giver inspiration til ikke blot at snakke stråtag med kolleger, men også til at passe godt på de gamle huse med stråtag og ikke mindst at bevare dem så originalt som muligt," sagde Henrik Henriksen.

Samarbejde

DTL Fyn har valgt at tage et emne op, som de kalder 'Kunden som emne', og hvem er bedre til at fortælle om samspil mellem kunde og tækkemand end Foreningen Straatag? Stråtagsforeningen er en ejerforening for dem, der har stråtag og interesse for bevarelse af stråtaget i Danmark. Foreningen har 14 år

på bagen og er landsdækkende med 1200 medlemmer.

Unikt stråtag

Formanden for Foreningen Straatag Torben Lindegaard Jensen indledte med at fortælle, at de ikke er forbrugersydelsens forlængede arm. De er en forening af stråtagsejere, der ønsker at bevare det skønne og unikke stråtag, og ikke mindst igen at få lagt stråtag på de mange ældre bygninger, der ofte har fået eternittag.

Torben Lindegaard Jensen kom ind på de ting, de hjælper deres medlemmer med, og på, hvordan de hjælper, når en sag er gået i hårdknude. Årsagen kan ofte være bagateller og misforståelser, fordi tækkemanden og kunden ikke får snakket sammen. Alt for mange tækkemænd er for sparsomme med oplysninger, når de starter en sag op.

Økonomi

Foreningen hjælper med at tilføre økonomiske midler til forsømte huse på landet. Det sker via fonde og andre, der kan være interesseret i at tilføre de forsømte bygninger på landet et løft. Torben oplyste, at de er behjælpelige med at søge dispensation, hvis der skal stråtag på et hus, der ligger for tæt på

skel. Med gode argumenter er det ikke sjældent, at det lykkes. Er man ikke medlem af Stråtagsforeningen kan man betale sig fra denne ydelse. Mere om dette [på side 10](#).

Ros

Torben Lindegaard Jensen havde ros til de tækkemænd, der har styr på at lave et ordentlig tilbud:

"Det er dejligt at se tilbud, der har en god beskrivelse af arbejdets omfang, og i særdeleshed af, hvad der ikke er med. Der er dog nogle, der er meget ringe – tilbud, der er lavet på bagsiden af en kuvert."

Spændende

Torben Lindegaard Jensens indlæg var spændende og givtigt, og det begravede nogle af myterne om, at foreningen for stråtagsejere er en modsætning til tækkemænd, og at den kun dukker op, når der er klage over en tækkemand. Tækkefaget og Stråtagsforeningen har mange fælles interesser, hvor man kan og vil gøre brug af hinanden. Der er nu lagt op til et meget tættere samarbejde i fremtiden.

Katastrofal mangel

Mange elever på erhvervsskolerne kan ikke finde en læreplads, fordi krisen

Søren Lange holder oplæg om unfair konkurrence

har gjort, at virksomhederne holder igen med at ansætte en lærling.

Finn Døssing fra Den jydsk Haandværkerskole i Hadsten, som er en fast foredragsholder på den årlige bindedag, kunne denne gang fortælle om de katastrofale lave tal, der er for indgåelse af uddannelsesaftaler.

Noget må gøres

I 2011 bliver der udlært 12, hvilket er acceptabelt. Men i 2012 og 2013 er det slemt, da der hvert af de år kun bliver udlært to. Der skal gøres noget, hvis faget ikke skal miste sin uddannelse. Med den ringe opbakning er faget på vej derhen, hvor man godt kan risikere, at tækkeuddannelsen kan blive lukket.

Det er derfor en bøn om at tage flere elever – f.eks. på de korte uddannelser. De fleste tækkemænd kan godt se så langt frem, at de godt kan tage en elev i en kort praktikperiode på ca. ét år. Husk, der er stadig et tilskud på 50.000 kr. for at ansætte en elev indtil den 1. januar, hvor vi har en forhåbning om, at ordningen fortsætter – sikkert i en lidt anden form.

Unfair konkurrence

Nu, hvor krisen kradser, er der meget fokus på den udenlandske arbejdskraft,

i særdeleshed den unfair konkurrence fra Østeuropa. Til at fortælle om det indtryk, der er af udenlandske virksomheder, havde vi allieret os med chefkonsulent Søren Lange Nielsen fra Dansk Byggeri, som til dagligt arbejder med området.

Alle i EU er født med ret til at arbejde i Danmark, så vi kan lige så godt se i øjnene, at udenlandsk arbejdskraft er kommet for at blive.

Tre kategorier

Der findes groft sagt tre slags udenlandsk arbejdskraft: Ansat udenlandsk arbejdskraft i danske virksomheder, indlejet udenlandsk arbejdskraft og udstationeret udenlandsk arbejdskraft.

Alt afhængig af om den udenlandske arbejdskraft kommer fra de nordiske lande, EU-landene, EØS-landene eller tredjelande, hvor lang tid de opholder sig her i landet og hvilken jobfunktion de udfører, træder der en række forskellige love og regler i kraft, der regulerer forholdene for den udenlandske medarbejder.

RUT-registeret

Søren Lange fortalte ligeledes om det såkaldte RUT-register (Registeret for Udenlandske Tjenesteydere), som blev etableret i 2008 for at skabe bedre over-

blik over udenlandske virksomheders aktiviteter i Danmark samt kontrol af skattebetaling og arbejdsmiljø. Registeret er dog aldrig kommet til at fungere efter hensigten, og efter pres fra blandt andet Dansk Byggeri blev forligspartierne bag loven om RUT-registeret enige om at stramme reglerne op. De nye regler, som trådte i kraft den 1. juni, skulle have givet Dansk Byggeri og fagforbundene betydeligt bedre redskaber i hånden for at sikre ordnede forhold på de danske byggepladser i forhold til udenlandske bygge- og anlægsvirksomheder. Desværre er de væsentligste stramninger udsat på ubestemt tid – øjensynlig fordi Beskæftigelsesministeriet ønsker at afvente ibrugtagelse af en online anmeldelsesfunktion. Pt. stiles mod igangsættelse den 1. oktober 2010.

Det betyder i praksis, at den eneste ændring, der trådte i kraft den 1. juni var, at kontrollen overgik fra SKAT til Arbejdstilsynet.

Med ca. 3.000 aktive udenlandsk virksomheder i bygge- og anlægsbranchen opfordrede Søren Lange de danske tækkemænd til at tage kampen op, ved fortsat at levere god kvalitet i arbejdet og en garanti, som kunderne sjældent får fra de udenlandske virksomheder. ■

www.taekkelaug.dk

Ned med slidlag og tagtykkelse

Tekst og foto Finn Guld

□ Ja, ja dem der deltager i det årlige seminar ved, at jeg mener det helt bogstaveligt. I alt for lang tid har tagtykkelse og slidlag bestemt, hvordan vores tage er blevet. Uden hensyn til tagrørens længde har kravet om tykke tage domineret markedet og bragt stråtagets renommé i fare. I ældre beskrivelser fra før de fede 60'ere var der ingen angivelser af, hvor tykke tagene skulle være. I stedet var det beskrevet, at man skulle overlade det til tækkemanden at bestemme tagets tykkelse. Der stod så intet om, at det var, fordi han vidste, at man tækkede tynde tage med korte rør og tykke tage med lange tagrør. Men arkitekter og ingeniører overlod det roligt til tækkemanden, for han vidste jo, hvad man skulle gøre. Han kendte jo hemmeligheden ved stråene. De skal pege nedad.

Lad os først se på nogle af **de gamle dyder**:

Opmålinger i gamle tage viser, at de

'gamle' tækkemænd tækkede med et gradtab på 11-12 grader i forhold til taghældningen. Stråhældningen bestemmer tagets tykkelse. Lange tagrør giver et tykt tag, og korte tagrør giver et tyndere tag. Hvis du tækker et tykt tag med for korte tagrør, vil stråhældningen blive for dårlig, opspænd og hårdhed vil blive større og regnvandet vil trænge længere ind i taget. I stedet for at tørre vil taget være vådt i længere tid. Det nedsætter tagets levetid kraftigt.

Lad os se på, hvad der er den **væsentligste faktor til stråtagets nedbrydning**.

Regnvandet, som stråene skal forhindre kommer ind i huset, er tækkemandenes, stråtagsejernes og tagrørets værste fjende. Som for alle andre materialer fra naturen bliver den biologiske nedbrydning i strået også startet af vandet. Især om sommeren, med tem-

peraturer på omkring 25 grader og 60 mm vand, bliver svampene hyperaktive og betragter stråtaget som 'det store tag selv bord'. Med andre ord er det vandet, der sætter den biologiske nedbrydning i gang og varmen, der accelererer den. Svampene behøver du ikke at lede efter. Der er tusindvis af forskellige svampesporer i taget, der kun venter på at 'tage for sig af retterne'.

Regnen, varmen og svampeforekomsten kan vi ikke styre, vi er jo kun tækkemænd. Men vi kan udføre vores håndværk, så vandet løber af taget og ikke ind i det. Stråene skal pege nedad, og taget skal have en blød og eftergivende overflade, uden det store opspænd. Hvis taget er 'blødt', undgår man hævertvirkning (kapillærvirkning) i mellem tagrørene, og taget lufter samtidigt bedre ud. Når vandet så er ude af taget igen, bliver svampene inaktive og går i dvale. Så længe taget er tørt, nedbrydes det ikke til glæde for både dig og din kunde.

Broholdere og tækkebroer

Broholdere og tækkebroer fra stråmanden er et simpelt, holdbart og billigt system, der er tilpasset til at hænge i den tykke tråd. Et nemt og hurtigt system hvor der tækkes på brandsikring med gips eller Sepatec.

Systemet bruges på samme måde som bomholdere og kan let løftes op af tagsiden på samme måde af en enkelt mand.

Tegning til fremstilling af en dobbeltsidet tækkebro i t1 lægter medfølger.

Hitachi elværktøj 20% på listepris
Hør om tilbud på arbejdslamper, digitale vaterpas, rygtræer og tagrør fra Kina i mindre partier.

Broholdere: med trin og 21 cm krog: 695 kr. pr stk.
med trin og 27 cm krog 745 kr. pr stk.

TLF 56 21 71 56 eller

STRÅMANDEN.DK

Verdens ældste tag

- en rejse i stråtagenes forunderlige verden

Denne DVD indeholder beretningen om verdens ældste og mest fleksible tag, som mennesket begyndte at bruge allerede i stenalderen. Det er også historien om det moderne stråtag, som især hollænderne bruger på nye huse. **Tækkefaget har udviklet sig mere de sidste 30 år end i resten af de femtusinde år**, det har eksisteret. Seeren kommer vidt omkring fra Danmark til Japan, England, Sydafrika og Holland.

DVDén kan købes hos Dansk Tækkemandslaug

pet@danskbyggeri.dk

Pris: 100 kr.

og op med stråhældningen

Hvorfor nu denne svada af ord. De fleste af os troede, at efter den sidste udgave af Tækkevejledningen, hvor vi indførte et krav om, at tabet i stråhældningen højst måtte være 18 grader, så var vi endelig færdige med at diskutere, den værste årsag til for tidligt nedbrudte tage. Men desværre ser vi stadig, at der er tækkemænd, der udfører tagsider, hvor tabet af stråhældning langt overstiger de 18 grader. Der er enkelte tage, hvor gradtabet er 35 grader. Med en taghældning på 45 grader giver det en stråhældning på 10 grader!!! Det er dårligere end stråhældningen på en kvist eller i en skotrende!! Så hvis du ikke har det endnu, så køb dig et digitalt vaterpas, der kan måle vinkler. Stråhældningen skal over 30 grader på fladbanen, hvis taget skal være langtidsholdbart. Stråhældningen er guld værd for dig, for kunden og for tagets fremtid.

Hvis du bruger lange tagrør i bunden af taget og kortere oppe efter svajen, er du nødt til at gøre taget tyndere, hvis du skal holde samme rørhældning. Du er nødt til at smide gode tagrør ind på indersiden og bro, så din kæp kommer ud i taget, og stråhældningen bliver

god igen. Pudemos kræver et tykkere vækstlag end lav, så pudemos på et nyere tag er tegn på, at vandet trænger "for langt" ind i taget. Lav kan gro på en sten. På billedet kan du se mosdannelsen i næstsidste bindet, hvor laget er klemt hårdt sammen af stormkæppen i underkanten af halmrygningen. Her er der tækket fra tagskægget med næsten intet opspænd (ingen skalk), og der er så brugt kortere og korte rør mod

toppen, og der er kun taget hensyn til, at tagtykkelsen skal være mindst 25 cm. Resultatet er et tag på 25 cm med et enormt slidlag og en dårligere og dårligere stråhældning jo længere op af tagsiden vi kommer. Og ja, billedet fortæller jo historien – desværre er det mig, der tækkede huset i 2001.

Så hold tykkelsen nede, kæppen ude, bind på 40–50% punktet og hold stråhældningen oppe.

Her ses mosdannelsen i næstsidste bindet, hvor laget er klemt hårdt sammen af stormkæppen i underkanten af halmrygningen

Sikkerhedsansvaret ligger både hos de ansatte og arbejdsgiverne

□ Det er ikke længere pr. automatik arbejdsgiverens skyld, når en ansat kommer til skade på arbejdspladsen, viser en ny undersøgelse. Det glæder Dansk Byggeri, som har arbejdet længe for lovændringen.

Arbejdsgivere kan ikke lænere straffes, når de ansatte er kommet til skade, fordi de har overtrådt arbejdsmiljøreglerne – og arbejdsgiveren vel at mærke har gjort alt for at sikre et sikkert og sundt arbejdsmiljø.

"Loven trådte i kraft i 2006 efter mange års pres fra blandt andet Dansk Byggeri. Siden har vi været nervøse for, om der blot var tale om en skuffelov, eller om den rent faktisk har virket. Til

vores store glæde viser en ny undersøgelse, at loven bliver håndhævet," siger Mette Møller Nielsen, arbejdsmiljøchef i Dansk Byggeri.

Arbejdstilsynet har fra den 28. april 2006, hvor loven trådte i kraft, til den 1. oktober 2009 gennemgået 82 domme, der tager stilling til arbejdsgiverens strafansvar. Arbejdsgiverne er blevet frifundet i 16 sager, og er blevet fundet skyldig i 66.

"Det er ikke et overvældende antal, som er blevet frifundet. Men Arbejdstilsynets evaluering viser tydeligt, at man ikke længere pr. automatik skubber ansvaret over på arbejdsgiveren.

I langt størstedelen af de

sager, hvor arbejdsgiveren er blevet frifundet, skyldes det, at arbejdsgiveren har gjort alt for at sikre et sikkert og sundt arbejdsmiljø.

Det fortæller os, at der er behov for, at arbejdsgiverne kan dokumentere, at de rent faktisk har taget alle de fornødne forholdsregler i forhold til de ansattes sikkerhed. Dansk Byggeri opfordrer derfor virksomhederne til systematisk at planlægge og registrere sikkerhedsarbejdet i virksomheden.

Det er arbejdsgiverens ansvar at skabe en sikkerhedskultur, hvor alle sætter sikkerheden højest, og de ansatte bliver honoreret for at tage vare på sikkerheden i stedet for at tage chancer," slutter Mette Møller Nielsen.

70 konkurer i byggeriet i august måned

□ Nye tal fra Danmarks Statistik viser, at antallet af konkurer i bygge- og anlægsbranchen var en smule lavere, end det har været i de foregående måneder.

I august måned var der 70 konkurer i bygge- og anlægsbranchen. Det er 14 færre end i juli måned. Samlet set bringer det årets antal af konkurer i branchen op på 697.

"Selvom der er et lille fald i antallet af konkurer i august måned, skal man ikke lægge

for meget i det. Man ser ofte et fald efter sommerferien. Samtidig var der seks procent flere konkurer end i august 2009, siger Andreas Fernstrøm.

Det betyder, at der indtil nu har været 697 konkurer i år – mere end 10 procent flere end samme periode sidste år.

Der er dog tegn på, at bølgen af konkurer vil løje en lille smule af i slutningen af året. I fredags kom der tal for omsætningen i bygge- og

anlægsbranchen, som for femte måned i træk viste en lille fremgang. Det kan betyde, at branchen går en mindre hård fremtid i møde. Det skal dog pointeres, at den samlede omsætning stadig er markant lavere end i 2009, og mange virksomheder derfor stadig hænger i med neglene. Vi vil derfor stadig se et stort antal konkurer i slutningen af året," siger Andreas Fernstrøm, chefkonsulent i Dansk Byggeri.

Udenlandsk arbejdskraft og OK10

Med Overenskomst 2010 har Dansk Byggeri og fagforbundene givet hinanden håndslag på i fællesskab at sikre, at de danske overenskomster overholdes.

Redskaberne hertil er:

- Vi rykker ud til arbejdspladserne inden 48 timer, hvis fagforbundene har begrundet mistanke om, at en underentreprenør ikke følger overenskomsten.
- Vi opfordrer til, at alle entreprisekontrakter har indføjret, at underentreprenørarbejde skal udføres i henhold til gældende LO-overenskomst, samt at et brud skal betragtes som en væsentlig misligholdelse af kontrakten.
- Der bliver nedsat en permanent voldgift, som hurtigt skal tage stilling til, om overenskomsterne bliver overholdt eller ej.
- Et permanent udvalg bestående af parternes topforhandlere skal overvåge, om regelsættet virker efter hensigten.

Målet er, at Dansk Byggeri hurtigt kan rykke ud på en byggeplads, få sagen belyst og afklaret. Den hurtige afklaring betyder, at man via hovedentreprenøren i givet fald kan få tilbagehold i enterprisesummen. Dermed undgår vi, at sagerne som hidtil først afgøres, når den udenlandske underentreprenør er tilbage i hjemlandet igen.

Der er tale om en markant nyskabelse, når Dansk Byggeri og fagforbundene nu er blevet partnere og rykker ud sammen for at sikre, at de danske overenskomster bliver overholdt.

Nyt nyhedsbrev

Dansk Byggeri kan nu tilbyde et nyhedsbrev, der henvender sig til den mindre virksomhed. Som noget helt nyt, kan vi nu også tilbyde et nyhedsbrev, der er tilpasset informationsbehovet i den mindre virksomhed, med ingen eller få ansatte. Nyhedsbrevet kalder vi Den mindre virksomhed. Ønsker man at abonnere på nyhedsbrevet, skal man aktivt tilmelde sig. Det kan man gøre via et af de nyhedsbreve man allerede modtager, i boksen øverst til højre. Eller man kan tilmelde sig på Dansk Byggeris hjemmeside. Nyhedsbrevet bringer nyt fra Dansk Byggeri og information om BYG GARANTI og rabataftaler. Desuden er der en kalender over aktiviteter i Dansk Byggeri og genveje til medlemsportalerne på danskbyggeri.dk.

www.danskbyggeri.dk

GIANT *Minilæsser*

- Kvalitet kombineret med flexibilitet
- Minilæsser med eller uden teleskoparm
- Kraftige maskiner bygget til det hårde slid
- Utrolig manøvreedygtig med knækstyring
- Mange redskaber såsom skovl, pallegafler, kost, strømaskiner, dozerblad, hydr. værktøj mm.
- Fås i 22 størrelser fra 26-88 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.**

Brdr. Holst Sørensen A/S

Obbekærvej 105-107 • 6760 Ribe • Tlf. 7688 4400 • Fax 7544 1389

www.bhsribe.dk

HOLSØ·MASKINER

Få hjælp til at skifte fra fast tag til stråtag

Af *Torben Lindegaard Jensen Jensen, Foreningen Straatag, foto Petter Astrup og John Briston*

□ Love og regler i et samfund som det danske er i altovervejende grad rimelige og fornuftige, hvilket også gælder på byggeriets område. Alt er imidlertid ikke sort eller hvidt, og 'udviklingen' gør det jævnligt rimeligt at ændre på de lovgivningsmæssige forhold. Men det er en tung proces, og i praksis klarer man ofte oplagte urimeligheder ved at dispensere fra en lovgivning, som ikke er helt 'opdateret'.

Hjælp at hente

I Foreningen Straatag hjælper vi ganske ofte husejere, der enten ønsker at skifte fra fast tag til stråtag, eller opføre en tilbygning med stråtag, hvis der i den forbindelse bliver problemer med afstandskravene i forhold til naboskel og vejmidte m.v.

I praksis gør vi dette ved at sætte os konkret ind i sagen, hvorefter vi vurderer, om vi finder det realistisk at få noget ud af en dispensationsansøgning. Hvis vi føler, at det er realistisk, udfær-

diger vi en støtteskrivelse, og gennemdiskuterer problemstillingen med husejeren. I ganske mange tilfælde lykkes det at få den ønskede dispensation.

Argumenterne

Det er dog ikke noget, som bare går af sig selv! Der skal argumenteres, og her er alle argumenter ikke lige gode. Indledningsvis bør nævnes, at det er uklogt at gå til kommunens tekniske forvaltning uden at være velforberedt! Reglerne er rimeligt klare, og det er nemt at få et 'nej', og al erfaring viser,

▲ ►Før og efter. Argumenterne skal være i orden, men så kan det også blive muligt at skifte fra et kedeligt fast tag til Smukt stråtagt, der igen yder huset fuld retfærdighed. Tækkearbejdet er udført af John Briston

Formanden for Foreningen Straatag Torben Lindegaard Jensen giver tilsagn om bistand. Bindedagen 2010

at et 'nej' er vanskeligt efterfølgende at ændre til et 'ja'!

Naboerne

For at opnå en dispensation vil det

normalt være vigtigt at opnå en skriftlig tilkendegivelse fra den, eller de, berørte nabo(er), hvori vedkommende erklærer sig indforstået med dispensationen. I den forbindelse kan der dog i

visse situationer stilles krav om tinglysning af 'byggeretligt skel'.

Hvis dette ikke lykkes, er det tvivlsomt, om man kan komme igennem med en dispensation.

Brandsikring

Brandsikring er et andet godt argument, ligesom det i en række sammenhænge kan være befordrende at pege på et stråtags kulturhistoriske og arkitektoniske kvaliteter, og fra Foreningen Straatag peger vi også på, at der ikke sjældent dispenseres – i andre kommuner!

I øvrigt bør man være opmærksom på, at der i tekniske forvaltninger ofte er et ringe kendskab til brandsikring af stråtag.

Vi bistår til enhver tid gerne husejere og tækkefirmaer med den slags håndsrækninger.

www.foreningen-straatag.dk

MARIAGER

kvistvinduer

KVISTVINDUER TIL TÆKKEMÆND

Vore kvistvinduer udføres i høj kvalitet af lamineret imprægneret fyrretræ. Kan også leveres i mahogni. Leveres ubehandlet eller med malet overflade med 2-lags lavenergi termoruder med 5 års garanti.

Indhent tilbud på:

98541496

Type 90/55

B=90,5 cm - H=52
Bundhængt vinduesramme med udskyder

Type 120/70 eller 120/85

B=120,5 cm - H=70,5 eller 85,5
Sidehængte vinduesrammer med anverfere og stormkrog. Fast eller løs midterpost

Type 120/70 eller 120/85

B=120,5 cm - H=70,5 eller 85,5
Sidehængte vinduesrammer med anverfere og stormkrog. Fast eller løs midterpost

Type 150/90

B=150,5 cm - H=90,5
Sidehængte vinduesrammer med anverfere og stormkrog. Fast eller løs midterpost

Type 150/90

B=150,5 cm - H=90,5
Sidehængte vinduesrammer med anverfere og stormkrog. Fast eller løs midterpost

Type 178/70 eller 178/85

B=179 cm - H=70,5 eller 85,5
Sidehængte vinduesrammer med anverfere og stormkrog. Fast eller løs midterpost

Type 178/70 eller 178/85

B=179 cm - H=70,5 eller 85,5
Sidehængte vinduesrammer med anverfere og stormkrog. Fast eller løs midterpost

Type 223/90

B=224,5 cm - H=90,5
Sidehængte vinduesrammer med anverfere og stormkrog. Fast eller løs midterpost

Type 223/90

B=224,5 cm - H=90,5
Sidehængte vinduesrammer med anverfere og stormkrog. Fast eller løs midterpost

Fagligheden er den bedste garanti

Tekst og foto Carlo F. Christensen

□ På opfordring vil jeg komme med et par betragtninger om problematikken 'for tidligt nedbrudte tage'.

Da det er et meget følelsesladet emne, er det som rørhandler farligt at ytre sig. Men jeg gør det alligevel.

Jeg har været med til de fleste møder om emnet i Tyskland, siden den selvbestaltede professor påstod, at der var en 'killerpilz' i de tyske stråtage. Jeg har været sammen med både tyske tækkemænd, professorer og eksperter, og jeg har fulgt med i debatten blandt tækkemændene i både Danmark, Holland, England og Tyskland. Her vil jeg prøve at sammenfatte de forskellige holdninger og meninger.

Ødelæggende

Tyskerne har haft meget fokus på rørkvalitet, hvilket har gjort, at rørhandlerne forsøger at overgå hinanden i at opfinde forskellige garantiordninger, professorerklæringer m.m. Jeg håber ikke, det vil brede sig til Danmark, da det efter min mening er ødelæggende for stråtagets renommé.

I Danmark har tækkbranchen heldigvis gennem de sidste 25 år været åben for diskussioner og meningsudvekslinger, således at det er bredt accepteret, at der som regel skal flere faktorer til for at nedbryde et tag. Det er en opfattelse, som det er vigtigt at holde fast i.

Fastholdt tillid

I Danmark er opfattelsen i den brede befolkning, at et stråtags levetid ligger et sted mellem 30 og 60 år. Den generelle opfattelse gør, at befolkningen betragter stråtaget som en af de tagtyper, der har den længste levetid, bortset fra kobber- og blytage. På trods af sporadiske problemer med enkelte tage, der er blevet nedbrudt meget hurtigt, har branchen formået at fastholde tilliden til stråtaget. Der har været faglige justeringer, uddannelse og en konstruktiv og ærlig dialog om konkrete problemer.

Faglighed er den bedste garanti for et god tag, skriver Carlo F. Christensen

Forsikringsordning

Det er et faktum, at tækkemand allerede i dag hæfter for sit arbejde i ti år. Hvordan tror I, danske stråtagsejere og bygningsrådgivere ville tænke, hvis der pludselig kom en markedsføring af en forsikring, hvor tækkemanden/rørhandleren mod en merpris tilbød en ti års garanti på stråtag? Jeg tror, det ville skade befolkningens generelle tillid til stråtagets levetid.

Foremåg

Som min gamle bedstefar i sin tid sagde til min far: "En gu tækkemand ka tæk mæ alt li fra de bejst tagrør, langhalm og over te foremåg i plader" (en god tækkemand kan tække med alt fra tækkerør, langhalm og fåremøg, som fårene har trådt sammen til plader). Altså: Det, der betyder mest for et stråtags holdbarhed, er tækkemandens faglighed. Den lader jeg lige stå lidt.

To spørgsmål

For at tydeliggøre udsagnet vil jeg stille et par spørgsmål: På vores lagerplads har jeg et par svendeprøver, der har stået urørt i tre år. Egentlig skulle de have været brugt til et tag over et skilt, men da de er gode til ansættelsesundersøgelse af bl.a. tyske tækkemænd, har de fået lov at blive stående.

Tagene er tækket med rimeligt grove rør, så der er godt med luft i taget. På trods af, at tagskægget kun er en halv meter over jorden, og på trods af, at det har regnet meget i foråret, og der er en kehle på taget, har rørene aldrig været våde mere end mellem to og fire

cm. Hvad er årsagen til det?

Kasserede rør

Et andet spørgsmål: Min ungarske leverandør har et tag på sin lagerplads. Det er tækket for fire år siden og står under løvtræer på nordsiden af en træbevoksning. Taghældningen er 40 grader. Der er anvendt rådne, skæve ungarske tækkerør, som er kasseret til eksport og til salg i Ungarn. Det er altså det dårligste udgangspunkt for et stråtags holdbarhed. Hvert år, når jeg er på lagerpladsen i Ungarn, tager jeg som det første en stige og undersøger, hvor dybt taget har været vådt, og hvordan nedbrydningen forløber. Jeg var der senest i juni, og det var efter tre måneders regn i foråret. Der havde også været kraftig regn tre dage inden min ankomst. Men taget var tørt, og det kunne konstateres, at taget aldrig havde været vådt dybere end to til fem cm. Hvad er forklaringen?

Konklusion

Lad os i Danmark fastholde, at stråtaget er lavet af naturprodukter. Naturprodukter, som er forskellige år for år og derfor skal benyttes forskelligt ud fra faglig viden, erfaring og godt håndværk. Danske tækkemænd har den nødvendige faglige viden, der gør, at vores kunder kan være trygge ved stråtag som et tagmateriale, der kan holde i rigtigt mange år, ganske som tilfældet har været gennem århundreder.

Min holdning er, at tillid, faglighed, uddannelse og erfaring aldrig kan erstattes af garantier og certifikater. ■

DVC godkendte vinduer til stråtag/gamle huse

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

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.

NYHED: Kvistvinduer med Optoglas.

Systemet er særdeles velegnet til varme- og lydisolering af vinduer. Optoglas forsatsvinduer isolerer 30 % bedre end tilsvarende termovinduer og er testet på Danmarks Tekniske Universitet til en U-værdi på 1,7 W/m²K med 4 mm hærdet energiglas og 2,4 W/m²K med 4 mm standard hærdet glas.

Optoglas forsatsvinduerne er godkendt og anbefalet til montering på vinduer i fredede bygninger.

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

CARLO F. CHRISTENSEN A/S

Kastbjergvej 15, Hedegaard, DK-8585 Glesborg

Tlf.: +45 86 38 76 66 Fax.: +45 86 38 74 44

www.carlofchristensen.dk

Plastictag – var det noget?

□ Et canadisk firma forsøger nu at komme ind på det danske marked med tagrør i plast. Firmaet, der hedder Palmas del Mundo, tilbyder under varemærket Arundo Reed flere forskellige præfabrikerede elementer i fem forskellige kulører.

Elementerne er fabrikeret i PVC og er efter fabrikantens oplysninger brand-sikrede i en sådan grad, at de ikke kræver særlig godkendelse fra myndighederne.

Desuden slår Palmas del Mundo blandt andet på, at tagdækningen na-

turligt nok ikke er et velegnet levested for gnavnere og fugle.

Virksomheden har foreløbig etableret sig med distributør i Holland og leder nu efter en distributør i Danmark. ■

www.palmasdelmundo.com

Arundo Reed leveres som elementer, der nemt lægges op på taget. Anvendelsesmulighederne er mange

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.
Leveringgaranti 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.

Riethandel

E. Prosman b.v.

Reetgroßhandel, Import und Export

Postfach 3079
2800 CD Gouda - Holland
Büro:
Middelblok 146 - Gouderak
Tel. : 0031-182-372272
Fax : 0031-182-374720
E-mail: info@prosman.com
Internet: www.prosman.com

We supply more and more Danish thatchers with good quality reed (either direct delivery or with our trucks with crane). We have reed from Austria, Hungary, Rumania, Ukraine, Turkey and China.

We have warehouses in Holland, Germany and all the producing countries – total number of bundles in our warehouse is over 1.000.000 bundles.

Wir beliefern mehr und mehr Dänische Dachdecker mit gute Qualität Reet (entweder Direktlieferung oder mit unseren Kran-LKW). Wir haben Reet aus Österreich, Ungarn, Rumänien, Ukraine und Kina.

Wir haben Lagerhallen in Holland, Deutschland und in alle Produktionsländer – insgesamt können wir mehr als 1.000.000 Bunde unter Dach lagern.

Furthermore we supply:
heather, ridge tiles, copper ridges, torx20 taekkeskruer, 15 standard windows, special windows in 4 weeks, sheets, tools, chemicals against moss/algas – fire, ventilationsystems under the roof and on the roof, galvanised wire, stainless steel wire, galvanised and copper chicken wire.

From us you can get anything you may need.....
Please, feel free to contact us!

Sons liefern wir auch:
Heide, Firstziegel, Kupferfirst, Torx20 taekkeskruer, 15 standard Fenster, Sonderanferti- gungen in 4 Wochen, Planen, Werkzeug, Chemie gegen Moos/Algen – Feuer, Belüftungssystemen unter dem Dach und auf dem Dach, verzinktem Draht, Niro Draht, verzinktem und kupfer Masschendraht.

Von uns kann mann als kaufen was Sie brauchen.....
Bitte, nehmen Sie kontakt auf!

Bankverbindung: Volksbank Sittensen
(BLZ 241 615 94)
Konto-Nr. 328 340 00

Lager: Am Alten Werk 56
D-21406 Melbeck
GSM: Arjan Prosman 0031 6 26356580

Handelsregister:
Gouda 24344403

All unsere Lieferungen und Dienste unterliegen unseren Allgemeinen Liefer- und Zahlungsbedingungen, wie bei der Industrie- und Handelskammer NL-Gouda hinterlegt.

Miljørigtig maling samt bygnings- og restaureringsartikler

Linoliemaling (til ude og inde)
Væg- og loftsmaling - indeklimatestet
Facade-, sokkel- og tagmaling
Olielud - drypfri pasta
Tonkinlak
Træbjærene - mange typer bl.a. indfarvet
Svensk slamfarve i flere farver
Værk, fæhår og tjærekitt
Lagret Rødvig kulekalk og sandkalk
Stort udvalg i farvepigmenter
Specialrondel t. afrens. af tjære og maling

Bindingsværk i mange dimensioner
Faconskåret bindingsværk
Savskårne rygningstræer
Loftsbjælker (træbjælker) op til 9 m
Sibirisk lærketræ
Celloc varmebehandlet træ
Papiruldisisolering
Gamle mursten til restaurering -fås i mange størrelser
Hydraulisk kalk og mørtel m. EU norm
Indfarvet mørtel og kalk
Silikatmaling

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

Find vej til
Lørup Malervarer på
www.lm-linolie.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

*Tækkefirmaet
Karsten V. Hansen ApS*

Salg af tækkerør fra Ukraine og kina
Alle typer af tækkerør kan skaffes

Ring og hør om priser og kvaliteter
på telefon: 40 45 22 35
eller e-mail: kvhtek@mail.tele.dk
www.straataekning.dk

• Uglkærvej 6, Tvis • 7500 Holstebro

Tækkemand af den nye generation

Trods sin relativt unge alder har Karsten V. Hansen, 43, haft tækkerør inde på livet i tæt ved 20 år. Allerede tidligt fattede han nemlig interesse for faget og endte derfor med at gøre det til sin levevej

Som moderne virksomhedsleder lægger Karsten V. Hansen stor vægt på at skabe et godt og sikkert arbejdsmiljø og har derfor foretaget en lang række investeringer i sikkert materiel og udstyr til gavn for medarbejderne

Tekst og foto Bodil Gantzel

□ Fornemmelse for de forskellige tækkørør, mulighed for at skabe et unikt resultat og følelsen af at kræse for hver eneste opgave. Det er bare et udpluk af de elementer, der får Karsten V. Hansen til

at brænde for tækkefaget. Med virksomheden i Holstebro er han med til at lægge stråtag på ikke så få Vesterhavshytter, men qua hans alsidige håndværkerbaggrund, er det ikke det eneste, han laver. "Da jeg startede i tækkefaget var der

ingen formel uddannelse, og jeg besluttede derfor at slippe faget i nogle år for at tage en tømreruddannelse," fortæller Karsten.

Fra A til Z

I dag laver han derfor også mindre tømreropgaver, når han er ude at tække sommerhuse, ligesom endnu en tømrer i firmaet gør, at de et langt stykke hen ad vejen kan gennemføre opgaver fra A til Z. De større ting lader de dog andre tømrere tage sig af.

Fornemmelser

"Vi er først og fremmest tækkemænd, og selvom de to fag på mange måder hænger tæt sammen, er de efter min mening vidt forskellige. Tømrerarbejde handler meget om at måle og regne sig frem til et godt resultat, mens tækkearbejde handler mere om vurderinger og fornemmelser for, hvad der ser godt ud. Den del af faget holder jeg meget af," forklarer han.

Import af tækkørør kræver god tålmodighed

□ Karsten V. Hansen ApS. har eget lager i Ulfborg og importerer selv tækkørør fra Kina, Ungarn og Ukraine. Det giver firmaet en frihed i forhold til de produkter, de anvender. Til gengæld er det ikke altid lige let at handle tækkørør over landegrænserne.

"Nogle gange er det lidt af en jungle. For selvom man gør det meget klart, hvilken type eller kvalitet af tækkørør, man vil have, sker der af og til forviklinger, fordi ordrerne skal igennem så mange forskellige led. Til gengæld har jeg det sådan med importforretningen, at kan jeg lykkes med det, kan jeg lykkes med alting! Og jeg er overbevist om, at det er den rigtige vej at gå, hvis man vil have gode materialer at arbejde med, så jeg giver ikke op," siger Karsten V. Hansen. ■

"Mange traditionelle tækkevirksomheder ser faget som en livsstil, mens det for mig er mindst lige så vigtigt at drive en moderne, velfungerende virksomhed, der også udvikler sig," siger Karsten V. Hansen

Succes

Det personligt ejede tækkfirma, Karsten V. Hansen ApS., består i dag af fem mand foruden Karstens kone, der tager sig af den administrative del af firmaet. Og netop personalet er ifølge tækkemanden én af grundene til virksomhedens succes.

"Jeg har nogle fantastisk dygtige og ansvarsbevidste folk, som samtidig er loyale. Tre af dem har faktisk været i firmaet i ti år. Vi har derfor et godt team-arbejde, og det har stor betydning i en virksomhed af vores størrelse. Det gør også, at vi har overskud til at tage lærlinge ind og være med til at give dem en god uddannelse, hvor de kommer godt omkring alle fagets færdigheder. Som selvstændig tækkemand synes jeg, det er vigtigt, så faget også fremover kan bestå som et seriøst og værdifuldt håndværk," siger Karsten.

Moderne islæt

Virksomheden holder stadig de gode

håndværksmæssige traditioner i hævd, men lægger samtidig vægt på at være fremadskuende og nytænkende:

"Jeg bevæger mig jo i et fag med stolte traditioner, men i den forbindelse betragter jeg mig selv som værende en lidt anden generation. I hvert fald oplever jeg, at mange traditionelle tækkevirksomheder ser faget som en livsstil, mens det for mig er mindst lige så vigtigt at drive en moderne, velfungerende virksomhed, der også udvikler sig," siger Karsten.

Lederkurser

Som repræsentant for den nye generation af tækkemand er han blandt andet meget bevidst om, hvordan han agerer som leder. Derfor ligger det ham ikke fjernt at tage lederkurser eller på anden måde blive trænet eller uddannet i at stå i spidsen for en virksomhed:

"Mange starter som jeg op for sig selv, og hvis det går godt, så ansætter man først én og så én mere, og pludselig er

man blevet chef, uden man har spekuleret over det. Det kræver naturligvis nogle andre kompetencer end dem, man startede med. Så en form for videreuddannelse kan meget vel komme på tale for mig," siger han.

Optimist

Som chef er én af hans vigtige opgaver også at sikre arbejde nok til alle mand. Den hårde vinter satte præg på tækkbranchen i starten af 2010, men her og nu er Karsten ganske optimistisk i forhold til fremtiden:

"Vi har nok at se til de næste fire måneder, men kan sagtens mærke krisen, idet vi tidligere havde ordrer til et helt år. Det tyder på, at folk er blevet en smule mere tilbageholdende med at lave økonomiske beslutninger alt for langt frem i tiden. Men så længe, vi stadig har rigeligt at se til, skal vi bestemt ikke klage, siger han.

www.straataekning.dk

Billedet: Mølle på Als. Det er taget den 15. september 2010 af Petter Astrup

Dansk Tækkemandslaug

Postboks 86

6430 Nordborg

www.taekkelaug.dk

