

Tækkemanden

Nr. 4- 2007

LÆS OM:

- Velkommen til Tækkemanden nr. 4-2007
- Kan tængehåndværket vækkes til live?
- At være tækkemand for 50 år siden
- Nyt servicekontor i Middelfart
- Nyt fra Dansk Byggeri
- Fra stråtag til kompost
- Ville du bryde dig om det?
- Bindedag 2007
- Lidt om halmbånd
- Stråttækte ejendommers afstand til vej og skel
- Østrupgård, en tøndeland med stråtag
- Relevante strækøvelser ved tækkearbejde
- Der er igen tækket på Villumgård
- 10 år på førstepladsen
- Nytænkning

Formanden har ordet

Året er ved at rinde ud og vi kan se tilbage på en periode med masser af arbejde, og samtidig glæde os over fremtiden med fyldte ordrebøger. Vores fag har fået rigtig godt fat i danskernes drømme.

Status på bro/bom sagen: DTL har fået lavet en ergonomisk undersøgelse, ved brug af bomme og broer. Konklusionen siger klart, at de to systemer er lige gode, og supplerer hinanden godt. Så hvis der tækkes et tag på bomme og et på broer, vil vi kunne minimere nedslidningen i faget.

Hermed forventer vi at sagen lander til alles tilfredshed og vi afventer det videre forløb. En kopi af rapporten vedlægges.

Lige nu er vores erfagruppe på vej rundt til 25 tage, som blev gennemgået for 7

år siden i projekt økologiske tækkematerialer. Dengang satte vi fokus på tækkerørene. Nu sætter vi fokus på tækkemetoden. Dvs. tykkelse, slidlag, hældning på rør og tag, sammenholdt med tagets tilstand her syv år efter de blev tækket. Resultaterne med fotos, vil blive gennemgået på vores seminar i januar 2008. Det bliver rigtig interessant, da det jo optager os alle, hvorfor nogle tage holder og hvorfor andre nedbrydes for hurtigt.

Jeg ønsker alle en rigtig glædelig jul og et godt nytår. Jeg håber vi ses på vores seminar til januar.

Henrik Henriksen

Redaktion: Ansvarshavende redaktør:
Konsulent Petter Astrup

Redaktionsudvalg: Erling Bach Pedersen,
Henrik Henriksen

Tryk: Elbo. papir: 140 gram Multi Offset

Opsætning: Forsidefoto: Ricky John Molloy
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*

Kan tængehåndværket vækkes til live?

At Erling Bach Pedersen, næstformand, foto Morten Pihler Nordjyske Meier

På nogle få danske øer, men især på Læsø blev ålegræs gennem århundreder brugt til tagdækning.

Ålegræs skyllede tit i land i store mængder, når efterårsstormene kom.

På Læsø var jorden samtidig så dårlig, at der slet ikke var mulighed for at bruge strå, for halmen skulle bruges som foder.

Disse tangtage gav husene et helt specielt udseende, der mest kan minde om en fantasifuld kunstners efterladte værker rundt i landskabet.

I dag er det ved at være slut med disse kunstværker. Tidens tand har slidd dem op, og gennem mange år er der ikke kommet nye til. På Læsø ser man endnu stumper af tangtag på nogle af de gamle gårde. Desuden er nogle få ejendomme kommet under museumsloven, så man forsøger at vedligeholde tagene på disse.

Først i 1900-tallet gik der sygdom i ålegræsset, så det næsten helt forsvandt i området omkring Læsø.

Samtidig kom bliktagene og eternittagene til som et moderne alternativ.

På Læsø er tækkemand Henning Johansen en af de få, der har beskæftiget sig med den gamle teknik, og som derfor er bekendt med denne.

Lige nu forsøger han sammen med saltsydefirmaet Læsø Salt A/S, at stable et projekt på benene, der skal afklare om der er mulighed for at genoplive den gamle metode.

Der er stadig for lidt brugbar ålegræs at hente på Læsø. Derfor skal det undersøges om det vil være rentabelt at hente ålegræs på andre danske kyster, i tilstrækkelige mængder.

Den gamle tæneteknik er så godt som gået i glemmebogen. Den skal beskrives, og man skal sørge for, at

viden om den praktiske udførelse bliver videreført.

Før i tiden var tængning af en ejendom et fællesprojekt, hvor mange mennesker mødte op – både mænd og kvinder.

Hvordan kan man udvikle teknik og evt. maskiner, så arbejdet kan udføres af få mennesker, på rimelig tid?

Kan man genskabe interessen blandt indbyggerne, så der igen anvendes tang til tagbelægning på Læsø?

Sammen med saltfirmaet er Henning Johansen ved at undersøge om der kan findes økonomisk støtte til et projekt, som skal afklare disse spørgsmål.

Vi ønsker held og lykke med projektet!

At være tækkemand

Tekst og foto Anders Pedersen, tækkemand

Jeg vil begynde min fortælling i 1953 da var jeg 6 år gammel, og mener jeg kan huske lidt fra den gang.

Min far arbejdede i skoven om vinteren. Skovarbejde var dengang et hårdt arbejde, der fandtes ikke motorsave alt træ blev savet med håndsav.

Til de store stammer var der en stor skovsav som blev betjent af 2 mand, og en mindre til de små stammer. Når

træet var fældet blev det målt op i forskellige længder, og til forskellige formål. De tykke stammer blev brugt til parketgulve, de mindre til de små savværker, til forskellige opgaver. De tynde stammer og grene blev lavet til brænde som folk så købte hos skovfogeden.

Alle save og økser blev filet og slebet med hånd,

Alt træet blev båret sammen i de forskellige sorteringer og stablet, så det

kunne blive målt op i rummeter, skovarbejderne blev allerede dengang aflønnet efter akkordsystem.

De motoriserede save kom ret sent til den skov min far arbejdede i. Da motorsavene var godt indkørt i skoven, begyndte det at gå ud over akkorden. Nu kunne skovarbejderne jo lave 3 gange så meget som tidligere, men så blev priserne sat ned, og det er de blevet flere gange i takt med at rutinen blev hurtigere.

Der er så igennem de år der er gået, indtil vore tider, sket det at der ikke er flere skovarbejdere tilbage, men en entreprenør der bliver bestilt til de opgaver der nu måtte være i en skov.

I de lidt stille perioder blev skovarbejderne sat til at slå sten til skærver, som blev brugt til vejfyld. Senere fik skovarbejderne så en sprængningstilladelse så de også kunne klare de helt store sten.

Der blev med håndkraft gravet vejkasjer i begge sider, som blev fyldt op med disse skærver, for at lastbilerne bedre kunne køre der. Før var det kun hestekøretøjer der blev brugt.

Sommeren gik med forskellige arbejder, som vejarbejde, høstarbejde, tækkearbejde og andet forefaldende arbejde,

for 50 år siden

som nu engang skulle laves. Det var lidt usikkert hvor meget der blev tjent, og der skulle jo mad på bordet. Der gik nogle år med dette meget løse og forskelligartede arbejde.

Senere begyndte min far at tage mere helårs arbejde. Han var i et godt stykke tid på et jernstøberi, det er i denne periode at han begynder at tække lidt i weekender og ferier. Min far havde i årene forinden tækket om sommeren i en nærliggende by, hvor der boede en tækkemand, det var her at min far lærte at tække. Dengang var der meget langt mellem tækkemænd.

Alt værktøj var hjemmelavet, og med det værktøj man på en eller anden måde var kommet i besiddelse af, klarede man de opgaver der kom. Der var jo ikke penge til at købe værktøj for, som retstok brugte han en tynd granraffe. Tækkenåle og tækkestole arvede han fra andre tækkemænd når de holdt op.

En tækkemand havde dengang 1 sæt tækkestole. Det vil sige to stole der var bundet sammen med et reb, en tække skovl, to tækkekroge og en retstok, samt et par synåle, enten af træ eller af jern. Dengang var der kun store tækkeskovle, da alt strå blev lagt ud med

hånd og syet, der fandtes ikke handsker så det var hårdt for hænderne. I starten var der kun en cykel at transportere værktøj på.

I 50'erne købte min far den første ladbil til at transportere materialer og stillads, og det var på det tidspunkt at han startede på fuld tid som tækkemand. Det var ved at blive lidt træls, at skulle bruge det stillads der var på gårdene, det kunne være gamle vognsider, mørnede brædder og stigerne var heller ikke alt for friske.

Dengang blev der tækket med de materialer som ejerne selv havde fremskaffet eller købt, og det var ikke altid nemt at få et pænt resultat med de mange forskellige materialer. Der blev kun tækket om sommeren, så det blev lidt af et problem at få brød på bordet om vinteren. Så var gode råd, som bekendt dyre, enden på det blev, at der startes med at høste lidt rør, der blev indkøbt en lille fræser hvor der blev monteret en fingerklipper foran på maskinen og et stativ som opsamlede tagrørene. Når der ikke kunne være mere i stativet tog makkeren rørene af med hånden og lagde dem på jorden, hvor de senere på dagen blev rensset og bundet.

Når der så var rensset et læs blev det kørt ud til en kunde, der skulle have

tækket til foråret, der blev betalt for rørene og så var der penge til komme over vinteren.

En dags arbejde kunne forme sig således, der blev kørt ud tidligt om morgenen med et læs rør, som så blev tækket på den dag. Når det var fyraften skulle der så hentes et nyt læs tagrør til næste dag. Når et tag var færdigt, skulle der laves rygningstræer i eg. Først blev stammerne afkortet derefter kløvet med kiler for så at blive spidset med økse, derefter skal der bores huller for at samle de to træer. Alt blev lavet med håndkraft, og det var lørdage og søndage gode til, der var god sammenhængende tid, så det blev til noget.

Sådan foregik det indtil ca. 1977, hvor jeg begyndte som tømrer i firmaet. Min far var træt af altid at skulle vente på en eller anden tømrer, som skulle lægte eller lave et kvistvindue. Vi fik lavet et værksted til fremstilling af kvistvinduer, som vi stadig arbejder med.

Min far sagde dengang jeg startede, her har du et håndværk som under ingen omstændigheder vil kunne ændres eller laves om til noget mere praktisk, her tænkte han nok på måden at lægge ud på og måden at sy taget på, men det skulle senere vise sig at det kunne laves om.

Nyt servicekontor i Middelfart

Nyt servicekontor i Middelfart i starten af 2008

Dansk Byggeri har købt en kontorejendom i Middelfart. Baggrunden for dette er at gennemføre en sammenlægning af servicekontorerne i Vojens og Odense.

Det skyldes, at Dansk Byggeri ønsker at samle kræfterne og på den måde at give medarbejderne et endnu bedre fagligt miljø og forbedre medlemsservicen.

Områdeformændene i de fire berørte områder bakker planerne op og det nye, fælles kontor vil fortsat fungere som mødested for medlemmer i råd, nævn og udvalg.

Ejendommen er Dansk Metals tidligere kontor, som ligger på Odensevej 169 i Middelfart og forventes at blive taget i brug i begyndelsen af næste år.

Dansk Byggeris lokaler i Høje Tåstrup

Det er også for at kunne give medlemmerne en bedre service, at arbejds-gi-versekretariatets medarbejdere fra servicekontoret i Høje Tåstrup er flyttet til Kejsergade 2.

Mens ejendommen i Nørre Voldgade er under ombygning, bliver kontoret i Høje Taastrup brugt af Arbejdsmiljø og miljø.

Lokalerne i Høje Tåstrup kan fortsat anvendes til møder, hvis møderne bliver afholdt i kontorets åbningstid.

www.danskbyggeri.dk

Petter Attrup overtager 1. december posten som Kontorchef for Dansk Byggeris nye Servicekontor i Middelfart. Han har hidtil været konsulent på Servicekontoret i Vojens, der nu lægges sammen med kontoret i Odense. Petter Astrup er også sekretær for Dansk Tække-mandslag.

Foto Martin Riget Nielsen

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

Hvorfor medlem

Af Petter Astrup, sekretær Dansk Tækkemandslaug

For at høre et medlems mening, har jeg spurgt Bo Henriksen:

Hvorfor er du medlem af DTL og JTL?

Bo Henriksen

Egentlig ville jeg ikke være medlem af nogen organisation. Men da man i sin tid lavede Jydsk Tækkemandslaug, var jeg alligevel med. De første 10 år var jeg med til alle møderne. Men efterhånden, syntes jeg, at der var for meget fnidder-fnadder, og holdt mig derfor på afstand i en periode.

Så kom tiden hvor vi tækkemænd ville have en uddannelse, hvilket jeg var helt med på. For at få etableret en uddannelse skulle de små tækkelaug lægges sammen under Dansk Byggeri. For uden Dansk Byggeri kunne vi ikke lave en uddannelse. Med Dansk Byggeris hjælp fik vi så etableret, det bedste vi i laugenes histo-

rie har lavet, nemlig Tækkemands Uddannelsen.

Udover uddannelsen fik vi nu fået en stor og stærk organisation, med et fællesskab på 6.000 håndværkere. Det var jo noget vi kunne bruge, da vi kun er en lille branche, hvor det var svært at lave regler. Med Dansk Byggeri i ryggen fik vi nu mulighed for, at få gennemført projekter, som vi på ingen måde tidligere, havde haft mulighed for.

Selvfulgelig var vi skeptiske, når vi er med i så stor en organisation. Det er jo altid skræmmende, når man er en lille gruppe i et stort fællesskab. Det syntes jeg bestemt ikke har været et problem, vi bliver behandlet godt og der bliver taget hånd om os, som en lille interessegruppe sammen med tømrerne og snedkerne, som støtter os meget.

Desværre kom der igen problemer og en stor del af tækkemændene i Jylland trak sig ud af fællesskabet og etablerede igen Jydsk Tækkemandslaug. Det blev jeg meget ked af, da jeg var glad for det store fællesskab. Desuden,

har jeg mange gode venner og bekendtskaber i begge laug. Derfor følte jeg, at jeg ikke havde andre muligheder end, at være medlem begge steder, både i DTL og JTL.

Det er selvfølgelig forbundet med meromkostninger, at være medlem begge steder, derfor kunne jeg godt tænke mig, at de to laug igen kan slå pjalterne sammen. Om det så skal være i et stråtagets hus eller på anden måde, det ved jeg ikke – Dog ved jeg, at med de besværligheder der er forbundet med, at drive virksomhed i dag, kan vi ikke undvære en så stor rygdækning, som vi har i Dansk Byggeri.

Så hvorfor ikke lægge stråtagets hus ind under Dansk Tækkemandslaug, hvor vi har alt hvad vi har brug for. Under Dansk Tækkemandslaug har vi Dansk Byggeri, hvor vi på hurtig og effektiv vis, kan få professionelle råd og vejledning om diverse spørgsmål.

Fx er det bedre at tale med en af Dansk Byggeris jurister end, at tale med mange af de lokale advokater vi ellers allierer os med. Hvor utroligt

det end lyder, taler juristerne i Dansk Byggeri, samme sprog som vi håndværkere gør.

Dansk Byggeri er et sted, hvor vi som organisation, kan bruge eksperterne til overordnet, at få gennemført nogle ting, ved diverse myndigheder og i folketinget.

De har en hjemmeside, hvor vi med et password kan få blanketter, publikationer og meget mere. Hjemmesiden er god og anvendelig og indeholder mange interessante og relevante informationer.

Der er jo også indkøbsordningen, hvor der er en del store rabatter at hente. Ved brug af Dansk Byggeris rabatordninger, kan man næsten spare kontingentet væk.

Jeg håber at DTL og JTL vil lægge sig sammen. På sigt er det det eneste rigtige. Det er vel også bare en modning der skal til.

En sidste bemærkning: Jeg er utrolig glad for de arrangementer som Dansk Tækkemandslaug laver. Sådan som seminar, bindedag og indlæggene ved generalforsamlingen. Det er noget vi kan bruge.

Tjen på dit medlemskab

Der er mange fordele ved at være medlem af Dansk Byggeri. Du får bl.a. overenskomst-dækning og rådgivning om arbejdsgiverforhold, du kan markedsføre dig med BYG GARANTI, du får erhvervs politisk indflydelse og du kan få vejledning i erhvervsjuridiske aftaler og forhold.

Som medlem af Dansk Byggeri kan du desuden benytte dig af vores mange indkøbsaftaler.

I tabellen kan du se et tænkt men typisk eksempel på, hvor meget et medlem af Dansk Byggeri sparer på sit medlemskab om året i forhold til et ikke-medlem, der ikke har nogle rabataftaler.

Virksomhed	0 ansatte	5 ansatte	20 ansatte
Kontingent* i kr.	6.000	12.300	31.200
Besparelser på mobil i kr.	360	1.800	7.200
Besparelser på diesel i kr.	1.840	9.200	20.500
Andre besparelser	Besparelser på fx Molslinien, Falck, Citroën kan udgøre flere tusinde kroner.		

* Hertil kommer kontingent til evt. Træsektionen: Det består af af et årligt grundkontingent på 500 kr. og et lønsumskontingent på 0,025% af medlemsvirksomhedernes lønsum.

Oversatte overenskomster

For at hjælpe udenlandske medlemmer og medlemmer, der beskæftiger udenlandsk arbejdskraft, har Dansk Byggeri fået oversat Bygge- og anlægsoverenskomsten med 3F, Mureroverenskomsten med 3F, samt Bygningsoverenskomsten med TIB. Overenskomsterne er oversat til polsk, tysk og engelsk.

Dansk Byggeri har også udarbejdet en brochure, der beskriver hovedreglerne i overenskomsterne, fx reglerne om løn, pension, feriepenge. Brochuren sendes til alle udenlandske virksomheder, der ansøger om medlemskab. Formålet er, at hjælpe virksomhederne til at forstå det danske system – og hvilke forpligtelser det medfører at være medlem af Dansk Byggeri.

Dansk Byggeri håber hermed at undgå fagretlige sager, der påvirker de udenlandske medlemmer såvel som deres danske samarbejdspartnere.

På Dansk Byggeris hjemmeside under det polske, engelske og tyske flag findes en oversigt over alle Dansk Byggeris overenskomster – på de pågældende sprog – med link til overenskomsterne. Her finder du også den generelle brochure om medlemskab og overenskomster på engelsk, polsk og tysk

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 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 tjærekit
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
Papiruldsisolering
Gamle mursten til restaurering -rensede- 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

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

Fra stråtag til kompost

At Erling Bach Pedersen, næstformand, foto Per Keis

Tækkemand Per Keis har sendt nogle lidt interessante billeder.

Formentlig har flere af jer været ude for det samme.

Han var blevet bedt om at renovere et tag (ca. 12 år gammelt), hvor overfladen var dårlig 5 – 10 cm dybt, men stadig med frisk slidlag indenunder. Hist og her var overfladen blevet ødelagt af fugle, der gravede efter biller.

Han besluttede derfor at skære den dårlige overflade af, så det tilbageværende tag bedre kunne ånde, og overfladen igen så ud som ny.

Undervejs opdagede han, at der var mindre pletter på taget, hvor overfladen ikke blot var mør, den var helt

omdannet til kompost. Ved nærmere eftersyn fandt han hvert sted en kompostorm. Se billede. På hele taget fandt han en snes stykker af slagsen, men der har formentlig været flere.

Tydeligvis hørte kompostorm og plet sammen. På et andet billede ses tydeligt, hvordan rørmaterialet i pletterne var helt omdannet til kompost.

Hvert sted var rørene blevet møre længere ind i stråtaget end ellers, for komposten har jo trukket fugt til sig som en svamp. Derfor var der en mørk plet tilbage for hver boplads for en kompostorm, da han var færdig med at klippe nedbrudt materiale af. Så nogle

steder måtte han trække ud i rørene og stoppe supplerende materiale ind.

Det her er et rigtig godt eksempel på, hvordan nedbrydningen af et stråtag kan blive total.

Først arbejder svampene med at nedbryde stråtagets træstruktur. Dernæst kan kompostormene arbejde med det svampenedbrudte materiale og finde føde her. Endelig kommer fuglene og graver i komposten for at finde orm.

Heldigvis er det ikke almindeligt, at kompostormene kommer op i stråtaget. Er der i øvrigt nogen, der kan fortælle, hvordan de bærer sig ad? Er det fugle, som taber dem på tagfladen?

Ville du bryde dig om det?

At Ian de Reybekill, tækkemand

Jeg læste indlægget i Tækkemanden nr 3, 'Østarbejdere skal behandles korrekt og hæderligt' forleden. Artiklen fra Dansk Byggeri fastslår, at det naturligvis både er uetisk og uansvarligt at behandle arbejdere fra Østeuropa dårligt, bare for at spare nogle skillinger selv. Der er vel heller ikke ret mange der kan være uenige i, at man skal behandle kolleger ordentligt: men alligevel er der forskellige måder man kan handle på, når man skal overveje størrelsen af lønnen til nye samarbejdspartnere.

På den ene side ved man godt, at man skal være rimelig... Og på den anden side har man hørt så meget om, at østarbejdere går for lud og koldt vand derhjemme i Letland, Polen eller Ungarn. Det må da nok kunne lade sig gøre at spare lidt på udgifterne, og give dem en fordel alligevel? Så man er måske stillet lidt, i et dilemma...

Englen på den ene skulder

siger: "Du ved godt, de skal have en løn ligesom andre her i landet, når de arbejder på en dansk arbejdsplads."

Og djævelen på den anden hviker: "Hvem fanden ska' blande sig i, hvad du giver dem: – de er glade for at få det halve!"

Men i virkeligheden er det såre enkelt. Hvis de tækkfolk du kan hyre, kan lave et godt stykke tækkarbejde, og du har et behov for hjælp med at tække, kan du sagtens tjene nogle penge ved at de hjælper dig, selvom du overholder alle aftaler og regler, og samtidig med at de tjener nogle gode penge ved at være her. For husk lige: det er egentlig ikke ret sjovt at være væk fra familien og vennerne i flere uger ad gangen, i et land hvor man ikke kan forstå det, der bliver sagt, – og hvor folk betragter en som et fremmedlegeme i samfundet.

På samme måde er der nogle overvejelser, når man skal finde en bolig til medarbejderne, som skal være her i længere tid. Indrømmet, det

er godt nok ved at være lidt koldt ude på tagene, men kan de da ikke bo i en campingvogn eller barak i de få uger de er her? De kan bare skrue lidt mere op for varmen, hvis de fryser!

Her kan man bare spørge sig selv: "Ville du bryde dig om det?"

Men er det nu så frygteligt dyrt at behandle tækkfolk ordentligt, med et rigtigt hus at bo i?

Et lille regnestykke viser at boligudgiften for en almindelig god bolig i dag slet ikke er så dyr endda. Ser man på boligmarkedet på lejebasis, er prisen for en lejlighed eller et mindre hus i Østjylland omkring 6–7.000 kr. / md + forbrug. Altså typisk en udgift på ca 8.000 kr. hver måned for et sjak på fem–seks mænd. Andre steder i landet vil priserne være lidt højere eller lidt lavere; og en bolig til tre mænd koster vel også tilsvarende noget mindre.

Udenlandske tækkemænd arbejder ofte i relativt koncentrerede perioder, for så at vende hjem i nogle dage,

inden de kommer tilbage igen. Alligevel slutter regnestykket med at den ugentlige arbejdstid på 37 timer oftest kan overholdes i gennemsnit. Således vil månedstimetallet for sjakket være ca. 800 timer ved fem mænd. Og dermed koster boligen kun ca. 10 kr per løntime for et femmandssjak. (Er der seks mænd i huset koster det 8,25kr/t.) Hvis ikke man har råd til at betale under en tier i timen til en ordentlig bolig, er der noget galt med de priser man sælger sit arbejde for.

Etik og ansvar er et par små ord med store betydninger! I dag, med meget gode afsætningsmuligheder for at sælge stråtag, bør man ikke konkurrere med dumpingpriser, men hellere på kvalitet. Samtidig skal man behandle sine kunder godt, og en forudsætning for dét er, at man behandler sine folk godt. Heldigvis viser det sig, at etisk og ansvarlig handel oftest er sund handel, og samtidig en god forretning! Bryder du dig egentligt om andet?

Bindedag 2007

Erling Bach Pedersen havde en stand hvor han fortalte om tækkerørs vandopsugningsevne ▲

Allan som er elev hos Per Keis tækkede på en model, til ære for publikum ▲

Pernille Vedsted ▼

Tækkemændene hørte godt efter da Pernille Vedsted fortalte om fysisk nedslidning ved tækkearbejde ▼

Tekst og foto Petter Astrup, sekretær, Dansk Tækkemandslaug

Bindedagen, som i år blev arrangeret af Dansk Tækkemandslaug Fyn, i fællesskab med Jydsk Tækkemandslaug, var en meget prominent oplevelse, da dagen blev afholdt på Egeskov Slot. Oven i købet med fællesmøde i riddersalen.

Den 8. september, kan være lunefuld, både med høj sol eller regn og storm. Vi var dog heldige, selv om det havde regnet en del op til dagen, fik vi dog kun en smule støvregn, hvor solen tittede frem i ny og næ.

Dagen startede med lang kø ved indgangen, hvor tækkemændene måtte betale en billig entre, så var der også fri adgang til alt på slottet.

Vi startede før der var adgang for offentligt publikum, hvilket gjorde, at vi kunne få cafeteriet til den obligatoriske fælles morgenkaffe, for os selv.

Efter morgenkaffen var der foredrag i riddersalen, om fysisk nedslidning ved tækkearbejde, hvor arbejdsmiljøkonsulent, Pernille Vedsted fra Dansk Arbejdsmiljø, var inviteret. Til foredraget havde Pernille lavet en del forarbejde, hvor hun har været på besøg på en byggeplads, ved tækkemand Per Keis, hvor også formand fra Jydsk Tækkemandslaug, Erling Bach Pedersen var til stede. Sammen havde de gennemgået alle processer i en tækkemands arbejde og Pernille brugte sit kamera flittigt.

Pernille leverede et godt og spændende foredrag, som kunne få selv en stor og stærk tækkemand til at lytte interesseret. Jeg er sikker på at det har givet stof til eftertanke og har fået de tilste-

deværende til at tænke sig om en ekstra gang inden de træder op på taget.

Pernille har efter bindedagen igen været på besøg hos Per Keis, for at tage nogle billeder, hvor hun har lavet en vejledning til strækøvelser, som kan læses her i dette nummer af Tækkemanden.

Efter foredraget var der tid til, at cirkulere rundt på slotspladsen, hvor en del af fagets interessenter havde stillet op på en tildelt plads. Udstillerne var stillet op, således at Egeskovs offentlige publikum også havde adgang, hvilket fik en del nysgerrige til at kigge på tækkefagets udstillinger.

Som trækplaster for publikum, som ikke ved noget om stråtag, havde Per Keis en af sine tækkesvende med, som tækkede på en lille model, af et tag.

Som noget af det vigtigste, var der selvfølgelig også Danmarksmesterskab i rørkastning.

Sædvanligvis var der hård kamp, som ikke var mindre spændende ved at der var et stort publikum, af både tækkemænd med familie og nysgerrige gæster fra slotsparken.

Årets vinder i længdekast blev, efter en hård kamp og en kraftig sidevind, Frank Kragebær fra Martofte på Fyn.

I præcisionskast, var der også meget hård konkurrence, da der var flere som

var meget gode til at ramme ringen. Men efter en lang dyst, løb Adam Ooms med førstepladsen.

"Ups, kære tækkemænd, nu er førstepladsen gået til en svensker, hvad vil i gøre ved det?"

For, at det ikke skal være løgn, så er Adam Ooms svensker og inviteret med som gæst. – Så kære tækkemænd, mød talrigt op til dysten næste år, så vi kan få førstepladsen tilbage til vores fædreland.

Der skal fra arrangørerne lyde en tak til de firmaer der sponserede gaver til vinderne:

- Carlo Christensen A/S sponserede et flot fuglehus og et trækar.
- Tekoriet Rietdekmaterialen fra Holland sponserede en udluftnings hætte.

Efter præmieoverrækkelse takkede DTL-Fyn og JTL af, med et ønske om, at der vil komme lige så mange næste år.

Præcisionskast ▼

Længdekast ▼

Ja! Førstepladsen i præcisionskast gik jo til en svensker ▼

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.

Salling
Maskinhandel A/S

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

Lidt om halmbånd

Tekst og foto Anders Pedersen, tækkemand

Der er nok ikke mange af de nye tækkesvende eller de lidt yngre tækkemænd, der kender disse bånd.

I de gode gamle dage som man siger, blev rughalmen høstet med hånd eller selvbinder, derefter rensede man kerner, blade og knækkede strå væk med en ribbe, det er en rund tromle med træpigge monteret som roterer. Derefter er det langhalm og det blev bundet med strå fra halmen, for at få båndene lange nok til langhalmen tog man to små håndfulde, vendte toppene mod

hinanden og bandt en knude, de var så lange nok til at binde de ret store bundter med.

Når tækkemanden var færdig med taget, lagde han halmbåndene i vand

så de blev smidige, derefter blev de lagt på halmrygningen med knuderne i en lige linie midt på toppen af rygningen, det var meget fint at se på og vandet løb let ned, på grund af det glatte strå.

Stråtækte ejendommens afstand til vej og skel

At Erling Bach Pedersen, næstformand, foto Ricky John Molloy

I forbindelse med en vurdering af muligheden for at ændre de generelle bestemmelser om stråtækte bygningers afstand til vej og skel, har ingeniørfirmaet Birch & Kroghoe på Erhvervs- og Byggestyrelsens foranledning udarbejdet et notat vedrørende brandfaren ved stråtæg.

Desværre, yder notatet ikke brandsikring af stråtæg

den kredit vi kunne have ønsket os, idet det konkluderes, at der mangler undersøgelsesmateriale, som kan underbygge, at der foretages ændringer i bygningsreglementet.

Styrelsen har indtil videre besluttet, netop med baggrund i denne rapport, at de ikke vil ændre i Bygningsreglementets regler, men styrelsen har overfor Jydsk Tække-

mandslaug meddelt, at hvis der kan bringes nye facts ind i sagen, vil den selvfølgelig blive genoptaget.

Tækkelaugene er selvfølgelig enige om, at en ændring af bygningsreglementet er ønskelig og rimelig, hvis stråtægget er brandsikret, så derfor ligger der nu et stykke arbejde foran os med at kunne overbevise styrelsen.

Annoncevilkår i Tækkemanden

Bladet 'Tækkemanden' udkommer ca. 4 gange om året i et oplag pr. gang på 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

Vestergade 21, 1.
6500 Vojens
Tlf. 72 16 02 43 eller
e-mail: taekkelaug@taekkelaug.dk

Annoncemateriale modtages på mail, cd eller dvd, som færdigt tryklart materiale. Hvis materialet ikke er tryklart, sætter Dansk Byggeris dtp'er annoncen op til tryk. Det koster minimum 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'eren leveres sådan: tekster i word og billeder i originalt 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

Østrupgård, en tøndeland med stråtag

Tekst og foto Anders Pedersen, tækkemand

Så er der igen blevet tækket på Østrupgård ved Håstrup, denne gang er det mindre stykker, men alligevel er der mange m², fordi det er meget højt ca. 13 m. tagflade.

Vi har tækket på Østrup siden 1965 og har været på alle tagflader, der er ca. 1 tøndeland med stråtag. Jeg har fundet de tidligere ejere på internettet.

- En tønde land (tdl.) = 14.000 kvadratalen eller cirka 5.516 m² (0,5 ha)
- En tønde land = otte skæpper land (sk.l.)
- En skæppe land = fire fjerdingkar (fdk.)
- En fjerdingkar = tre album (alb.)
- En album = 1/96 tdl. (145,83 kvadratalen) eller cirka 57,5 m²

(1425–1460) Palne Jensen Marsk Munk

(1460–1499) Ludvig Palnesen
Marsk Munk

(1499–1505) Anne Lagesdatter
Brock gift Munk

(1505–1534) Johan Bjørnsen Bjørn

(1534–1547) Maren Johansdatter
Bjørn gift Dyre

(1547–1587) Iver Lunge Dyre

(1587–1614) Ejler Bryske

(1614–1632) Ejler Bryskes dødsbo

(1632–1661) Jørgen Steensen Brahe

(1661–1685) Preben Jørgensen Brahe
nr 1

(1685–1735) Karen Prebensdatter Brahe
/Birgitte Prebensdatter
Brahe

(1735–1736) Karen Prebensdatter Brahe

(1736–1738) Susanne Henriksdatter
Brahe gift Hein

(1738–1751) Frederik Jensen Heden
Hein

(1751–1786) Preben Brahe nr 2

(1786–1787) Axel Frederik Bille–Brahe

(1787–1789) Henrik Bille–Brahe nr 1

(1789–1857) Preben Bille–Brahe nr 3

(1857–1875) Henrik Bille–Brahe nr 2

(1875–1918) Preben Charles Bille–
Brahe–Selby nr 4

(1918–1926) Henrik Bille–Brahe
–Selby nr 3

(1926–1927) Statens Jordlovsudvalg

(1927–1933) Valdemar Ludvigsen

(1933–1968) Arne Ludvigsen

(1968–1980) Hans Ludvigsen

(1980–2003) Jan Skovsende Hansen /
Elisabeth Pilegaard

(2003–2004) Realkredit Danmark

(2004–) Michael Grønlykke

I Tækkemanden nr. 2 – 2006 havde Anders Pedersen en artikel om den gamle herregård Østrupgård. Herregården som er et af få borganlæg i Danmark, nævnes første gang i 1456. Østrupgård ligger i Østrup Sogn, på Nordfyn.

Relevante strækøvelser ved tækkearbejde

Tekst og foto Pernille Vedsted

På baggrund af foredraget 'Pas godt på dig selv – Fysisk nedslidning ved tækkearbejde' holdt på Egeskov Slot lørdag d. 8. september 2007, var der et bredt ønske om at få udarbejdet materiale, som beskriver relevante strækøvelser både under og efter tækkearbejde. Nedenstående materiale er en uddybende beskrivelse af forskellige strækøvelser, som med fordel kan udføres flere gange i løbet af arbejdsdagen, samt efter endt arbejde. Blandt idrætslige fagfolk er der bred enighed om, at strækøvelser har en gavnlig effekt for musklens funktion på trods af faglig uenighed, om hvor helt præcis den gavnlige effekt ligger. Dog er man enige om at udstrækning ikke kan forebygge muskelømheden, som man tidligere har påstået. Men alt i alt tvivles der ikke på, at udstrækning er med til at smi-

diggøre musklen, hvilket kan være med til at forebygge dårlig holdning og skævhed/fejlstillinger, som kan forårsage muskelsmerte på sigt.

I hver strækøvelse er det vigtigt at strække langsomt ud til yderstillingen og holde hvert stræk i minimum 30 sek. – men gerne længere. Træk vejret dybt under alle strækkene. Undgå hårde ryk eller gyngende bevægelser under strækket. Stræk gerne ud, når musklerne er varme – dvs. efter kortere tids arbejde eller alm. opvarmning inden jeres arbejde påbegyndes. Hvis I gerne vil strække ud inden I er varme, så lav strækket i 5 sek. – hold pause – gentag 3-4 gange – derefter kan et 30 sek. stræk udføres, da musklen er blevet lidt varmere og dermed lidt eftergivelig.

Alle strækøvelserne er ikke nødvendige at udføre for at have en gavnlig effekt, men prøv jer/dig i stedet frem med de forskellige øvelser og mærk hvilke øvelser der er gode for jer/dig. Udfør evt. forskellige fra dag til dag, da hver øvelse 'rammer' musklerne forskelligt og I/du vil dermed få påvirket musklen forskelligt i løbet af fx en arbejdsuge.

Hvis der skulle være yderligere spørgsmål til nedenstående øvelser er I meget velkomne til at kontakte mig pr. mail.

Med venlig hilsen
Dansk Arbejdsmiljø
– en del af Birch & Kroghoe

Pernille Vedsted

NAKKEN

Nakke

1. Placér begge hænder på bagsiden af hovedet.
2. Lad hovedet falde en anelse forover.
3. Hold stillingen uden at trække med hænderne – lad tyngden af hænderne udføre strækket.

Hals og nakke

1. Placér den ene hånd på den modsatte side af hovedet.
2. Lad hovedet falde lige ned til siden, mens du presser begge skuldre ned mod jorden.
3. Træk ikke med hænderne – lad tyngden af hænderne udføre strækket.
4. Gentag øvelsen til den anden side.
5. VARIATION: Lad hovedet falde lige ned til siden og drej næsen ned mod jorden.

MAVEN

De lige mavemuskler

1. Læg dig på maven.
2. Bøj albuerne og placér dem lige under skulderen.
3. Træk kroppen frem mod albuerne (som om du skal 'møve' dig frem!) til du kan mærke strækket i mavens muskler.

De lige mavemuskler

1. Læg dig på maven.
2. Kom op så hænderne støtter foran dig og armene strækkes så meget som muligt.
3. Hold underlivet i jorden og løft hovedet så langt – og forsigtigt – tilbage som muligt uden at det gørdt.

BALLERNE

Ballemuskler

1. Læg dig på jorden.
2. Placér den ene fod på det modsatte knæ.
3. Grib fat om det modsatte knæ med begge hænder (se billedet!).
4. Træk vejret dybt og slap af.
5. Gentag øvelsen med det andet ben.

Ballemusklen som stående øvelse

1. Stå op og bøj i hoften, så du læner dig en smule frem over.
2. Placér den ene fod på det modsatte knæ.
3. Bøj lidt mere i knæet på det stående ben, hvis det ikke allerede strækker i ballen.
4. Gentag øvelsen med det andet

BENNENE

Lårets forside

1. Stå på det ene ben og tag fat om anklen på det andet.
2. Træk foden op mod balden, så knæet bøjes.
3. Skyd hoften fremad uden at svaje i ryggen.
4. Hold knæet ind til det andet knæ.
5. Gentag øvelsen med det andet ben.
6. Hold evt. ved et stillads, hvis det er svært at holde balancen.

Lårets bagside

1. Stil dig med det ene ben ca. 50 cm. foran det andet.
2. Sug navlen ind og sænk skuldrene.
3. Læn dig frem over det forreste ben til du mærker, at musklen spænder bag på låret.
4. Gentag øvelsen med det andet ben.

Lægmusklen

1. Stå med det ene ben en anelse foran det andet og læn dig op ad fx stilladset.
2. Foden/hælen på det bagerste ben skal holdes i jorden.
3. Skub mod stilladset – hvis du ikke kan mærke strækket så ryg lidt længere væk fra stilladset.
4. Gentag øvelsen med det andet ben.
5. VARIATION: Bøj knæet en anelse på det bagerste ben og mærk i stedet strækket længere nede på lægmusklen.

Hoftebøjler

1. Sæt det ene ben foran det andet.
2. Ret overkroppen og sug navlen ind.
3. Pres hoften en smule frem.
4. Gentag øvelsen med det andet ben.
5. Hold evt. ved et stillads, hvis det er svært at holde balancen.

RYGGEN

Hele rygsøjlen

1. Hæng fra fx stilladset uden at fødderne hviler på jorden.
2. Kig ligefrem og træk vejret dybt.
3. Bliv hængende min. 30 sek. hvis det ikke føles ubehageligt.

Siden af rygsøjlen

1. Tag fat i fx stilladset med begge hænder og placér fødderne lige inde ved stilladset.
2. Fald væk fra stilladset og træk vejret dybt.
3. Gentag øvelsen med modsatte side.

Nedre og øvre ryg

1. Stå med fødderne i hoftebreddes afstand.
2. Bøj knæene, læn dig frem og flet fingrene under lårene.
3. Skyd ryggen op mod himlen og giv efter i skuldrene.
4. Kig ind på maven og gør nakken lang.

Rotationsstræk – stræk for de skrå mave og rygmuskler

1. Sid på en stol eller lign.
2. Ret ryggen helt ud.
3. Sug maven ind.
4. Sænk skuldrene.
5. Drej overkroppen så langt til siden du kan og hold stillingen.
6. Gentag øvelsen til den anden side.

Lænden

1. Læg dig på jorden.
2. Træk knæene op mod brystet.
3. Grib fat om knæene med armene og slap af.

SKULDEREN

Skulderens forside/bryst

1. Stå med siden til en mur eller stilladset.
2. Placér hånden på muren i skulderhøjde eller over skulderhøjde (det vil strække to forskellige steder afhængig af håndens placering).
3. Hold armen strakt og drej kroppen modsat af, hvor armen er placeret.
4. Gentag øvelsen med den anden arm.

Triceps

1. Stræk den ene arm over hovedet og bøj i albuen, så hånden kommer til at ligge mellem skulderbladene.
2. Tag fat med den anden hånd om albuen og pres roligt albuen ned og bagud.
3. Gentag øvelsen med den anden arm.

Skulderens bagside

1. Før den ene arm ind foran kroppen og placér den anden hånd på bagsiden af armen.
2. Pres den strakte arm ind mod brystet.
3. Gentag øvelsen med den anden arm.

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

Der er igen tækket på Villumgård

Før

Tekst og foto Anders Pedersen, tækkemand

Så blev der igen tækket på Villumgård, en fredet sulegård, der inden for de sidste år har skiftet ejer flere gange. Men nu hvor de nye ejere Dorthe Bæklund og Otto Isaksen er kommet til, syntes de at alle de gamle tagplader, der blev oplagt midt i 60'erne, skulle fjernes og den gamle gård igen fremstå som i fordums dage.

Da alle tagplader var nedtaget af ejer, blev alle opretninger og hjælpespær fjernet, der var en del gamle spær der ikke

kunne holde til et nyt rørtag og derfor blev de udskiftet. En del bjælker var fjernet, de blev erstattet med nye, med gennemgående tapper og nagler.

Der blev fremstillet buede skråbånd til sulene, de gamle var på et eller andet tidspunkt blevet fjernet eller tæret op af tidens tand.

Hele gården er igennem de sidste år fuldstændig om-tækket.

Efter

10 år på førstepladsen Tekst og foto Sorring Maskinhandel A/S

Sorring maskinhandel har siden Avant-fabrikken start været den største aftager af finske minilæssere

For tiende år i træk har Avant været den mest solgte minilæsser i Danmark. Og lige så lang tid har Sorring Maskinhandel været den største aftager af maskiner fra den finske fabrik.

Avant er en af verdens største producenter af minilæssere, og i dag kører der 25.000 maskiner i 32 forskellige lande over hele kloden.

Sidste år blev der solgt over 400 på det danske marked.

"Det er kvaliteten og det enorme udstyrsprogram, der har gjort Avant så

populær," fastslår Jørgen Jensen, der har drevet Sorring Maskinhandel siden 1983.

I starten var det især landmænd, der efterspurgte de smidige læssere. En af modellerne fik sit eget danske tilnavn: 'Staldkat'.

I dag sælges over halvdelen af maskinerne til andre erhverv, der har fået øjnene op for mulighederne med en maskine, der kan komme til overalt og som kan udstyres med stort set de redskaber, man kan forestille sig. Her er alt fra cementblandere over pælebor, plade-vibratorer og højtryksrensere til plæneklippere.

Mange af de mere end 100 forskellige redskaber fremstilles på fabrikken i Fin-

land, andet får Sorring Maskinhandel fremstillet efter ønsker fra kunderne.

"Vi har aldrig sagt nej til et ønske. Måske skal kundens ide tænkes lidt om, men vi kan altid få maskinerne til at udføre de opgaver, som kunderne har brug for at få løst," siger Jørgen Jensen.

Med til at gøre de finske minilæssere populære er også, at de stort set ikke kan væltes, og at de er udstyrede med olie-pumper, der er så store, at de kan trække alle redskaber.

Meget bredt program

Udover det omfattende redskabsprogram og den stabilt høje kvalitet, er en anden af forklaringerne på Avants popularitet, at maskinprogrammet spænder meget vidt.

Fra den mindste 200 serie med en 20 HKs benzinmotor, der blandt andet er perfekt til mange hestefolk, til den seriøse 600 serie, der med en egenvægt på over 1.000 kg, 45 HK og en løftekraft på 1.400 kg løser selv meget tunge opgaver.

Midt imellem ligger den skridtstyrede 300 serie. Maskinen kan løfte mere end den selv vejer og udstyres med mere end 90 forskellige redskaber. Den vender på en tallerken og kan eventuelt udstyres med gummibånd i stedet for dæk, så den kan komme frem over alt.

**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: taekkefirmaet-segall@mail.dk

Web: www.taekkefirmaet-segall.dk

TILSLUTTET
byg
garanti
www.bygggaranti.dk

Mødekalender

Dansk Tækkemandslaug 2008

Torsdag den 10. januar kl. 18.00

Bestyrelsesmøde,

Den Jyske Haandværkerskole i Hadsten

Fredag den 12. til lørdag den 13. januar

Seminar, Den Jyske Haandværkerskole i Hadsten

Lørdag den 8. marts

Generalforsamling i Dansk Tækkemandslaug

Nytænkning

Af Petter Astrup sekretær Dansk Byggeri

Med stråtag er der mange muligheder.

Tækkemand Anders Pedersen sendte mig disse billeder, til inspiration, i håb om at andre evt. vil gøre brug af de ideer der ligger bag.

Vi vil gerne have flere af den slags fra jer, som vi evt. kan bringe i bladet. Gerne med en lille tekst ved.

Jeg er sikker på, i ligger inde med gode ideer til hvordan man får stråtaget ind i et moderne byggeri.

I sidste nummer af Tækkemanden havde jeg en artikel, om stråtaget på Rømø Golf Wellness, hvor det er det smukke stråtag der gør, et kedeligt byggeri spændene.

I dag er stråtaget modsat tidligere, hvor det var noget, der blev lagt på alle huse, når der ikke var råd til andet, en eksklusiv vare.

Stråtag er i dag en mærkevare, på lige fod med B&O, PH-lamper og møbler, fx af Hans J. Wegner, Arne Jacobsen og meget andet. Derfor kære tækkemænd, i arbejder med noget unikt, som jeg er sikker på der vil være større efterspørgsel på i fremtiden. Det er kun op til jer.

Jeg er ikke i tvivl, et stråtag gør bare et hus smukkere.

Dansk Tækkemandslaug

Vestergade 21, 1.

6500 Vojens

www.taekkelaug.dk

