

Tækkemanden

Nr. 4- 2008

Lærepladsen var en om'er

Læs om en hård tid som lærling, der fik en god slutning på side 14

Skuemesterkonference

Læs om dagens emner og se billederne på side 10

Redaktion:

Ansvarshavende redaktør:
Konsulent Petter Astrup,
PR Konsortiet/Carsten Sivertsen

Redaktionsudvalg:

Erling Bach Pedersen,
Henrik Henriksen

Tryk:

Elbo. papir: 140 gram Multi Offset

Opsætning:

Forsidefoto: Jens Karl Cuno
Nielsen

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 optagel-
seskomite.

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
Odensevej 169
5500 Middelfart
Tlf. 72 16 02 31
taekkelaug@taekkelaug.dk
www.taekkelaug.dk

Indhold

Indhold

- 2 Mødekalender
- 3 Formanden har ordet
- 3 Seminar 2009
- 3 Nye tækkemandssvende
- 5 Få garanti for at du er korrekt forsikret
- 7 Tækkemand eller multihåndværker
- 7 Håndslag på et bedre arbejdsmiljø
- 8 Nyt fra Dansk Byggeri
- 9 Intet slår naturprodukterne
- 10 Skuemesterkonference
- 14 Lærepladsen var en om'er
- 15 JØRAND Tække & Tømmerforretning blev Stefans redning
- 15 Tag ansvar for din lærling
- 17 Annoncevilkår i Tækkemanden
- 17 En god historie til Tækkemanden
- 19 Tækkemand ved et tilfælde

Mødekalender 2008-2009

Torsdag den 8. januar 2009 kl. 18.00

**Bestyrelsesmøde,
Den Jydske Haandværkerskole i
Hadsten**

Fredag den 9. til lørdag den 10. januar 2009

**Seminar
på Den Jydske Haandværkerskole i
Hadsten**

Lørdag d. 7. marts 2009

Bestyrelsesmøde på Sjælland

Lørdag den 7. marts 2009

**Generalforsamling
i Dansk Tækkemandslaug
på Sjælland**

Formanden har ordet

Det er med stor sorg vi har mistet en god og meget aktiv kollega i Dansk Tækkemandslaug. Jens Peter Billehøj tabte kampen mod kræften. Jens Peter havde flere tillidsposter, og mødte altid frem og deltog aktivt i vores Tækkelaug. Jens Peter Billehøj vil være savnet. Ære være hans minde.

Jeg møder flere og flere kollegaer der støder på meget opfugtede stråtage. Mængden af for tidligt nedbrudte stråtage eskalerer i øjeblikket. Klimaet ændrer sig, og vi skal sammen finde de nødvendige forholdsregler. Det er derfor meget vigtigt, at I deltager aktivt i den stråtagsundersøgelse, som blev omtalt på vores binnedag ved Frilandsmuseet. Vi skal sammen have styr på stråtagets levetid for at fortsætte den gode trend.

BYG GARANTIORDNING for stråtag gælder

kun medlemmer af Dansk Tækkemandslaug. De tækkemænd, der har meldt sig ind i Dansk Byggeri uden at være medlem af Dansk Tækkemandslaug, har ingen BYG Garanti på deres tækkearbejde. Det er derfor falsk markedsføring, når disse firmaer reklamerer med BYG GARANTIORDNING. Disse firmaer er heller ikke tilsluttet ankenævnet. Det at kunne tilbyde sine kunder en garantiordning og en ankenævnsmulighed vil være et stort aktiv fremover i jeres markedsføring.

Den meget populære TV udsendelse 'Klamphuggerne' har i den grad sat fokus på useriøse håndværkere. Alle har indtil nu bilddt deres kunder ind, at de var medlem af en garantiordning. En gang om ugen bliver alle mindet om, at de kan få bygget af en håndværker, der er omfattet af BYG GARANTIORDNING, og at det ikke er nok at entre med en

veltalende håndværker. Alle os med en lovlig BYG GARANTIORDNING behøver ikke frygte fremtiden, kunderne vil eftersørge den.

Hjælp os også med at anmelde dem, der uretmæssigt reklamerer med BYG GARANTIORDNING på hjemmesider, brevpapir, annoncer eller bare snak. Det er ulovligt. Seriøse kunder vil have seriøse håndværkere.

Til slut vil jeg ønske alle læserne en glædelig jul og god nytår og erindre om, at rigtige tækkemænd mødes på seminar. Næste gang den 9. og 10. januar 2009.

Henrik Henriksen

Seminar 2009

□ Traditionen tro holdes der den 9. og 10. januar 2009 seminar på Den jyske Haandværkerskole i Hadsten. Emnerne på seminaret bliver:

■ Hvordan behandler jeg min lærling

Det at have en lærling er stadig nyt i tækkefaget, derfor er det ikke uden problemer. Det medfører, at for mange læreforhold bliver brudt, fordi mester og lærling ikke altid forstår hinanden. Emnet er også bragt på bane på side 14 og 15.

■ Tækkevejledningen

Tækkevejledningen er udsolgt, og der er hele tiden udvikling i faget. Derfor er vi i gang med en revision af Tækkevejledningen. Vi satser på, at vi kan uddele et færdigt eksemplar på seminaret.

■ Tækkemanden som multihåndværker og efteruddannelse

Der er på side 7 en artikel om tækkemanden som multihåndværker. Ofte kan mureren ikke komme, når der er brug for det - Nå ja, så kan man jo

lige så godt reparere den gesims selv.

■ Rørvæg som klimaskærm

På Falster bruges rørvæg som klimaskærm på de gamle skrøbelige huse. En smuk og funktionel løsning, som vil blive demonstreret med billeder og i praksis.

Der kan forekomme ændringer i programmet. Invitation til seminaret udsendes til alle tækkemænd i løbet af december måned. ■

Vel mødt Bestyrelsen DT

Nye tækkemandssvende

□ Ved en fest på Den jyske Haandværkerskole i Hadsten, fredag den 19. september 2008, fik to nyuddannede tækkemænd overrakt deres svendebrev.

Uddannelsen til tækkemand, der er ekspert i at udføre tagbelægning udført af strå, er en faglig uddannelse som tager ca. 3 1/2 år hvoraf de 50 uger er skoleophold og den resterende tid er praktik hos en tækkemester.

Kåre Bang Bjerregaard, Holte - Tækkefirmaet Alstrup & Jensen ApS, Helsingø.

Mikael Pagter Kristensen, Herning - Tækkemanden fra Spjald ApS, Spjald. ■

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

Få garanti for at du er korrekt forsikret

Som selvstændig tækkemand behøver du ikke gå rundt og spekulere på, om du er korrekt forsikret. Byggeriets forsikringservice tilbyder nemlig en garanti for, at du har lige præcis de skadeforsikringer, du har brug for

Af Bodil Gantzel, PR Konsortiet

□ Det kan være lidt af en jungle at begive sig ind i forsikringssekskabernes tilbud og produkter for at finde ud af, hvad man som virksomhedsejer har brug for. De fleste forsikringssekskaber stiller naturligvis gerne op med hjælp og rådgivning, men alligevel kan det være svært at overskue, hvordan man bedst muligt sikrer sig selv, sine medarbejdere og sin virksomhed.

For netop at gøre det lidt lettere og en hel del mere overskueligt, tilbyder Byggeriets forsikringservice en garanti, der sikrer, at alt, som bør være dækket af skadeforsikringen, også er det.

"Vi blev opmærksomme på, at der var mange selvstændige erhvervsdrivende, der egentlig var lidt usikre på, om de var godt nok dækket af deres forsikringer. Og det behov besluttede vi at imødekomme," fortæller direktør Søren Knudsen fra Byggeriets forsikringservice.

Ønsker man at tegne en forsikringsgaranti, starter Byggeriets forsikringservice med at gennemgå de nuværende skadeforsikringer. Det giver det nødvendige overblik over virksomhedens reelle behov og klarlægger samtidig, om der på nuværende tidspunkt er behørig dækning.

"Herefter udsteder vi en garanti for, at de rigtige forsikringer er tilbudt og tegnet," forklarer Søren Knudsen.

Overlad bekymringen til forsikringssekskabet

Virksomheden behøver med andre ord ikke længere bekymre sig om skadeforsikringernes omfang. For med garantien i hånden får man dækket alle de skader, som er omfattet af en forsikringsdækning – også selvom man fejlagtigt ikke er blevet tilbudt lige netop den pågældende type forsikring.

Ydermere vil garantien også være anvendelig, hvis der opstår nye skadetyper, der ikke er omfattet af eksisterende dækninger. I sådanne tilfælde kræves det dog, at Byggeriets

forsikringservice finder skadetyperne forsikringsbar og relevant.

"Med garantien forpligter vi os faktisk til at udvikle nye produkter, hvis der opstår behov for det. Når den nye type forsikring er tegnet, vil vi så gå ind og dække den pågældende skade med tilbagevirkende kraft," fortæller Søren Knudsen.

Vigtigt at oplyse om ændringer i virksomheden

Kun virksomheder, der er medlem af Dansk Byggeri har mulighed for at få

udstedt en forsikringsgaranti. Desuden stiller Byggeriets forsikringservice betingelse om, at virksomheden har oplyst og løbende vil oplyse, hvis der sker ændringer som kan ændre forsikringsrisikoen.

"Det er klart, at vi kun kan udstede garantien på de vilkår, som vi kender. Så hvis virksomheden for eksempel udvider kraftigt, ansætter nye medarbejdere eller begynder at udføre arbejde, der ikke længere anses for normalt inden for den pågældendes branche, har vi behov for at vide det," lyder det fra Søren Knudsen. ■

bygfs.dk

Du kan finde flere oplysninger om forsikringsgarantien og andre ydelser fra Byggeriets forsikringservice på www.bygfs.dk

Miljørigtig maling samt bygnings- og restaureringsartikler

Linoliemaling (til ude og inde)
Væg- og loftsmaling - indeklimatetestet
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
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

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.

Tækkemand eller multihåndværker

Hvor går grænsen for, hvad en tækkemand skal kaste sig ud i af håndværksmæssige færdigheder? Meget tyder på, at tækkemanden i dag kommer længst, hvis han kan lidt af hvert, men det er ikke nødvendigvis en udvikling, der i sidste ende kommer hverken håndværkeren eller kunderne til gode

Af Bodil Gantzel, PR Konsortiet, foto Jens Carl Kuno Nielsen og Anders Pedersen

□ Da tækkemændene for år tilbage begyndte at efterspørge deres egen uddannelse, blev det hurtigt klart, at den skulle opbygges i tæt samarbejde med tømreruddannelsen. I dag kan man stille sig selv spørgsmålet, om også andre faggruppers uddannelsesmoduler burde indgå. For dagligdagen ville måske fungere bedre for tækkemanden, hvis faggrænserne ikke var så faste.

"Vi kan meget let komme til at stå i en situation, hvor vi ikke kan komme videre i vores arbejde, fordi vi er nødt til at vente på en blikkenslager eller en murer," fortæller tækkemester Jens Greve fra Mariager.

Som formand for tækkeuddannelsen

ser han derfor gerne, at der bliver mulighed for at supplere tækkemændenes lærlingeuddannelse med moduler fra blikkenslager- og mureruddannelsen.

"Det ville give os nogle ekstra muligheder for at leve op til den aftale, vi har lavet med kunden. Ofte bliver vi først opmærksomme på, at der er brug for en anden håndværker, når vi har fjernet de gamle strå. Så en opgave, vi havde regnet med at kunne gøre færdig på et vist antal dage, kan lige pludselig vise sig at tage betydelig længere tid, hvilket hverken er tilfredsstillende for os eller for kunden", siger han og tilføjer, at der da også er planer om at tilbyde flere efteruddannelsesmoduler under AMU i fremtiden.

Flere kompetencer

Mindre reparationer klarer de fleste tækkemænd nu selv – også Jens Greve. Men han er ikke i tvivl om, at en grundlæggende viden om de øvrige faggruppers materialer og metoder ville gavne tækkemandsfaget.

Det er Per Nielsen fra Forbundet Træ-Industri-Byg i Danmark (TIB) enig i. Også han kan se, at de forskellige fagområder ændrer sig.

"Tækkemanden laver et langt stykke hen ad vejen det, vi vil betegne som oprindeligt tømrerarbejde, mens tømreren går mere i retningen af at lave montørarbejde. Så der foregår helt bestemt en udvikling, men man skal passe på, at det ikke går for vidt," siger han.

For eksempel mener han, det ville være at gå for langt, hvis tækkemanden selv skulle til at mure en hel skorstenspipe op.

"Faren er, at det kan gå ud over kvaliteten, hvis tækkemanden skal være multihåndværker. Og det vil næppe være nogen fordel for hverken håndværkeren eller kunden," siger Per Nielsen.

Han er dog ikke i tvivl om, at udviklingen af faggrænserne vil fortsætte også fremover.

"Helt konkret bliver der snart etableret et efteruddannelsesmodul, der skal lære tækkemændene at mure gesimser. Og i forhold til blikkenslagerarbejde vil jeg bestemt ikke udelukke, at visse grundlæggende ting kan komme på tale i tækkemændenes lærlingeuddannelse inden for de kommende fem år. Også på den front må man jo følge med udviklingen og hele tiden vurdere, hvad der reelt er behov for," siger han. ■

Håndslag på et bedre arbejdsmiljø

Af Mette Schmidt, Dansk Byggeri, foto Ditte Brøndum

□ Børge Elgaard overrækker Dansk Byggeris nye Arbejdsmiljøpolitik til Arbejdstilsynets direktør Jens Jensen, der gav sin opbakning til politikken.

"Det er med stor tilfredshed, at jeg i dag har fået overrakt Dansk Byggeris nye arbejdsmiljøpolitik. For mig vidner det om, at Dansk Byggeri tager opgaven med at sikre sunde og sikre arbejdspladser alvorligt, og det er jo helt afgørende, hvis vi skal de mange ulykker i byggebranchen til livs," sagde direktør Jens Jensen, Arbejdstilsynet.

Arbejdstilsynets direktør var enig i, at øget samarbejde er et vigtigt redskab i bestræbelserne på at forbedre arbejds-

miljøet generelt i branchen og på den enkelte arbejdsplads.

"Jeg har bl.a. hæftet mig ved, at Dansk Byggeri i arbejdsmiljøpolitikken fokuserer på planlægningen af byggeprocessen og det nødvendige samarbejde og koordinering ude på byggepladserne er med til at skabe usikre og farlige situationer," sagde Jens Jensen.

Børge Elgaard understregede, at holdningerne i arbejdsmiljøpolitikken bliver fulgt af en række konkrete handlinger.

Det initiativ kvitterede Jens Jensen for

"Det konkrete initiativ med Byggeriets Arbejdsmiljøbus finder jeg meget spændende og vil se frem til at høre erfarin-

Børge Elgaard, Dansk Byggeri og Jens Jensen, Arbejdstilsynet

gerne fra. Både arbejdsmiljøpolitikken og arbejdsmiljøbussen giver gode og friske perspektiver for en positiv udvikling for arbejdsmiljøet i bygge- og anlægsbranchen." sluttede Jens Jensen ■

www.danskbyggeri.dk/arbejdsmiljopolitik

Markedsføring, salg og markedskontrol af byggevarer

Erhvervs- og Byggestyrelsen har udsendt en bekendtgørelse om markedsføring, salg og markedskontrol af byggevarer. Bekendtgørelsen trådte i kraft den 14. november 2008, og den afløser Bekendtgørelse om CE-mærkning og markedskontrol af byggevarer.

Bekendtgørelsen fastsætter krav for markedsføring og salg af byggevarer og gælder for alle byggevarer, der bringes på markedet eller sælges her i landet.

Bekendtgørelsen indeholder desuden en række bestemmelser om tilsyn, der kan bidrage til en effektiv markedsovervågning.

Ændringer

Den nye bekendtgørelse

- giver mulighed for at kræve dokumentation for, at byggevareren overholder en harmoniseret standard eller en obligatorisk dansk mærkningsordning.
- giver Erhvervs- og Byggestyrelsen mulighed for at offentliggøre resultaterne af en foretagens markedsovervågning med oplysning om art og omfang af sanktionerne efter bygge-loven, samt med oplysning om navn på den person eller det firma mod hvem sanktionen er rettet. Offentliggørelsen kan også omfatte oplysning om størrelsen af idømte bøder.

Spørgsmål kan stilles til Dansk Byggeri, Erhvervsteknik, Niels Nielsen på telefon 72 16 01 89 ■

Niels Nielsen

Vinteren begyndte den 1. oktober!

Ny branchevejledning om vinterforanstaltninger fra Branchearbejdsmiljørådet

Foto Ricky John Molloy

■ **Vinterforanstaltninger**
Branchearbejdsmiljørådet for Bygge & Anlæg (BAR BA) har i samarbejde med Vinterkonsulenterne lavet en ny branchevejledning om vinterforanstaltninger, hvor man har samlet de foranstaltninger, der i særlig grad har betydning for, at vinterbyggeri kan gennemføres sikkerheds- og sundhedsmæssigt forsvarligt.

Vejledningen indeholder også en kort gennemgang af en række forhold ved udbud, projektering, planlægning og udførelse, der har betydning for sikkerhedsarbejdet.

Vejledningen giver samtidig svar på, hvem der er ansvarlig for, at de enkelte foranstaltninger bliver gennemført.

Vinterperioden varer fra 1. oktober til 30. april

Selv om vinterbekendtgørelsen (Bekendtgørelse nr. 995 af 6.10.2006 om bygge- og

anlægsarbejder i perioden 1. november til 31. marts) kun omfatter en kortere periode, varer vinterperioden fra den 1. oktober til den 30. april. Se Bekendtgørelsen på vinterkonsulenterne.dk

Dette skyldes, at der, ud over vinterbekendtgørelsen, skal tages hensyn til Arbejdstilsynets regler om bl.a. inddækning (1.10. – 31.3.) og de overenskomstbestemte vinterforanstaltninger (1.10. – 30.4.). Se AT-vejledning på at.dk.

Vejledningen er en sammen-skrivning af ovennævnte regelsæt, så det er nemmere at danne sig et overblik over sammenhængen mellem reglerne.

Branchevejledningen kan fås hos ekspeditionen i Dansk Byggeri eller på bar-ba.dk, hvor den kan udskrives.

Plakat

Sammen med vejledningen er der lavet en plakat med gode råd til vinterforanstaltninger.

Den kan fx hænges op i skure på byggepladsen.

Plakaten kan fås hos Dansk Byggeri, fra servicebutikken, danskbyggeri.dk eller kan udskrives fra bar-ba.dk.

Spørgsmål kan stilles til Dansk Byggeri, Arbejdsmiljøafdelingen, tlf. 72 16 00 00
www.vinterkonsulenterne.dk
www.at.dk
www.bar-ba.dk
www.danskbyggeri.dk

Er dit tækkerarbejde dækket af BYG GARANTI?

Er du medlem af Dansk Byggeri men ikke medlem af Dansk Tækkemandslaug, er dit tækkerarbejde ikke omfattet af BYG GARANTI. BYG GARANTI dækker kun stråtagsarbejde, der er udført af medlemmer af Dansk Tækkemandslaug. Virksomheden må derfor også kun markedsføres med BYG GARANTIORDNING i forbindelse med tækkerarbejde, hvis virksomheden er medlem af Dansk Tækkemandslaug. Udfører du tækkerarbejde for private forbrugere, opfordres du til at indmelde din virksomhed i Dansk Tækkemandslaug. Har du flere spørgsmål, er du velkommen til at kontakte sekretariatet på 72 16 02 33.

Læs mere om indmeldelse på:

www.danskbyggeri.dk

www.taekkelaug.dk

Intet slår naturprodukterne

Af Carsten Sivertsen, PR Konsortiet

□ Også under fjerne himmelstrøg ved de, at intet slår naturens egne produkter. Fx anvender mexicanerne i vidt omfang palmetage til en lang række bygninger. Det kan være helårsbeboelser, hytter eller fx restauranter.

Palmebladene lægges op umiddelbart efter, at de er høstet. På det tidspunkt er de stadig fleksible og kan tilpasses tagkonstruktionen. Palmebladene har lang levetid – op til 30 år – og de har desuden den store fordel, at de virker kølende i de varme måneder.

De skal kunne modstå både voldsomme vinde og kraftige regnskyl. De eksempler, vi fandt, ligger på Stillehavets kyst i staten Jalisco samt i det centrale højland i delstaten Oaxaca, hvor den heftige regntid og høje luftfugtighed

også er en udfordring for palmetagene.

Især taghældningen er afgørende for levetiden, og selv om der også er andre faktorer, som fx tykkelsen af taget, så understreger tækkerne på deres hjemmesider, at hældningsgraden er den vigtigste forudsætning for effektiv afvanding og dermed længere levetid.

Ud over de tekniske fordele er der de æstetiske gevinster ved de smukke palmetage. Især er de smukke, når man ser dem indefra, hvor den underliggende tagkonstruktion er synlig. Også her gælder det, at materialerne er hentet lige rundt om hjørnet i form af afbarrede og rått tilhugne rafter. Set ud fra en miljømæssig synsvinkel er de tækkede tage derfor også en gevinst. ■

Skuemesterkonference

Tekst og foto Petter Astrup

□ Fredag den 23. og lørdag den 24. oktober 2008 blev der afholdt skuemesterkonference for tækkemandsuddannelsen på Skærbæk Kursus- og Fritidscenter.

Konferencen startede med en frokost på Rømø Golf og Wellness. Et smukt feriecenter beliggende på sydspidsen af Rømø.

Som mange ved, er Rømø Golf og Wellness tækket – der er ikke mindre end ca. 22.000 m² stråtag at kigge på.

Bedømmelse af stråtage

Efter frokost blev gruppen delt op i trehold, som skulle bedømme fem forholdsvis nye stråtage på øen. Wellnesscenterets stråtag var et af dem.

Wellnesscenteret er, som der tidligere har været skrevet om i Tækkemanden, tækket af Bo Henriksen.

De resterende fire stråtage er tækket af firmaet Kajtæk fra Skærbæk. En stor tak til Kaj Larsen fra Kajtæk, for forbedringen og lån af stiger.

Stråtagene blev bedømt ud fra samme kriterier og skema, som bruges ved karaktergivning af svendeprøverne. hvilket betød at stråtagene fik karakterer.

Ved karaktergivningen er der fokus på 11 punkter:

- Sortering af strå
- Slidlag, stramhed og stødlængde
- Tagtykkelse
- Udførelse af tagskæg
- Tækning ved vindskeder, sugfjæl mv.
- Tækning ved valm og grater
- Tækning ved skotrende
- Tækning ved kviste
- Tækning omkring skorsten
- Tækning ved rygning/mønning og selve rygningen

■ Visuelt helhedsindtryk

Efter at have sat karakterer på de fem forskellige tage mødtes alle på Skærbæk Kursus- og Fritidscenter for en gennemgang og sammenligning af karaktergivningen. Der var en del variation i karaktererne, hvilket gav anledning til nogen diskussion.

Overordnet var der dog på mange punkter overensstemmelse mellem bedømmelserne, men på tre bedømmelseskriterier var der store forskelle. Det drejede sig om pkt. 1-3 på bedømmelseskemaet:

- 1. Sortering af strå,
- 2. Slidlag, stramhed og stødlængde
- 3. Tagtykkelse.

Diskussionen afslørede, at en del af forskellen nok skyldtes, at man ikke havde bedømt samme del af de forskellige huse.

Endvidere er det i forbindelse med bedømmelsen vigtigt at huske på sammenhængen mellem svendeprøveoplægget og den fælles fortolkning på bedømmelseskemaet.

Konklusionen

Der er behov for at revidere bedømmelseskemaet. Bedømmelsespunkt 3 kunne hedde, Tagtykkelse og slidlag og bedømmelsespunkt 3, Stramhed og stødlængde.

Desuden at bedømmelsesområderne på tagene skal præciseres meget specifikt ved fremtidige konferencer, så alle bedømmer det samme, stort eller småt. Det er vigtig for at kvalificere bedømmelsen og den efterfølgende diskussion.

Der var nogen diskussion om kvalitet af rør til svendeprøven. Det lokale uddannelsesudvalg har besluttet, at røre-

ne til næste års svendeprøve udvælges af fire medlemmer af udvalget. Debatten tages op igen på næste konference.

Udvikling i tækkeuddannelsen

Tækkeuddannelsen er en forholdsvis ny uddannelse. Derfor skal meget af indholdet evalueres. Derudover skal der være en naturlig udvikling med nye metoder og ikke mindst med nye og forskelligartede materialer.

Lørdag var emnet 'Udvikling af tækkeuddannelsen'. Alle deltagerne fik udleveret undervisningsministeriets nye pjecce: 'Censor ved faglige prøver i erhvervsuddannelserne', og en kopi af tækkefagets beskrivelse af svendeprøven.

Bagefter var der debat om, hvorvidt følgende discipliner i fremtiden skal indgå i uddannelsen og i givet fald om det skal foregå som direkte uddannelsesmål, valgfri specialfag, valgfag eller som arbejdsmarkedsuddannelse:

■ Tækning på pladeunderlag

Eleverne skal på skoleforløb orienteres om arbejdsmetoder og problematikker ved tækning på plader. Dette indlægges i teoriundervisningen.

■ Generelt skarpe linjer i taget

Elever skal lære, at der kan tækkes skarpe linjer i taget fx ved kvist og valm. Dermed kan svendeprøven godt indeholde både skarpe og runde konstruktioner.

■ Brandsikring

Eleverne skal undervises generelt i brandsikring, og ikke have specifikt undervisning i et bestemt produkt for at erhverve producentcertifikat. Ønsker en praktikvirksomhed, at eleven får specifikt kursus, ligger dette uden for erhvervsuddannelsen.

■ Lodret tækning

Eleverne kan tække skråt og lodret, men ikke tække overgangen mellem en lodret konstruktion og et skråt tag. Det skal eleverne lære under skoleophold.

■ Flere typer tagbeklædninger på samme tag

Dette punkt blev meget lidt berørt på konferencen, men i henhold til notat fra møde mellem brancheudvalget, det lokale uddannelsesudvalg og DTL's bestyrelse, skal eleverne lære at montere andre typer tagbeklædninger, idet de kan blive udsat for at skulle montere fx tegl på brandskel eller tegl ved udhæng eller rygning.

■ Ovenlys

Der skal undervises generelt i problemer og løsninger omkring gennem-brydninger i stråtage. Det være sig ovenlys, skorsten eller udluftninger. Det lokale uddannelsesudvalg skal fortsat presse Velux for vejledning og inddækninger, der kan bruges i forbindelse med stråtage. Der er behov for efteruddannelse på dette område.

■ Rygning

Lerrygninger skal indgå i uddannelsen som andre rygningstyper.

■ Tækketråde

Eleverne skal lære at tække med både 4 og 6 mm tråd. Formentlig stilles der krav om, at der skal anvendes 6 mm tentor, hvor gangbroer og andet sikkerhedsudstyr monteres på taget.

Brancheudvalget vil vurdere, i hvilket omfang ovenstående giver anledning til at ændre i uddannelsesordningens målbeskrivelser i uddannelsesordningen.

Efteruddannelse

En række forslag til efteruddannelseskurser blev gennemgået:

■ **Brand og stråtag.** Lovgivning og udførelse af brandsikring. Kurset findes, men godkendelsen udløber til nytår, fordi der ikke har været afholdt kurser i de forløbne 3 år.

■ Rygninger og mønninger

Kokosmætter, halm, lyng Holstein/Lollandsk, kobber og lertegl
Opsnøring af indvendige gipsbuer og kvist på byggepladsen
Montage af ovenlys og rytterlys, samt gennemføringer i stråtag.
Ved ovenstående 3 kurser er udvikling af mål og undervisningsmaterialer igangsat. For rygninger dog kun kobberrygninger.

■ Tækning på pladeunderlag

Er ikke aktuelt.

■ Vedligehold og renovering af stråtage

Kursusmål er udviklet, så kurset kan udbydes.

■ Mønstre i stråtage

Tækkede mønstre og engelsk pileflet, klassiske bindemetoder.
Nyt muligt efteruddannelsesmål, dog ikke helt enighed om hele indholdet.

■ Lodret tækning, mansard konstruktion

Nyt muligt efteruddannelsesmål.

■ Visualisering af tækkede konstruktioner ved hjælp af EDB program

Kræver, at der findes et program, der kan udføre det ønskede.

■ Brug af tilbudsgivning/priskurant

Er et område, der varetages af organisationerne.

■ Reparation af murværk

Findes i en eller anden udstrækning.

Det største problem i forhold til efteruddannelse er at få udbudt og afviklet kurser. Det er skolen, der er ansvarlig for at udbyde kurser, men kommer der ikke tilstrækkeligt med tilmeldinger, bliver kurserne ikke afholdt. Afholdes der ingen kurser, ender det med, at uddannelsesmålene bliver afmeldt, som det er tilfældet med Brandsikringskurset. Der er derfor behov for, at branchen og skolen samarbejder om en plan for, hvilke kurser der skal udbydes og hvornår.

Underviser søges til tækkeuddannelsen

Som det sidste på skuemesterkonferencen oplyste Finn Døssing, at Bjarne Johansen ikke ønsker at fortsætte som underviser, når dette års sidste hold er afviklet. Han opfordrede derfor til, at overveje om der er forslag til en afløser for Bjarne. ■

Skuemestre og censorer til svendepøverne i 2009

Skuemestre til de praktiske prøver

Anders Petersen (DTL)
Finn Kuno Nielsen (DTL)
Peter Bakmand Nielsen (TIB)
Henrik Bøgelund Nielsen (TIB)

Censorer til den teoretiske prøve

Per Keis (DTL)
Peter Bakmand Nielsen (TIB)
Thomas Guld, føl (TIB)

Danmarks mest solgte

F950H

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.

Sorring
Maskinhandel A/S

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

GIANT *Minilæsser*

- Kvalitet kombineret med flexibilitet
- Minilæsser med eller uden teleskoparm
- Kraftige maskiner bygget til det hårde slid
- Utrolig manøvredegytig med knækstyring
- Mange redskaber såsom skovl, pallegafler, kost, strømmaskiner, 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

Lærepladsen var en om'er

Man siger, at godt begyndt er halvt fuldendt. Men desværre melder det gamle ord intet om, hvad skidt begyndt fører til. I lærlingen Stefan Rasmussens tilfælde førte det heldigvis til en god slutning, men der var et par mellemregninger undervejs, som han godt kunne have undværet

Af Bodil Gantzel, PR Konsortiet,
foto Dorte Brygger

□ Det var egentlig en tømrerlæreplads, Stefan Rasmussen havde tænkt sig at gå efter, da han i folkeskolen begyndte at tænke på den fremtidige karriere. Men da forældrene en dag havde set et program i fjernsynet om en tækkemand, smittede deres begejstring hurtigt af på ham.

Derfor var det oplagt, at hans folkeskolepraktik skulle foregå i tækkebranchen, og den lille fornemmelse han fik for faget i løbet af den korte uge, skærpede bare hans interesse. Så relativt tidligt var vejen egentlig lagt fast.

Stefan var tilmed så heldig, at den tækkemand, som han havde været i skolepraktik hos, havde sagt, at han bare kunne ringe, når 10. klasse var i hus. Som sagt så gjort, og sådan gik det til, at Stefan uden de helt store problemer fik fat i en læreplads – endda hos en tækkemand, som han kendte en smule.

"Jeg var meget glad for at have fået lærepladsen. For jeg havde jo fået et rigtig god fornemmelse af stedet og de folk, der arbejdede der, da jeg var i skolepraktik," fortæller han.

Forventningerne holdt ikke stik

Den første tid gik da også fint, men efterhånden blev Stefan klar over, at tækkemanden måske alligevel ikke var så interesseret i lærlingens oplæring. I hvert

fald var mesters lunte af og til rimeligt kort, og hvis Stefan ikke kunne tingene med det samme, var det ikke ligefrem forstående miner, han blev mødt med.

"Kravene var høje. For eksempel blev det forventet, at jeg kunne teknikkerne efter kun at have set dem én gang – ellers var der ballade. Men hvis det skulle være sådan, behøvede man jo ikke være lærling i 3 ½ år, så det gav slet ingen mening for mig," fortæller han.

Efterhånden blev den hårde kritik for meget for Stefan, der begyndte at tvivle på, om tækkemandsfaget overhovedet var noget for ham. Situationen blev vendt med forældrene derhjemme, og selvom Stefan var led og ked af sin læreplads, besluttede de i fællesskab, at han skulle give det endnu en chance.

"Jeg er ikke sådan én, der opgiver, bare fordi tingene går mig lidt imod. Men jeg må indrømme, at jeg var så påvirket af det, at jeg ligefrem syntes, det var sørgeligt at stå op hver morgen," fortæller han.

Situationen kulminerede en dag, hvor Stefan stod ude på værkstedet og tydeligt kunne mærke en meget ubehagelig stemning. Da mester langt om længe valgte at tale til ham, var det med beskeden om, at deres samarbejde ikke længere fungerede. Det kom ikke som nogen overraskelse for Stefan, der ganske rigtigt ikke havde vist det helt store engagement den seneste tid, da han

fuldstændig havde mistet gejsten.

Han kørte derfor hjem den dag med overbevisningen om, at nu måtte det være slut. Hjemme kontaktede han Teknisk Skole og allerede dagen efter, havde han en ny læreplads.

Kom videre i sidste øjeblik

Selv betragter han det nærmest som et held, at mester tog den lille snak med ham, for ellers er han bange for, at han var røget helt ned under gulvbrædderne.

"I hvert fald var jeg nok droppet helt ud af uddannelsen på et tidspunkt, fordi lærepladsen gav mig et helt forkert indtryk af det at arbejde som tækker," siger han.

I dag er han igen på rette vej med en ny læreplads, hvor stemningen på alle måder er helt anderledes.

"Fagligt er det noget helt andet, for nu får jeg lov til at lave det hele og virkelig prøve tingene af. Selvfølgelig må jeg stadig træde til side ind imellem, hvis noget skal gå stærkt, men jeg har lært mere de seneste fire måneder det nye sted, end på det år, jeg var på den gamle læreplads," siger Stefan, der også har fundet sig godt tilrette blandt de nye kolleger.

"Her er et helt andet arbejdsklima, og alle taler med alle, uanset om man er lærling, svend eller mester," tilføjer han.

Trods kvalerne undervejs er han derfor glad for, at han nu alligevel kan se frem til at blive udlært tækkemand i 2010. ■

JØRAND Tække & Tømmerforretning blev Stefans redning

Af Bodil Gantzel, PR Konsortiet, foto Dorte Brygger

□ "Vi har gode erfaringer med de lærlinge, vi har haft gennem tiden, så selvfølgelig ville vi også gerne tage Stefan ind," fortæller tækkemester Anders Pedersen fra JØRAND Tække & Tømmerforretning.

Normalt tager han selv en snak med de unge mennesker, der søger læreplads, men i Stefans tilfælde blev tingene aftalt hurtigt, og de to fik først hilst ordentligt på hinanden, da han startede.

"Jeg blander mig ikke i, hvad der er sket tidligere, men jeg

ved i hvert fald, at Stefan var meget motiveret, da han startede hos mig. Jeg kunne sætte ham i gang med det samme, og han har fungeret godt lige siden," fortæller Anders Pedersen.

Det handler om indstilling

Når han ellers ansætter lærlinge, er det specielt deres personlige indstilling, der har betydning.

"Selvfølgelig kigger jeg også lidt på karaktererne fra grundforløbet, men det handler i højere grad om, hvorvidt de kan og vil tage fat," forklarer han.

Og der er nok at vurdere for tiden. Anders Pedersen har for nylig måtte afvise 3-4 ansøgere og har også fået endnu en henvendelse fra Teknisk Skole om en lærling, der ønskede at skifte plads.

"Det er ikke godt for branchen, hvis vi som tækkemænd ikke kan give de unge mennesker ordentlige uddannelsesmuligheder. Selvfølgelig kan der være situationer, hvor det bare ikke går, men jeg synes, man som mester har et stort ansvar for at få tingene til at lykkes," lyder det fra Anders Pedersen. ■

Tag ansvar for din lærling

Siden tækkemændenes lærlinguddannelse blev formaliseret i 2000, har interessen for faget været støt stigende. Men med den glædelige udvikling følger også et stort ansvar, der især hviler på tækkemestrenes skuldre

Af Bodil Gantzel, PR Konsortiet

□ Meget tyder på, at de unge mennesker for alvor har fået øjnene op for tækkemandsfaget. Mens 4 blev udlært i 2008, forventes 10 at kunne glæde sig over et svendebrev i 2009 og 17 i 2010 – hvis alt går vel. For uddannelsen har som bekendt kun eksisteret i kort tid, og lige som alt andet

nyt, har også den krævet tilvænnning.

"Overordnet vil jeg sige, at det går godt, og tækkemestrene rundt omkring i landet har efterhånden fået indarbejdet en god lærlingekultur i deres virksomheder", fortæller uddannelsesleder Finn Døssing fra Den jyske Haandværkerskole.

Alligevel har det dog ikke været helt uden ridser i lakkene, at de første årgange er gået gennem uddannelsen. Af og til må en tækkemandslærling nemlig ud og finde en ny læreplads midt i forløbet, fordi det af den ene eller anden grund ikke fungerer, hvor han er.

"Det handler som regel om, at man ikke har fået afstemt forventningerne mellem mester og lærlingen. Men det er stadig yderst sjældent, den slags sker i tækkebranchen," siger Finn Døssing.

Stort ansvar på mesters skuldre

Ifølge uddannelseschef Jesper Juul Sørensen fra Dansk Byggeri, kan der også være andre væ-

sentlige grunde til, at et uddannelsesforløb må afbrydes.

"Som i ethvert andet ansættelsesforhold har kemien mellem de pågældende mennesker stor betydning. Hvis den ikke fungerer, er det meget svært at få en dagligdag til at køre. Og én ting er, at mester synes godt om lærlingen, men mindst lige så vigtigt er det faktisk, at svendene kan sammen med ham," siger Jesper Juul Sørensen og påpeger dermed, at der påhviler den enkelte tækkemand et stort ansvar, når lærlingen skal ansættes. Dels for, at han passer ind i virksomheden, men også for, at han får den rette støtte og vejledning, når han starter.

"Mange unge mennesker har brug for helt klare retningslinjer. Det er derfor vigtigt fra starten at melde ud, hvordan hele arbejdsgangen er i firmaet. For eksempel hvornår man møder, hvilket arbejdstøj man har på, hvem man ringer til, hvis man er syg osv. – alle de ting, som kan synes selvfølgelig for en garvet tækkemand, men som lærlingen måske ikke kender til. Derudover mener jeg også, man er nødt til at se lidt

på lærlingens private forhold. Bor han for eksempel hjemme, har han en kæreste, eller er han alene? Det lyder måske vidtrækkende at undersøge den slags personlige ting, men faktisk kan det have stor betydning for, om han kommer af sted om morgenen, om han har madpakke med eller lignende ting, der helst skal fungere i et godt lærlingeforløb," forklarer han.

Naturligvis har lærlingen også selv et stort ansvar for et godt forløb for eksempel ved at vise engagement og gøre sit til at leve op til de faglige forventninger, der stilles.

"Men det er stadig mester, der skal sikre, at lærlingen får mulighed for at erhverve den fornødne viden og træning," siger Jesper Juul Sørensen og tilføjer, at skulle et lærlingeforløb ende i hårdknude, er det vigtigt at gøre noget ved tingene – for begge parter skyld.

"I sådanne tilfælde vil de lokale uddannelsesudvalg kunne bidrage med rådgivning. Man skal altså ikke forsøge at forcere et lærlingeforløb, der er kørt af sporet. Det kommer der ikke noget godt ud af," siger han. ■

Kvalitetsvinduer til stråtage

Dansk
produceret

KVISTVINDUER

KVISTVINDUER MED 2 LAGS LAVENERGI THERMORUDER · 5 ÅRS GARANTI · KOBLEDE RAMMER MED ENERGIGLAS · KITFALSE MED ENKELT GLAS · 22 MM TYNDE SPROSSER

Type 90/55
B=90 cm - H=52 cm
Bundhængt vinduesramme med udskyder

Type 120/85 eller 120/70
B=120 cm - H=85 eller 70 cm
Sidehængte vinduesrammer med anverfere og stormkrog. Løs midterpost

Type 150/90
B=150 cm - H=90 cm
Sidehængte vinduesrammer med anverfere og stormkrog. Fast midterpost

Type 178/70 eller 178/85
B=178 cm - H=70 eller 85 cm
Sidehængte vinduesrammer med anverfere og stormkrog. Løs midterpost

Type 223/90
B=223 cm - H=90 cm
Sidehængte vinduesrammer med anverfere og stormkrog. Fast midterpost

Tømmer & Bådebygger Finn Møller ApS tilbyder også alt tømrerarbejde såsom nybyggeri, reparationer, eftersyn på vinduer, døre og tag samt tilbygninger.

På vort maskin-snedkeri fremstiller vi vinduer, døre og andre specialopgaver med respekt for gamle håndværker-traditioner.

Vi tilbyder fagentrepriser og hovedentrepriser eller timelønsarbejde.

Finn Møller
tømrermester

KVISTVINDUER TIL TÆKKEMÆND

Vore kvistvinduer udføres i høj kvalitet af imprægneret fyrretræ med trykimprægneret vandbræt.

Kan mod tillæg leveres i mahogni.

Leveres ubehandlet eller mod tillæg med malet overflade.

Vinduerne leveres med 2-lags lavenergi termoruder med 5 års garanti.

For oplysninger på andre vinduesmål end angivet her, kontakt os på tlf. 9854 1496.

Indhent tilbud på vinduer, døre og andre specialopgaver på tlf.:

9854 1496

Salg af ukrainske tækkerør - god kvalitet

Tækkemand
**KURT N.
SEGALL ApS**

Malmose 11, 5540 Ullerslev

Tlf. 65 36 11 77

Bil 40 18 30 25

Fax 65 36 11 49

E-mail: tækkefirmaet-segall@mail.dk

Web: www.taekkefirmaet-segall.dk

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

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.

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 89	650	2.000

De udkomne numre kan ses på
www.taekkelaug.dk

Henvendelser for annoncering skal ske til:
Dansk Tækkemandsslag
Odensevej 169
5500 Middelfart
Tlf. 72 16 02 31
eller e-mail: taekkelaug@taekkelaug.dk

Annoncemateriale modtages på mail, cd eller dvd, som færdigt trykklart materiale. Hvis materialet ikke er trykklart, sætter Dansk Byggeris dtp'er annoncen op til tryk. Det koster minimum 575 kr. for mindre annoncer og højst 1.725 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.

Din lokale tækkemand

KAJTÆK

Salg af
græstørv..!

v/ Kaj Larsen

Melbyvej 23

6780 Skærbæk

Tlf. 73 75 28 66

Bil. 21 90 28 66

Når taget lækker - kommer Kaj og tækker
21 års erfaring

En god historie til Tækkemanden

Bladet Tækkemanden er stedet hvor der kan hentes inspiration, udveksles erfaringer og meninger

Har du en god historie til bladet, en kommentar, et emne til debat eller andet som du vil dele med Tækkemandens læsere, så send det til bladets redaktør Petter Astrup.

Næste nummer af Tækkemanden (nr. 1/2009) udkommer februar 2008 og materiale skal leveres til Petter Astrup senest den 17. januar.

Send materialet på mail: pet@danskbyggeri.dk eller med post til Dansk Tækkemandsslag, Odensevej 169, 5500 Middelfart.

Lønadministration uden besvær

Lønservice

Lad Bygteq it Lønservice klare lønnen, så kan du fokusere på din kerneforretning. At køre sit eget lønbogholderi er en ressourcekrævende aktivitet, ikke mindst fordi lov- og overenskomstreglerne til stadighed ændres. Derfor har flere end 1.000 virksomheder valgt at lade Bygteq it løse denne opgave.

Bygteq it Lønservice er en helt anderledes og brancherettet lønadministration, hvor du har med fagfolk at gøre. Fagfolk der kender alle Dansk Byggeri, TEKNIQ og Danske Malermestres overenskomster – ikke mindst de løbende ændringer og hvordan f.eks. SH-dage tackles. Du er hermed sikret optimal service ved henvendelse Lønservice.

Når du har foretaget lønindberetningen, dobbelttjekker Bygteq it's Lønservice det indberettede og hjælper med at rette eventuelle fejl.

Overskueligt system

Lønservice systemet er tilgængeligt på internettet, og en logisk opbygning af hjemmesiden gør det let at manøvrere rundt.

Stamdata på alle virksomhedens medarbejdere kan oprettes via en skabelon, som gør, at alt omkring overenskomstkode, B&A arbejdsmarkedspension og statistik vil blive udfyldt automatisk. Når medarbejderen er oprettet, kan ansættelsesbevis udskrives fra systemet. Stamdata på fratrådte medarbejdere kan gemmes i op til tre år, således at det rent administrativt er nemt at genansætte en fratrådt medarbejder.

Bygteq it varetager i dag 1090 virksomheders lønadministration
i 2008 har foreløbig 193 nye virksomheder tilmeldt sig Lønservice!

Ved tilslutning til Bygteq it's Lønservice betales et opstartsgebyr, hvis størrelse afhænger af antal medarbejdere i virksomheden:

1-9 ansatte kr. 2.000,-
10-19 ansatte kr. 3.000,-
mere end 20 ansatte kr. 4.000,-

Abonnementet udgør fast kr. 99,- pr. måned uanset antal medarbejdere og selve lønafregningen andrager kr. 28,- pr. medarbejder pr. lønafregning. I dette beløb er indeholdt fri Lønhotline, og du faktureres således ikke for telefonisk henvendelse angående råd og vejledning. Ligeledes faktureres du naturligvis heller ikke for eventuelle rettelser til indsendte data. Dermed har du et præcist overblik over udgiften til Lønservice.

Kunne du også bruge noget mere tid?
så se hvad dine kollegaer siger:

"med Lønservice er jeg mere tryk ved, at jeg faktisk får fulgt de gældende overenskomster.."

Kent Krog, Lyngby VVS

"Jeg nyder at vide, at alle lønindberetninger og betalinger bare kører af sig selv og til tiden.."

Anita Sonne, Malerfirmaet Erik Dalsgaard A/S

"Det giver tryghed, at der sidder fagfolk og tjekker tingene en ekstra gang..."

Lizzie Sørensen, AB Electric

"I dag kan jeg lave løn på tre timer, førhen tog det dobbelt så lang tid.."

Jannie Poulsen, Malerfirmaet Villy Poulsen

Så meget får du for 28 kr. pr. lønindberetning:

- Indgående kendskab til Dansk Byggeri, TEKNIQ og Danske Malermestres overenskomster
- Overførsel af nettoløn til lønmodtagers konto
- Indberetning og indbetaling af lønmodtagers A-skat, arbejdsmarkedsbidrag, offentlige restancer, ATP-bidrag, arbejdsmarkedspension og privat pension
- Udveksling af skatteoplysninger
 - E-indkomst til SKAT
- Udskrivning af feriekort
- Indberetning af oplysninger til Danmarks Statistik og arbejdsgiverorganisationer
- Dobbelt manual kvalitetskontrol af alle lønsedler

Bygteqit

– gør din forretning mere effektiv

Tækkemand ved et tilfælde

Hvad gør man, når stråtaget er utæt, og man ikke har råd til en tækkemand? Så finder man ud af tingene selv – i hvert fald, hvis man hedder Erik Heebøll

Af Bodil Gantzel, PR Konsortiet,
foto Petter Astrup

□ Erik Heebøll blev egentlig tækkemand efter devisen 'nød lærer nøgen kvinde at spinde'. Pengene var nemlig små, da den daværende folkeskolelærer i 1980'erne købte en stråtaget bolig. Til gengæld var hullerne i taget store, så da regnen begyndte at sile ned, var der ikke andet for, end at han selv måtte tage affære og reparere skaderne. Til stor glæde for ham selv og resten af familien viste det sig, at resultatet blev ganske glimrende. Faktisk så glimrende, at naboerne bemærkede det nu tætte tag og begyndte at henvende sig til skolelæreren, når de stod over for lignende problemer. Og inden Erik fik set sig om, havde han nok at se til.

"Det gik op for mig, at det ikke kun var sjovere at være tækkemand end at være lærer. Det gav også flere penge," siger Erik Heebøll, der holdt fast i karriereskiftet og i dag driver Ballum Tækkeforretning.

Egen import fra Estland

Foruden ham består firmaet af 5 fuldtidsansatte og 2 lærlinge – og så er hustruen også med på regnskabssiden. Det er blevet til 24 spændende år, hvor han har videreudviklet sin forretning i mange forskellige retninger og ikke været bange for at gå nye veje. Som den første i Danmark begyndte han for eksempel at importere tækkerør fra Estland i '80-erne.

"Dengang var det svært at få tækkerør nok, så jeg rejste til Estland og fik skabt nogle gode kontakter, som faktisk holder ved den dag i dag," fortæller Erik, der dog også får rør fra andre lande.

"Til at starte med var der masser af rør at få fra Estland. Men efterhånden som klimaet er blevet varmere, kan leverandøren ikke længere køre ud på isen om vinteren for at hente dem, så han kan desværre ikke levere i så stort et omfang mere. Derfor må jeg supplere med rør fra andre steder."

Fuld gang i forretningen

I dag gør tækkemanden fra Ballum ikke

Jeg rejste til Estland og fik skabt nogle gode kontakter, som faktisk holder ved den dag i dag," fortæller Erik Heebøll

længere så meget i egen import af rør. Til gengæld er hans fokus rettet mod den daglige drift af virksomheden. Og trods de mange ubehagelige varslinger om økonomisk krise og lavkonjunktur i byggebranchen ser fremtiden umiddelbart lys ud for den sønderjyske tækkeforretning.

"Vi mærker ikke noget til nogen lavkonjunktur. Men nu er vi måske også

ekstra godt stillet i denne del af landet, fordi A.P. Møller Fonden i 2007 tildelte en stor sum penge til renovering af områdets stråtækte boliger. Det var Møller-familiens måde at give noget tilbage til den egn, der har haft så stor betydning for dem gennem generationer – og det kan vi andre så forhåbentlig komme til at nyde godt af noget tid", siger Erik Heebøll. ■

Dansk Tækkemandslaug

Odensevej 169

5500 Middelfart

www.taekkelaug.dk

