

Den direkte linje til medlemmerne af Festudlejer.dk
– Brancheforeningen Danske Festudlejere –
– Deres garanti for god og faglig service –

Festudlejer.dk

Maj 2019

Side 4

Side 11

Side 12

Side 23

Side 33

Side 39

Certificerede brandrådgivere tager over

Med certificerede brandrådgivere skal nye øjne sagsbehandle opstilling af telte.

Tekst og fotos: Heine Pedersen

Landets kommuner står over for en udfasning af den kommunale tekniske byggesagsbehandling, som den kendes i dag. Det betyder, at den byggesagsbehandling der er af telte i dag, kan være fortid i morgen. Certificerede brandrådgivere skal herefter stå for at udstede de godkendelser og byggesagsbehandlinger, som landets kommuner har skullet lave. Om det er godt eller skidt, må tiden vise, men nye parter inddrages nu i sagsbehandlingen.

Ensartetheden i kommunerne er længere væk

– Jeg frygter, at vi skal igennem en ny omstillingsperiode. Målet med certificeringsordningen for telte og flytbare konstruktioner var, at der skulle være ensartethed hos alle landets kommuner. Noget som vi langt fra har oplevet. Nu involveres en ny spiller på banen. Hvordan de fortolker certificeringen, som ikke er en lov, men en anvisning af, hvordan lovgivningen kan løses, er umuligt at vide, siger brancheforeningsformand Claus Petersen, Brancheforeningen af Danske Festudlejere.

Flygter kommunerne fra opgaverne?

– Jeg føler, at kommunerne flygter fra det arbejde, de fik overdraget ved at sagsbehandlingen af telte overgik fra Forsvarsministeren til Bygningsministeriet. Her blev Beredskabet slettet som ansvarlige på teltområdet, da der skulle spares ressourcer. Besparelserne blev en stor og belastende opgave for kommunernes byggesagsafdelinger og nok årsagen til, at man nu udfaser opgaverne til eksterne enheder.

Nye aktører der skal debatteres med

– Det er en kommunal beslutning om og hvornår man vil foretage en udfasning. Det vil således være forskelligt, hvornår de enkelte kommuner vil gøre det. Derfor skal vi forberede os på en forskellighed fra kommune til kommune. Jeg forventer ikke, at problemerne med forskellighed i vurderingerne i certificeringsreglerne forsvinder. Blot at det er nye aktører, der skal

Fort sættes side 33 ►►

UNDERHOLDNINGS TILBUD

TIL BYFESTEN, MARKEDET,
FESTIVALEN, HAVNEFESTEN
INSTITUTIONEN M.M.

SULTANEN Fra Ali Babas Karavane

er en af Danmarks mest erfarne og mest populære børneunderholdere. Han evner at fange sit publikum ind i et magisk og eventyragtigt trylleunivers, hvor publikums reaktioner skifter mellem måbende forundring og spontane latterudbrud. Både børn og voksne inddrages i showet - og er højlydt med og dybt engageret under hele showet...

Forestillingen: Sultanens datter, Prinsesse Smaragd, er snart voksen og Sultanen den store Alkassani vil gerne have hende giftet med en rig prins. Men prinsessen vil hellere giftes med en, der er god mod dyr. Der udspringer sig en spændende og finurlig historie hvor Prinsessens magtfulde og rige far rejser verden rundt på sit flyvende tæppe for at finde den rigtige prins til sin datter.

En eventyragtigt forestilling i en behagelig orientalsk atmosfære, der er taget lige ud af 1001 nats eventyr - med duft af røgelse og myrra - alle sanser aktiveres... Forestillingen gennemføres i en autentisk scenografi med ægte tæpper, guld og ædelstene og alt hvad der ellers hører sig til i et arabisk og orientalsk eventyr.

Trylleshows: Sultanen optræder både som walk-around og fra scenen - korte eller længere shows efter behov. Forestillingen indeholder både illusion, manipulation, fortælling og magisk klovneri. Der er lagt stor vægt på publikums-engagement og forestillingerne rettes altid ind efter den alders- og interessegruppe, der optrædes for. Showet er meget farverigt i scenografi og kostume.

Et normalt show varer ca. 45-50 minutter, men der kan også optrædes f.eks. 2 x 25 minutter. Optræder såvel på store hal-, byfest- og friluftsscener som i mindre klub- og institutionssammenhæng. Evt. skrives der autografer til børnene efter showet og der sælges tryllestave, små trylletrick m.m. Optræden med Sultanen er til absolut overkommelige priser - kontakt Karsten Højen for tilbud.

For yderligere oplysninger - kontakt: Karsten Højen * Tlf. 40 37 25 85 * E-mail: karsten@goglobalnord.dk

Har du tænkt på juletræsfesten i år?

JULETRÆSFESTEN skal forberedes mens Julemanden sover...

Vi tilbyder en **KOMPLET JULETRÆSFEST** med Den Rigtige Grønlandske Julemand, trylleshows med Sultanen og rigtig levende julemusik med Nissebanden.

Kontakt Karsten Højen for tilbud:
Tlf. 40 37 25 85
E-mail:
karsten@goglobalnord.dk

FORMAND: CLAUS PETERSEN

Hvalsø Teltudlejning
Tjørnager 6
4330 Hvalsø
Tlf. 46 40 84 10
info@htu.dk

NÆSTFORMAND: RENÉ FREDERIKSEN

Sæby Fest Service
Hjørringvej 109
Hørby
9300 Sæby
Tlf. 98 46 38 30

Mail: info@festservice.dk

KASSERER: NIELS KRISTIAN TØSBÆK

Nordjysk Service-
& Teltudlejning
Tranekærvej 37
9490 Pandrup
Tlf. 98 24 56 80
Mobil: 98 24 56 80

kontor@nordjysk-udlejning.dk

HENRIK BØTCHER
Fløng Partytelt
Birkevang 20
2640 Hedehusene
Tlf. 40 33 62 00
henrik@floengpartytelt.dk

SVEND LARSEN
Langå Teltudlejning
Ulstrupvej 39
8870 Langaa
Tlf. 20 15 62 45
info@langaateltudlejning.dk

KONSULENT/REDAKTØR:

HEINE PEDERSEN
Ranum Teltudlejning
Vesterled 46,
9681 Ranum
Mobil: 21 42 68 39
heine@festudlejer.dk

Brancheforeningen af Danske
Festudlejeres hjemmeside:

www.festudlejer.dk

Ansvarshavende:

Claus Petersen

Fremstilling: Aars Bogtryk & Offset,
Himmerlandsgade 150, 9600 Aars
Tlf. 98 62 17 11 · sk@aarsavis.dk

Udgivelse
2019:

1. februar • 15. maj • 1. oktober

Deadline for stof til næste udgave af
Festudlejer.dk: 1. sept. 2019

Stof i Festudlejer.dk dækker ikke
nødvendigtvis Brancheforeningen
Danske Festudlejeres opfattelse

Der er mange udfordringer at navigere rundt i

Mange ting er i bevægelse inden for festudlejningsbranchen. Det gør det svært at følge med og nå at tilpasse sin forretning efter de mange nye ting, der kommer til. Jeg har taget løbeskoene på for tilnærmelsesvis at følge med.

Hvilke roller får certificerede brandrådgivere?

Certificerede brandrådgivere er på vej til at afløse de kommunale byggesagskontorers godkendelser af telte og transportable konstruktioner, pladsfordelingsplaner og måske også at føre tilsyn med teltenes indretninger.

Certificeringsregler – registrering af varevogne og nye ferieregler

Nyreviderede certificeringsregler skal i høring og forventes at træde i kraft i juni/juli.

Varevogne på 2-3,2 tons skal registreres, chauffører uddannes og vognmandstilladelser erhverves, hvis man kører med andres varer.

Nye ferieregler er på vej og inden for arbejdsmiljø området er der nye regler på vej.

Alt det samtidig med at højsæsonen er i gang og masser af kunder skal serviceres. Jeg forstår godt, hvis I tør sveden af panden en ekstra gang.

Mange udfordringer i foreningsarbejdet

Hertil kommer, at en betydelig arbejdsopgave venter i bestyrelsen.

Brancheforenings-
formand
Claus Petersen

Strategiplanen skal revideres, der skal ske en koordinering af bestyrelsesarbejdet. Der skal udarbejdes et forslag til ansættelse af lønnet formand for Brancheforeningen. Der skal en medlems-hvervekampagne i gang og en strategi for fastholdelse af medlemmerne skal laves. Initiativer omkring "En fest – én ansøgning" skal igangsættes. Re-certificering af teltene skal ske i 2020 og kræver et initiativ for at få de mulige fejlfortolkninger luget ud.

Prøver ved teltkurser

Et nyt tiltag med prøvebaserede kurser er i sin vorden og forventes at skulle være på plads i løbet af sommeren 2019. Det vil sige, at AMU's teltkurser får prøver som tilfældet er med fx truck, kran og andre kurser. Det for at bevise, at kursisterne har tilegnet sig ny viden og færdigheder på kurserne.

Hjælp til at navigere rundt

Der er udvikling og masser af initiativer inden for festudlejerbranchen. Positive signaler som det er vigtigt at følge med i og tage fat på. Vi vil fra Brancheforeningen Danske Festudlejere være jer behjælpelig med at navigere rundt i de mange tiltag.

Bestyrelsen og undertegnede ønsker jer en udbytterig sæson.

Det kontantløse **TIVOLI** fik sin start

Tryllekunstneren Store Kassa gjorde det mest umulige muligt, da han optrådte på scenen.

Den skotske folkesanger Bob Ferguson sætter liv på Festmessen med folkesang.

Advokat Mogens Kjær og folketingsmedlem Bjarne Laustsen fik sig en god snak under festmessen.

Der var stor søgning til Skiltefabrikkens stand med arbejdstøj i mange variationer.

Tekst og fotos: Heine Pedersen

Musikerne spillede, tryllekunstnerne fik ting til at forsvinde, skotske viser lød ud over den fyldte gamle lade og 28 standpladser var fyldt med varer, målrettet festbranchen. Stemningen var god og tilbuddene fra de mange udstillere var mange, da Brancheforeningen Danske Festudlejere afviklede Festmessen 2019 i den tidligere avlsbygning på Nr. Vosborg ved Vemb i Vestjylland.

Inspiration og faglig snak

Deltagelsen fra mange dele af festbranchen var god og fra mange forskellige dele af det danske eventliv. De store tivolier, kræmmere, repræ-

sentanter fra By- og Markedsfester var mødt op og det samme var en bred palet inden for festbranchens udøvere. Mange for at kigge og blive inspireret – for at få nyheder med sig hjem eller få en faglig snak med kollegaer og leverandører til festmarkedet.

Tredobling af Festmessen på tre år

Vi har ramt plet, var udsagnet fra Brancheforeningen Danske Festudlejeres formand Claus Petersen, der nød de mange besøgende på Messen. Han glædede sig over den vending Festmessen har taget. Det fra at den for tre år siden var en tredjedel af den nuværende repræsentation.

Niels Pedersen, Interno, ses er i gang med at informere Jens og Lis Nielsen om nyheder.

Der var søgning hos Pantom, hvor Jan Juhl Jensen sørgede for, at der var smagsprøver.

Torben Nielsen, Festudlejning.com, fik kontakt til flere potentielle kunder.

Dorthe og Brian Skøtt på Festmessen, i snak med Flemming Andersen.

Dorte Pind, Viborg Ballon, ses her i snak med Gorm Andersen.

Morten Jensen, Bord Dæk Dig, får her en god snak med Kim Jansdorf, Halgruppen ApS.

Christian Sejr Poulsen, Premiere Is, fik kontakt til nye kunder på Festmessen.

En positiv udvikling der viser, at det er noget landets festarrangører har lyst til at medvirke til. Det på et tidspunkt hvor der samles inspiration til årets utallige festligheder i små og stor målestok, siger Brancheforeningsformand Claus Petersen, der er hovedansvarlig for Festmessen 2019.

Vandt hoppeborg til 23.000 kroner

– Herligt, udtrykker tidligere formand for Sammenslutningen af By- og Markedsfester, Otto Skak. De mange fremmødte og den gode stemning glædede ham. Det samme gjorde udstillernes mange specialtilbud, hvor en mini-hoppeborg til en værdi

af 23.000.00 var udsat som præmie af Holtegaard Trading, Hjortshøj.

En satsning som Bettina og Jørgen Damgaard, Festbutikken og Vemmelev Teltudlejning, blev glade for, da de blev udtrukket som vindere.

Det pengeløse tivoli fik sin start

For Kim Godiksen, GODIK, var det en stor dag at deltage i Festmessen. Mødet med Herning Tivolipark og Ankers Tivolipark gjorde, at han fra sin bod solgte ikke mindre end 12 elektroniske betalingsstationer til de to omrejsende tivoli-parker. En ny betalingsmåde der inden for de næste måneder vil medvirke til at fjerne

mange af kontanterne fra de danske tivoli- og festivalpladser, understreger Kim Godiksen.

Klar til Festmesse igen i 2020

– Vi er klar med en ny Festmesse i 2020. Vi følger op på den succes, vi har fået skabt. Det er mit indtryk, at vi vil kunne samle flere udstillere, at der bliver præsenteret nye produkter og at mange nye fest- og festivalarrangører vil møde op, siger Brancheforeningsformand Claus Petersen.

Vi holder fast ved, at det bliver lørdag den 7. marts 2020, afviklingssted bliver Comwell, Middelfart.

Der var gode tilbud på re-certificering af telte ved Teknologisk Instituts stand, hvor Michael Ditlev Christensen fortalte om mulighederne.

Igen i år var der masser af tilbud hos Rønhoff A/S.

Flemming Andersen, Thisted Serviceudlejning, laver aftale med Milla Mendes, Zederkof.

Morten Kielstrup Fjende Lysgaard, Inflatom, havde travlt med at informere de besøgende om deres mange nyheder.

Folketingsmedlem Bjarne Laustsen og Otto Skak, Sammenslutningen af By- og Markedsfester fik en god snak om nye tiltag omkring "En fest – én ansøgning".

FESTMESSEN kræver større rammer og central beliggenhed

Tekst og fotos: Heine Pedersen

Behovet for at leverandører og festarrangørerne i Danmark kommer til at se hinanden i øjnene er stor og vigtig. Afviklingen af mange traditionelle fester er presset på mangel af frivillige og gæster til arrangementerne. Derfor skal der tænkes nyt og det har Brancheforeningen Danske Festudlejere taget fat på med afviklingen af Festmessen, som er åben for alle. Målet er at skabe kontakt og lave ideudveksling mellem forhandlere, udlejere og festarrangører, siger Brancheformand Claus Petersen og tilføjer, at konceptet ikke er komplet endnu.

Nye tiltag skal øge interessen

– Vi er kommet godt i land med mange udstillere og gæster. Der arbejdes med nye tiltag for at få endnu større opbakning, så et samar-

bejde kan medvirke til at styrke interessen hos såvel leverandører som brugere. Det vil tage nogle år at få det totale koncept op at stå, men vi er godt i gang, siger Claus Petersen.

Mange kundeemner

Tilfredsheden hos udstillerne var god. Nicolai Holvig, Eventgulv A/S, var ikke i tvivl om, at han havde taget et rigtig valg ved at være med. –Jeg har fået kontakt til mange mulige kundeemner, som jeg vil besøge efterfølgende.

Re-certificering af telte i centrum

Konsulent Michael Ditlev Christensen, Teknologisk Institut, var ej heller i tvivl om, at han var det rigtige sted.

– Jeg har fået talt med mange, som har vist stor interesse for, hvordan man får re-certificeret sine telte. Til

"En fest – én ansøgning" var i fokus ved snakken mellem Brancheforeningen Danske Festudlejere og Sammenslutningen af By- og Markedsfester. Her ses Otto Skak, Heine Pedersen, Folketingsmedlem Bjarne Laustsen og Claus Petersen.

Forsikringsmægler Carsten Hartlev havde travlt med orientering om forsikringsforhold. Her får han sig en god snak med Hans Iversen, Jysk Festudlejning.

Der var stor søgning til Internos stand, hvor Niels Pedersen præsenterede mange nyheder.

Der var masser af information og gode tilbud at forholde sig til på Festmessen.

næste år udløber certifikaterne for mange telte og så skal de re-certificeres. Vi har forberedt et tiltag, så vi ikke kommer i samme turbulente situation som ved opstarten af certificeringen. Det har vi præsenteret på messen og interessen har været stor, fortæller konsulent Michael Ditlev Christensen.

Nye faciliteter undersøges

Succesen skal følges op og vi er i fuld gang med at planlægge næste års Festmesse, siger Brancheforeningens formand Claus Petersen. Han understreger, at det kræver de rigtige faciliteter og beliggenhed. Forhold som kræver noget af et forarbejde, da den voksende interesse kræver større faciliteter. Jeg er ikke i tvivl om, at vi finder de rette rammer, understreger Claus Petersen. Han tilføjer, at ingen skal være i tvivl om, at en ny Festmesse er en realitet lørdag, den 7. marts 2020 på Comwell, Middelfart.

Kibæk Presenning havde nogle travle timer på Festmessen. Her får Steen og Mogens Thomsen en snak med Kenneth Plauborg og Carsten Svendsen, Kibæk Presenning.

Carsten Lidegaard, Röder HTS Höcker var igen i år med på Festmessen og han fik sig en god snak med Morten Jensen, Biersted Telte.

Teknologisk Institut

- Godkendelse af forlystelser
- Certificering af Transportable Konstruktioner

Lovpligtig godkendelse af forlystelser

Teknologisk Institut har mere end 30 års erfaring med sikkerhedsinspektion af forlystelser.

- Er du ejer eller udlejer, skal dine forlystelser synes en gang om året
- Det gælder f.eks. hoppeborge, hoppepuder, minitog, trampoliner, brokarruseller, rodeotyre og kraftprøvemaskiner
- Nye forlystelser skal godkendes, inden de tages i brug, og der skal udstedes tilsynsbog og kontrolattest
- Alle forlystelser skal mærkes med en synlig kontrolattest, der dokumenterer, at sikkerheden er i orden.

Teknologisk Institut er akkrediteret til inspektion- DANAK reg. nr. 9047.

Certificeringsordning for Transportable Konstruktioner

Teknologisk Institut hjælper jer igennem certificeringsprocessen og certificerer jeres Transportable Konstruktioner

- Det gælder f.eks. telte, scener, portaler, gangbroer og tribuner
- Teknologisk Institut tilbyder også certificering/godkendelse af pladsfordelingsplaner

**TEKNOLOGISK
INSTITUT**

**Kontakt -
forlystelser**
Morten Ulletved
mju@teknologisk.dk
Tlf. 72 20 1693

**Kontakt -
Transportable Konstruktioner**
Rolf Heier
rhe@teknologisk.dk
Tlf. 72 20 18 47

Brancheforeningsformand Claus Petersen fremlægger her flere af de tiltag, certificeringsvejledningen bør indeholde.

► Repræsentanter fra en række ledende styrelser var repræsenteret på evalueringsmødet hos Rambøll.

Rapporten fra Rambøll giver mange vigtige forslag til, hvad den nye certificeringsordning for telte og transportable konstruktioner bør indeholde.

Det er et grundigt evalueringsarbejde, der er lavet af Rambøll omkring vejledningen.

Mange input til ny certificeringsordning

Tekst og fotos: Heine Pedersen

Certificeringsordningen for telte og transportable konstruktioner har været igennem vridemaskinen i løbet af vinteren. Det så længe at vi igen står over for en sæsonstart, hvor vi ikke kender de betingelser der stilles til opstillingerne. Beklageligt, men ikke noget at gøre ved. Det endelige svar kan vi forvente at have omkring den 15. juni 2019, hvor det forventes at den nye certificeringsordning træder i kraft.

Mange instanser har været involveret

– Vi har stærke forventninger til, at den revidering den har været igennem betyder, at det er minimalt hvad der nu skal rettes til fremadrettet. Alle vinkler omkring evalueringen af telte og transportable konstruktioner er vendt. Af evalueringsrapport udført af Rambøll fra januar 2019 fremgår det, at en lang række eksperter har været inddraget i processen. Heriblandt er Brancheforeningen Danske Festudlejere, som har bidraget med såvel en skriftlig som en mundtlig rapport, siger brancheformand Claus Petersen.

Flere tiltag samles i certificeringsvejledningen

Trafik-, Bygge- og Boligstyrelsen har holdt høring over bekendtgørelse om ændring af bekendtgørelsen om certificeringsordning for transportable telte og konstruktioner. Der har været høring om bekendtgørelse om certificeringsordning for transportable konstruktioner og det ventes, at en høring om et endelig sæt certificeringsregler for telte og transportable konstruktioner kommer snarest.

Ny certificeringsvejledning forventes 15. juni 2019

Ud fra dette kæmpearbejde forventer vi så, at det nye sæt af certificeringsregler for telte og transportable konstruktioner træder i kraft den 15. juni 2019 og at vi herfra har noget at rette ind efter.

Kraftig involvering fra festudlejningsbranchen

– Vi har været meget aktive i den udviklingsproces, der har været i gang. Vi har bidraget med konkrete forslag, henviset til noget der bør være mere klart i formuleringerne, samt hvad der gør det umuligt for os

festudlejere at arbejde med. Hertil kommer de mange eksempler til forbedringer, der er blevet fremført på møder med Trafik-, Bygge- og Boligstyrelsen forud for evalueringerne. Jeg føler, at vi på mange måder har gjort det, der er muligt, at vi nu skulle få et lovmateriale, der er til at arbejde med, siger brancheformand Claus Petersen.

Mange ting at tage fat på

Der har med deltagelse af Brancheforeningen Danske Festudlejere samt en række øvrige instanser været afholdt evalueringsmøder hos Rambøll på Amager og i Aarhus. Her blev fremlagt den udarbejdede rapport og punkterne blev debatteret. Med udgangspunkt i rapporten er der mange ting, som den kommende certificeringsvejledning bør komme til at indeholde. Hvad der sker, er op til Trafik-, Bygge- og Boligstyrelsen at afgøre.

Snarest efter at vi er blevet bekendt med de nye regler, vil vi orientere medlemmerne herom gennem udsendelse af mail.

Vielsen er her i gang, mens brudepigene venter på at gøre vielsen festlig. Fotografen i forgrunden sørger for at forevige handlingen.

Bryllupper foretages der, hvor brudeparret ønsker det

Tekst og fotos: Heine Pedersen

Kravene til hvad en festudlejer skal kunne levere til et bryllup svinger meget. Hvert land har sine skikke og forskellige temperaturer. Et typisk dansk bryllup holdes i kirken og festen i et telt eller på en restaurant. I byen Sarasota i Florida, USA, behøver man ikke telt med sidedug. Temperaturen er høj, regn en sjældenhed og vinden er begrænset. Derfor holdes vielser ofte i fri luft og har en begrænset varighed. Middagen indtages forholdsvis hurtigt og efter en begrænset tid slutter festlighederne.

Gæsterne placerer sig på stolerækkerne

Præsten eller politikeren der foretager vielserne kommer gerne ud til det sted, hvor brudeparret ønsker vielsen holdt. Gæsterne møder op og placeres til ceremonien på stolerækker foran det telt, hvor selve handlingen finder sted. Efter vielsen trækker gæsterne hen til de opdækkede cafeborde, hvor der skænkes de drikkevarer, gæsterne ønsker sig.

Efter god mad slutter festlighederne

Efter en snak mellem gæsterne invi-

teres der på stående spising, hvor en buffet er samlingspunktet for den fortrinlige mad. Når mætheden er indtruffet, forlader gæsterne festlighederne og festen ebber ud.

Professionelle eventmagere har ansvaret

En kort seance som såvel brudepar som gæster får lejlighed til at opleve efterfølgende. Et utal af fotografer følger nemlig festligheden og tager et utal af stillbilleder og film fra hele forløbet. Professionelle eventmagere sørger for opsætningen af hele forløbet og følger dets afvikling tæt. Intet er overladt til tilfældighederne.

Samtaler er en vigtig ting ved bryllupper.

▼ Gæsterne placerer sig på stolerækker foran hovedteltet, hvor vielsen finder sted.

Årets Festudlejer 2018 – Fyns Serviceudlejning:

Brancheforeningsformand Claus Petersen overrækker her gave og diplom til Brian Skøtt, Fyns Serviceudlejning, som æresbevisning for Årets Festudlejer 2018.

- Visioner
- Mod
- Tro
- Udvikling
- Muligheder

Tekst og fotos: Heine Pedersen

Der er fart på hos Fyns Serviceudlejning. Der er altid gang i udviklingen på mange måder. Nyheder kommer til, det der går godt udvides, det nye, der efterspørges, kommer til, kunderne passes og plejes, ny afdeling er bygget op i Brøndby og udlejningerne stiger støt. En række omstændigheder, der ligger bag udnævnelsen som Årets Festudlejer 2018 i Brancheforeningen Danske Festudlejere, æres- bevisning til Lotte, Brian og Cliff Skøtt, som står bag firmaet.

**FYNS
SERVICE-
UDLEJNING**
Vi dækker Danmark

Et godt eksempel

– ”Hvo intet vover, intet vinder” et ordsprog som I lever op til i høj grad og I har vundet. Der tænkes stort og I gør noget ved det. I prøver nye veje og udvider de eksisterende. I åbner op for mange nyheder inden for festudlejningsbranchen og er på mange måder gode eksempler på en festudlejnings forretning i vækst og udvikling. I er gode til at åbne døre til nye markeder og promovere festudlejnings-branchen som helhed, sagde Brancheforeningsformand Claus Petersen, da han på brancheforeningens generalforsamling overrakte æresbevisningen.

Realiserer drømmene

– I har udviklet jeres forretning i Odense og taget springet til etablering af en afdeling i Brøndby. Den har haft voksevækst og åbnet op for nye tiltag. En afdeling som logistikmæssigt nok har den bedste opbygning i Danmark. Indretningsmæssigt er den kreativt gennemtænkt. Det på en måde så meget håndtering af udljningsmateriellet er blevet luget væk. Hvor I lander, ved man aldrig. I besidder nytænkning, troen på at I gør en forskel og evnen til at realisere drømmene, sagde brancheforeningens formand Claus Petersen.

Familiefirma i generationer

Fyns Serviceudlejning ligger på Brændekildevej 60 i Odense. Den drives af Lotte og Brian Skøtt som har overtaget den efter Brians far. Sidste skud på stammen er, at sønnen Cliff Skøtt har stået for opbygningen af en ny afdeling på Midtager 9-11, Brøndby.

Cliff og Brian Skøtt, Fyns Serviceudlejning, ses her med statuette og diplom sammen med brancheforeningsformand Claus Petersen.

KONTINGENTFORHØJELSE satte

Brancheforeningsformand Claus Petersen fremlægger her bestyrelsens beretning.

Der var stort fremmøde til generalforsamlingen, der fik et bredt indhold.

Regnskabet viste en egenkapital på kr. 590.300. Der blev ikke givet svar på, hvordan det tal er fremkommet.

Opmærksomheden på hvad kontingentforhøjelsen skal bruges til var stor.

Indførelse af en stjerneordning for medlemmene blev debatteret, men ikke besluttet.

Tekst og fotos: Heine Pedersen

Der var ro i salen, da brancheforeningsformand Claus Petersen oplæste bestyrelsens beretning, som efterfølgende blev godkendt. Det samme var der, da kasserer Niels Kristian Tøsbæk oplæste regnskabet for 2018, der viste et overskud på kr. 48.000 kroner, men da han nævnte en kontingentforhøjelse på kr. 500 blev stilheden brudt.

Kontingentforhøjelse satte rav i forsamlingen

Medlemmerne ville vide, hvad kontingentforhøjelsen skal bruges til og det rimelige/urimelige i forhøjelsen. Ligeledes gav det anledning til en debat om det ensartede kontingent, der betales af alle medlemmer nu. Flere nævnte, at der ønskes en differentieret kontingentstørrelse som tidligere. En debat der kom bag på bestyrelsen, som argumenterede for en kontingentforhøjelse ud fra, at der skal ske en række nyt tiltag.

Hvorfor en kæmpe egenkapital?

Flemming Andersen, Thisted, ville gerne vide, hvorfor bestyrelsen foreslår en kontingentforhøjelse, når det af regnskabet fremgår, at der er en egenkapital på 590.300 kroner. Han ønskede en forklaring på, hvad det store beløb var placeret i, samt om det var et beløb, som der ikke var blevet afskrevet på. Et spørgsmål som han ikke fik noget svar på. Af regnskabets noter fremgår det, at kr. 460.000 fremkommer ved skyldige kontingenter.

Betalt brancheforeningsformand

Kontingentstørrelsen blev taget op på ny, da fhv. brancheforeningsformand Svenning Kjær Petersen havde indleveret et forslag om, at der ansættes en betalt brancheforeningsformand til at kigge på nye initiativer i brancheforeningen, være den der lægger linjen og arbejde

gang i GENERALFORSAMLINGEN

for at højne aktiviteten. Et tiltag som han mente kunne realiseres ved en kontingentforhøjelse på ca. tusind kroner. Det var som at bringe nyt ved til bålet og betød, at der fra flere sider blev anbefalet at kontingentet ikke må blive for stort. Hvis den bliver det, så vil der være medlemmer som forsvinder, mentes der. Konklusionen blev, at kontingentforhøjelsen blev afvist.

Bestyrelsen garanterede, at de vil arbejde med ideen fra Svenning og komme med et forslag til en indstilling herom.

Stjerneordning?

Der blev ligeledes debatteret for og imod en stjerneordning for medlemmerne. Det så kunder, der går ind på hjemmesiden ud fra nogle kriterier, kan se hvilken stjerneklasse den enkelte udlejer er i. Et forslag der vil blive arbejdet videre med. Det ud fra hensynet til kunderne, men også en selvmotivering til, hvordan man kommer op i stjernemængden.

En generalforsamling der med sit indhold sikrer, at den nye bestyrelse har nok at se til.

Genvalg til alle poster

Genvalgte til bestyrelsen blev Claus Petersen, Hvalsø, og Henrik Bøtcher, Hedehusene.

Til suppleanter valgtes Torben Høgh Johansen, Vordingborg, og Steen Thomsen, Vejen.

Brian Skøtt, Odense, og Tom Rasmussen, Roskilde, genvulgtes som revisorer.

Brian Skøtt, Odense, fandt at der var manglende begrundelser for en kontingentforhøjelse.

Svein Haga, Kristiansand, tilføjede at hvis problemstillingerne var de samme som i Norge, så blev der lavet et hurtigt indgreb.

Mange ønskede ordet, da kontingentforhøjelsen blev debatteret.

▼ Bredden og størrelsesforskellen i medlemskredsen og kontingentstørrelsen blev debatteret.

Tidligere brancheforeningsformand Svenning Kjær Pedersen foreslog, at der ansættes en betalt formand.

Æresmedlem Gert Jensen studerer vedtægterne.

Generalforsamlingen stemte igenem, at tidligere pensionerede medlemmer nu kan være med i Brancheforeningen på lempelige vilkår.

KONGELIG HOFLEVERANDØR

OLUF BRØNNUM & CO A/S

BRØNNUM

ETABLERET 1874

bonna
Premium Porcelain

STÆRKT PORCELÆN MED KANTSKÅRSGARANTI.

*UNDTAGET STJERNEMARKEREDE PRODUKTER

BONNA GRAIN

Flot rustik porcelænsserie i kraftig kvalitet.

		Mål i mm:	Kartonstr.:	Normalpris	
81560701	Tallerken, flad	170	12	37,25	25,95
81560501	Tallerken, flad	210	12	48,25	33,45
81560101	Tallerken, flad	270	12	64,75	44,95
81560001	Tallerken, flad	300	6	87,75	59,95
81561501	Tallerken, dyb	270	6	118,00	79,95
81562601	Overkop*, 18 cl		12	44,50	29,95
81562901	Underkop	160	12	31,25	19,95
81566001	Krus*, 33 cl		24	50,50	34,95

Kun salg i hele kartoner.

BONNA RETRO HVID

Porcelænsserie i flot, hvid retro stil med brun kant. Kraftig kvalitet.

		Mål i mm:	Kartonstr.:	Normalpris	
81570701	Tallerken, flad	170	12	32,50	22,45
81570501	Tallerken, flad	210	12	42,00	28,95
81570101	Tallerken, flad	270	12	56,25	38,95
81570001	Tallerken, flad	300	6	76,50	52,95
81571501	Tallerken, dyb	270	6	102,50	69,95
81572601	Overkop*, 18 cl		12	38,75	26,95
81572901	Underkop	160	12	27,25	18,95
81576001	Krus*, 33 cl		24	44,00	29,95

Kun salg i hele kartoner.

Ellekær 10, 2730 Herlev · tlf.: 44 888 400 · mail@brønnum.dk · www.brønnum.dk

Priserne gælder t.o.m. 30. sept. 2019.
Forbehold for udsolgte varer og evt. trykfejl. Alle priser er stk. priser ekskl. moms.

Ikke mindre end 28 personer var mødt forventningsfulde frem til informationsmødet.

Irene Thomasen orienterer her de fremmødte om de tiltag, der er lavet og hvad målet er.

Holger Pedersen, Muslinge Festivalen, Løgstør, får sig en snak med folketingsmedlem Bjarne Laustsen og lægger ikke skjul på behovet for at få lavet tiltag, der reducerer bureaukratiet.

Folketingsmedlem Bjarne Laustsen fik bekræftet, at ideen med "Én fest – én ansøgning" er det eventmagere ser frem til vil være gældende.

► Forvirringen om hvor der skal søges og hvem der skal søges ved, er gennemgående hos arrangørerne.

Drifts- og anlægsschef Jørgen Hansen, Vesthimmerlands Kommune, folketingsmedlem Bjarne Laustsen og sekretær Irene Thomasen, Park og Vej, ses her ved mødet.

Ministrene tør ikke tage et ansvar

Tekst og fotos: Heine Pedersen

Brancheforeningen Danske Festudlejeres pjeces om "Én fest – én ansøgning" har sat gang i nytænkningen i Vesthimmerlands Kommune. Her har man erkendt, at det skal gøres lettere for kommunens eventmagere at manøvrere rundt i det hav af ansøgninger, der skal laves for festarrangører. Det skal gøres mere enkelt at sikre sig tilladelserne, er Vesthimmerlands Kommunes holdning.

"Én fest – én ansøgning"

At der er interesse for projektet fik man syn for, da der mødte ikke færre end 28 eventmagere frem til et indbudt møde. En af dem var folketingsmedlem Bjarne Laustsen, som sammen med konsulent Heine Pedersen, Brancheforeningen Danske Festudlejere, har søsat projektet om "Én fest – én ansøgning". Et initiativ der har været behandlet på en række fronter, men

som ingen ansvarlige ministre i Folketinget har villet tage medejerskab af.

Lyst til at løbe langt væk

– Det er flot, at Vesthimmerlands Kommune tager et initiativ mod den forenkling der er brug for. Men det kan ikke stå alene. Vi skal have alle instanser med. Alle myndigheder bør have interesse for at gøre det lettere og det har vi syn for her. Flere har udtrykt utilfredshed med de eksisterende forhold for eventmagere. Et job som mange har lyst til at løbe langt væk fra, når de finder ud af, hvor stor en opgave det er, siger Folketingsmedlem Bjarne Laustsen.

Folketingsvalget står i vejen

Sammen med Brancheforeningen Danske Festudlejere og Sammenslutningen af By- og Markedsfester arbejder han videre mod målet.

Det kommende folketingsvalg står i vejen for os. Ingen folkevalgte vil p.t. tage et ansvar. De ved ikke, om de er købt eller solgt. Efter valget bliver der taget nye kontakter, og vi bliver ved til vi får løst knuden, siger Folketingsmedlem Bjarne Laustsen.

GØR DIN FORRETNING LIDT **FESTLIGERE** MED IKADAN-GULVE

Festen er for dine kunder og deres gæster. Det er klart. Hos Ikadan vil vi imidlertid også bidrage til festen ved at gøre det nemt for dig som festudlejer. Derfor har vi skabt nogle særlige fordele, der uden tvivl bringer dig i festhumør. Se bare her ...

NY hjemmeside: www.ikadanfloor.com

Få leveret i en fart

Vi har altid gulve på lager.

Køb dansk kvalitet til festen

Vi bruger de bedste råvarer, og sikrer en langtidsholdbar kvalitet. Produkterne er designet, udviklet og produceret i Danmark.

Undgå de tunge løft

Plastgulve fylder mindre og vejer op til 60 % mindre end trægulve.

Nem at rengøre

Plast er nemt at vedligeholde med gængse rengøringsmidler.

**RING PÅ 96 60 64 00 OG FÅ ET UFORPLIGTENDE TILBUD ELLER E-MAIL PÅ PT@IKADAN.DK
OG BESTIL IKADAN-GULVE ALLEREDE I DAG. SÅ ER FESTEN BEGYNDT ...**

IKADAN
floor systems

Der bliver pres på for den nye bestyrelse

Bestyrelsen ses her.
 Fra venstre: Brancheforeningsformand Claus Petersen, kasserer Niels Kristian Tøsbæk, bestyrelsesmedlem Svend Larsen, næstformand René Frederiksen og bestyrelsesmedlem Henrik Bøtcher.

Tekst og fotos: Heine Pedersen

Brancheforeningen Danske Festudlejeres bestyrelse er med genvalg af Claus Petersen, Hvalsø Teltudlejning, og Henrik Bøtcher, Fløng Partytelt, klar til igen at tage fat på nogle af de mange opgaver, der venter. Bestyrelsen har konstitueret sig således, at Claus Petersen fortsætter som formand. Næstformands- og kasserer posten blev ligeledes et genvalg til René Frederiksen, Sæby Fest Service, og Niels Kristian Tøsbæk, Nordjysk Service og Teltudlejning. Som menige bestyrelsesmedlemmer fortsætter Henrik Bøtcher, Fløng Partytelt, og Svend Larsen, Langå Teltudlejning.

Nye certificeringsregler

At det bliver en travl periode for

bestyrelsen er formanden Claus Petersen ikke i tvivl om. Der er flere opgaver, som ikke er nået at blive bearbejdet. Herunder revidering af strategiplanen, en arbejdsplan for hvordan bestyrelsen har tænkt sig at nå de mål, som medlemmerne havde forventninger til på efterårsmødet. Der kommer et nyt udkast til høring om Certificeringsreglerne for telte og transportable konstruktioner. Regler som forventes gældende fra 15. juni 2019.

Foreningshåndbog

Der arbejdes med udarbejdelse af en Foreningshåndbog, som skal lette arbejdsbyrden for bestyrelsesmedlemmerne og give medlemmerne et bedre overblik over de procedurer,

der er gældende i Brancheforeningen Danske Festudlejeres ledelse. Generalforsamlingen pålagde endvidere bestyrelsen at lave et udkast til en fremtid med en betalt formand.

Planlægning af møder og kursussteder

Det skal laves nye samarbejdsaftaler vedr. afvikling af forårs- og efterårsmøderne i 2020 og ligeledes skal der tages fat på det betydelige arbejde der er med planlægning og afvikling af Festmessen 2020.

Konsulent klarer presset

– Udfordringer er der nok af, men tidsmæssigt er vi presset. Vi er nu i fuld gang med højsæsonen, hvor tiden er meget knap til det organisatoriske arbejde. Heldigvis har vi vores konsulent Heine Pedersen som er klar til at påtage sig en række opgaver. Det ud over udarbejdelse af artikler til Festudlejer.dk og tegning af annoncer til branchebladet, siger Brancheforeningsformand Claus Petersen, der ser frem til en udbytterig indsats fra bestyrelsens side.

Claus Petersen og Henrik Bøtcher blev genvalgt til bestyrelsen og lykønskes her med genvalget af næstformand René Frederiksen.

En wienerstige er der stadig brug for, da åsene skal placeres i toppen.

Spæret skal kun lige løftes op i en begrænset højde og spillet klarer resten.

Rammen, som spillet er fastgjort i, sikres med store pløkker, så det står fast og er sikker under hele processen.

Tagdugge på holdere gør dem lette at trække over og returnere. Begge processer laves af en rørsæremaskine.

Tre mand og lille motor rejser store telte

Tekst og fotos: Heine Pedersen

Der spares ikke på kreativiteten, når Festgåden, Allan Andersen, rykker ud og stiller store telte op. Derimod sparer de på kræfterne og lader maskiner lave det hårde arbejde. Med selvudviklede spil rejser de teltet og med stor rørsæremaskine trækker de tagdugene over. Hvor svært kan det være, spørger man sig selv, når man ser teltet blive rejst.

Ressourcebesparende

Masser af træk, løft, arbejde over hovedhøjde og andre nedslidende arbejdsopgaver er sparet væk og laves maskinelt. En udvikling der er ønskværdig, da den har stor betydning for arbejdsmiljø og nedslidning. Samtidig er den ressourcesparende, idet der ikke er brug for det samme antal medarbejdere for at udføre arbejdet.

Motiverende for medarbejderne

Har man øjnene med sig og tænker kreativt, så får man mange gode udfordringer, siger Allan Andersen, Festgåden, Flemming. Han har udviklet en række løftegrej, transportvogne, pløkoptrækkere m.v., som gør de trælse arbejdsopgaver lette og løftene meget mindre i omfang. Det giver motiverede medarbejdere, som gør at de arbejder konstruktivt med andre opgaver ved opstillinger og nedtagninger. Der bruges nemlig ikke så meget tid på opgaverne og det nedsætter sygefraværet, understreger han.

Let transport af grejet

– Jeg har fået udviklet mine maskiner, så de kan bruges alle steder. Spillet er el drevet men med en generator, har

Tagdugen i startiden passer sig selv, mens den trækkes over.

Montering af gavlerne foregår manuelt.

En specialsnor trækkes fra spillet og over til det spær, der skal rejses og det rejses uden problemer.

vi strøm alle steder. Det samme gælder ved brug af den rørskæremaskine, der trækker tagdugene over. Det er let at transportere og grejet kan bruges til alle teltbredder.

Vippebeslag gør, at spærene ikke flytter sig

Der er monteret vippebeslag i bunden af benene og disse fastgøres før rejsningen med pløkke. Så står de fast og holder benene og dermed også spæret på plads, når vi med den trådløst styrede boks rejser spæret. Med spærdelene på en vogn, får vi det hurtigt lagt ud og samlet. Når spillet er fastgjort med pløkke, så kan vi påbegynde rejsningen af teltet. Herfra er det let af klargøre teltet.

Rørskæremaskine trækker tagdugen på

Tagdugene er på ruller og køres direkte til monteringsstedet på specielt fremstillet vogn. Et kort løft og placering i specielt fremstillede holdere, så føres tagdugen op til montering i tagspærrets riller. Her kobles tagdugene fast i to trækreb, som går over på en rulle, der i akksen i midten trækkes af en rørskæremaskine. En mand kan med den i den ene hånd og den anden i lommen trække tagdugene over. Efter de er ovre, monteres trækrebene i et returreb og trækkes over til montering af næste dug. Tidsbesparende, så det gør noget.

Vejen mod fremtiden

– Det er den retning branchen skal arbejde henimod. Det gør tingene lettere og hurtigere og ikke mindst så sparer det på nedslidningen af medarbejderne. siger Allan Andersen, Festgåden, Flemming.

På denne akse føres trækrebene over med tagdugen.

En selvkonstrueret pløkoptrækker sparer mange genvendigheder ved optrækningen.

Med en rørskæremaskine i den ene hånd og den anden hånd i lommen, trækkes tagdugene over.

Et returreb gør, at man er fri for kast med trækrebene, når de skal retur.

Medarbejderne er her i gang med at flytte rullen, der trækker rebene.

Pløkkens hæfteevne afprøves her.

Mange sikrer sig mod, at der sker arbejdsulykker og at der er dækning til medarbejderne, hvis der sker uheld.

Forsikringsdækning er mange ting

Tekst og fotos: Heine Pedersen

Så står højsæsonen for døren og et forsikringstjek vil være en god ide. Det er nu, der er størst risiko for at skaderne vil kunne ske. Spørgsmålet er, om du er dækket af dine forsikringer i forhold til de skader der kan opstå.

I sidste udgave af Festudlejer.dk havde vi en artikel om, hvorvidt ens forsikring dækkede, hvis en pløk blev slået ned gennem et vandrør, et telefonkabel m.v. Det var ikke tilfældet, hvis der ikke var tegnet en tillægsforsikring, dækkende gravearbejde

og at man før arbejdets igangsættelse havde indhentet en tegning over områdets el-kabler m.v.

Vælg fra eller til

Forsikringsmægler Carsten Hartlev har til denne artikel samlet nogle emner til et forsikringstjek. Efter gennemlæsningen kan du vurdere, om der er noget, som du kan gøre brug af. Vælger du til, så koster det og der er dækning, hvis du har opgivet det rigtige hændelsesforløb og at det er omfattet af forsikringsdækningen. Vælger du fra, vil du kunne spare penge i første omgang, men måske

slet ikke i længden, hvis du bliver ramt af skade.

Kører du med lastbil påmonteret kran?

Løfteansvarsforsikring dækker dit erstatningsansvar for skade på 3. mands ting eller personer, når der løftes med et løfteredskab eller kran som du ejer, lejer eller har lånt og når løftet ikke er en del af en fragtafale eller falder ind under CMR loven.

Har du kran på dit køretøj, er det vigtigt, at du har udvidet din lastbilforsikring, udover den lovpligtige ansvarsdækning med en ansvarsdækning på kranen. I så fald du ved brug af denne kommer til at gøre skade på andre personer eller ting.

Transport af varer

Ved transport af varer på lastbil, varevogn og trailer, så er ansvaret for køretøjerne dækket, men ikke de varer, der transporteres. Der er her mulighed for at få forsikret i op til et beløb, som aftales. Sker der et uheld, hvor det materiel, der transporteres, smadres, brænder m.v. så er der erstatning, hvis ikke transportskadeforsikringen er tegnet.

Transport af gods mod betaling

Fragtføreransvarsforsikringen dækker dit ansvar for skader på kundens gods i henhold til CMR-lovens begrænsningsregler ved kørsel til udlandet eller på de vilkår, du kører under ved kørsel nationalt.

Kører du med egne varer, kan det være en god ide med en transportforsikring.

Man kan sikre sig mod skader, ens telte kan påføre andre og deres materiel, hvis "det stikker af".

Husk at en kran, påmonteret lastvogn, ikke nødvendigvis er forsikret.

På den måde er der overensstemmelse mellem det ansvar, du kan pådrage dig og kundens forventninger hertil.

Udenlandskørsel og 24 timers dækning

Oftest vil dækning af kørsel i lastbil i Danmark være tilstrækkelig. Men kører man uden for Danmark, skal man være opmærksom på, at der kan være begrænsninger i det geografiske dækningsområde. Der er ofte mulighed for at udvide dækningen til at omfatte kørsel i udlandet enten konstant eller som 24 timers dækning (ud og hjem inden for 24 timer).

Transport af egne varer

Eget løseøre som man transporterer i egen bil kan forsikres mod ulykke, tyveri, hærværk, påkørsel m.m., ved at tegne en transportforsikring. På en

Bliver dine medarbejdere involveret i en færdselsulykke i dit køretøj, er det vigtigt, at forsikringsforholdene er i orden.

transportforsikring forsikres værdien af de varer/det materiale man kører med.

Tillægsforsikring vedrørende opstillede telte beror hos lejer

Ved udlejning af telte er det en god ide at etablere en teltekaskoforsikring, som dækker ved brand, storm, hærværk, påkørsel, tyveri m.m., når teltet er opstillet hos kunden.

For at kunne gøre denne forsikringsdækning gældende ved en eventuel skade, er det vigtigt, at teltet bliver opstillet efter de gældende regler og love.

Skade på ledninger og rør i jorden

Samtidigt skal man også være opmærksom på forsikringsdæknin-

gen "gravearbejde". Den tilbydes ikke af alle forsikringer og er en dækning, der træder i kraft, i så fald at man kommer til at beskadige rør eller ledningsnet i jorden.

Det er vigtigt, inden man sætter pløkker i jorden ved en teltopstilling, at have indhentet kortmateriale og undersøgt, hvor disse rør eller ledninger ligger, for at kunne gøre brug af denne forsikringsdækning.

Forsikringer på medarbejdere og ejer ved ulykker?

Her er det vigtigt, at der er flere muligheder og de er: Arbejdsskade, frivillig arbejdsskade, kollektiv ulykkesforsikring. Snak dem og deres indhold igennem med en forsikringskonsulent.

Underforsikring og tilpasning

En forsikringsløsning er en dynamisk størrelse og skal fra tid til anden tilpasses. I takt med at de fleste virksomheder udvikler sig og der indkøbes nyt og bedre materiel, ansættes flere medarbejdere. Det er her vigtigt, at virksomhedens forsikring følger med. Tag fat i forsikringskonsulenten, hvis du har spørgsmål til tilpasning af forsikringssummer, foretager større ændringer i virksomheden eller andet, der kan have indvirkning på dine forsikringer.

Mange vælger at få deres telte forsikret mod brand, storm, påkørsel, graffiti, hærværk og tyveri. Husk at få tilføjat, at dækningen skal være overalt i Danmark.

- presenninger
- partytelte
- pagodetelte
- lagertelte
- arbejdsstelte
- salgsstande
- afdækninger
- stofbannere
- storformat print
- lastbil-presenninger
- acrylskilte
- specialopgaver

Partytelt

6x12 mtr. 29.900,- kr.

med 50% vinduer og 2 stk. lynlåsdøre
Pris excl. moms og ab fabrik

Ring og hør
nærmere

KIBÆK PRESENNING A/S

www.kibaek-presenning.dk

Lyager 11 • 6933 Kibæk • Tlf.: 97 19 13 11

e-mail: kp@kibaek-presenning.dk

Forskellige størrelser
og selvfølgelig med
beregninger uden
vindkryds og barduner

SKILTE - FACADER - AUTOREKLAME
BYGGESKILTE - STORFORMAT PRINT
T-SHIRTS - TEXTILTRYK - PYLONER
KLISTERMÆRKER - BANNERE - FLAG.

Per Nielsen
Tlf. 2361 6802
per@skiltefabrikken.dk

Alt i Reklame
Skilte, Design & Print

SKILTEFABRIKKEN
TRYK PÅ

9867 6802

WWW.SKILTEFABRIKKEN.DK

Renè Nielsen
Tlf. 4037 0046
rene@skiltefabrikken.dk

Totalleverandør af Reklame

Skiltefabrikken TrykPå - Rønbjergvej 78 - 9681 Ranum - Tlf. 9867 6802 - CVR: 86348128

Herning Tivolipark fik af Kim Godiksen en grundig introduktion i brugen af det nye betalingssystem.

Nyt betalingssystem til festpladser

Kim Godiksen, siddende, får sig her en snak med ejeren af Herning Tivolipark, direktør Martin Andersen.

Tekst og fotos: Heine Pedersen

Kim Godiksen, GODIK, havde stor succes med at deltage i Festmessen 2019. Præsentation af hans nye elektroniske betalingssystemer "All in one" gav Herning Tivolipark og Ankers Tivolipark lyst til at prøve systemerne af ude på pladserne. Et system der kan modtage overførsler fra Mobile-Pay og alle former for kreditkort. De er således de første i Danmark, der gør brug af det betalingsløse system.

Frederik Anker Olsen, Ankers Tivolipark, tjekker her en af de nye betalingsstationer, mens Kim Godiksen og udviklingskonsulent Kasper Jørgensen ser til.

Uh! Har jeg vundet en hoppeborg?

Tekst og fotos: Heine Pedersen

Det var en meget overrasket Bettina Damgaard, Festbutikken og Vemmelev Festudlejning, der hørte sit navn blive råbt op ved afslutningen af Festmessen 2019. Hun var nemlig vinderen af mini hoppeborgen fra Holtegaard Trading til en værdi af kr. 23.000.

Ny aktivitet på udlejningslisten

"Sådan en kender jeg ikke til. Vi har aldrig haft en sådan, så nu er det en ny aktivitet på udlejningslisten" sagde hun befippet, da hun indtog scenen for at få overrakt gaven.

Konsulent Michael Ditlev Christensen, Teknologisk Institut, Leif Sørensen, Holtegaard Trading, og Bettina og Jørgen Damgaard, ses her ved den flotte gevinst.

Det havde jeg aldrig troet!

"Pyh ha! Det havde jeg aldrig troet, at vi skulle ha i vort sortiment, var hendes ord til brancheforeningens formand Claus Petersen, der kunne overrække hende beviset på hoppeborgen og en syns- og godkendelsesattest fra Teknologisk Institut.

Teknologisk sørgede for godkendelsen

Herefter gik turen ud på gårdspladsen på Nr. Vosborg, hvor den stod opstillet. Her instruerede Leif Sørensen, Holtegaard Trading, hende og manden Jørgen Damgaard i, hvordan de håndterer den. Konsulent Michael Ditlev Christensen, Teknologisk Institut, overbragte hende de godkendelsespapirer, der kræves for at den kan bruges til offentlige arrangementer.

Der skal ophænges en godkendt pladsfordelingsplan på et for brugerne synligt sted i alle telte der benyttes af over 150 personer.

Ved inspektion af teltmateriellet vil der ske forskellige opmålinger.

Pladsfordelingsplanerne kan laves som computertegning eller som håndtegnede.

Der skal ophænges UD-lamper ved alle nødudgange i telte til over 150 personer. De skal findes ved re-certificeringen når telte skal godkendes til over 150 personer.

Paniklys skal ophænges i alle telte til over 150 personer. Antallet er afhængig af teltets størrelse. De skal findes ved re-certificeringen når telte skal godkendes til over 150 personer.

Flere års kontingent hurtigt hjem på gen

Tekst og fotos: Heine Pedersen

Med en positiv tilgang til at der i 2020 skal ske en gencertificering af rigtig mange telte, så kan der på sigt blive mange penge at spare og servicen over for kunderne kan styrkes. Erfaringerne fra de fire år der er gået med certificeringsordningen er mange og kan bruges konstruktivt i den næste runde. En problemstilling som Danske Festudlejere har taget fat på og som der er tegn på vil lykkes, siger brancheforeningsformand Claus Petersen.

Der skal ske ændringer i certifikatteksterne

– Nogle tekster i de udstedte certifikater bør ændres, så de ikke giver anledning til misforståelser. Det gælder om certificeringen af et telt op til eller over 150 personer. Et andet vigtigt punkt er afstandskravene til fast bygning. Her oplyses afstanden til nabohus, cykelstier. Her skal vi have en ændring ind, som fortæller, at afstanden til lejeren/brugers husmur som udgangspunkt er 10 meter. Et skøn af en brandkyndig kan imidlertid reducere denne afstand væsentligt.

Detalje at ændre til over 150 personer

Mange har undladt at få certificeret pladsfordelingsplaner med ind i teltstørrelserne. Det betyder, at der kan opstå problemer med det antal personer, der kan gives tilladelse til i teltene. I certifikaterne står der nemlig, at de er certificeret op til 150 personer. Der står ikke nævnt, at der herefter skal godkendes en pladsfordelingsplan og så kan et certificeret telt bruges til alle de personer, der ønskes, oplyser Brancheforeningsformand Claus Petersen.

Brancheforeningen udfærdiger forslag

– Fortolkningen i kommunerne er forskellig og det kan give unødvendige diskussioner med myndighederne. Brancheforeningen vil foreslå, at man som udlejer får certificeret nogle gængse pladsfordelingsplaner ind i certifikaterne og får lavet udkast til nogle sådanne. Derved slettes teksten om, at certificeringen kun gælder op til 150 personer.

Så er det blot pladsfordelingsplanen, der skal fornyes, hvis den ikke svarer til en af de certificerede.

Af brandslukningsapparat kan også bruges skumslukker og højtryksflasker.

Inspektionspersonalet sikrer sig at alt teltmateriellet er som beskrevet af pro-cucenten.

Udstedelsen af et certifikat er ikke nogen tilfældighed men en nøje testet bekræftelse.

kroner tjenes certificeringen

Pladsfordelingsplanerne godkendt fremadrettet

Sker godkendelsen af pladsfordelingsplanerne af Teknologisk Institut, så skal de ikke godkendes hos de kommunale byggesagskontorer og de er gyldige i den årsperiode, hvor der ikke sker ændringer i opstillingerne.

Mange tusinde kroner spares i sagsbehandlinger

Det betyder, at man sparer sig selv eller kunden for den årlige byggesagsbehandling, som let løber op i et par tusinde kroner. Det betyder en bedre service over for kunderne, for de fritages for en række administrative opgaver, når tilladelserne skal hentes hjem. Hvis man har godkendte pladsfordelingsplaner fra Teknologisk Institut, skal det kun betales for den sagsbehandling, som foretages af Teknologisk Institut

Påkrævet nødbelysning og slukningsmateriel skal findes frem

Forskellen på en certificering til over eller under 150 personer består alene i, at der skal være flugtvejsskilte, nødbelysningsanlæg, brandsluknings-

Der skal markeres med skiltning hvor håndsprøjte batterier står opstillet.

udstyr, pladsfordeling/er, skilte til stede. Det så inspektionspersonalet har mulighed for at besigtige dette og tjekke, at de udlejere der får godkendt telte til over 150 personer, fysisk har det.

Telte til over 150 personer skal anmeldes

Eneste opgave herefter er at bruge- ren sender en besked om, at teltet til over 150 personer opstilles på en bestemt adresse og på et anført tidspunkt.

Flere års kontinentkroner tjenes hurtigt hjem

Besparselserne løber let op i mange tusinde kroner og med den medlemsrabat alle i Brancheforeningen Danske Festudlejere får ved certificering af telte, så kan I på kort tid tjene flere års kontingent hjem.

Fyns Serviceudlejning
Brandskildvej 60 · 5250 Odense SV · Tlf. 66111999 · www.fsu.dk

Driftsjournal for forsamlingsstelt

Arrangement: _____
 Navn: _____
 Adresse: _____
 By/Postnr.: _____ Tlf. nr.: _____
 Opstillingssted: _____

Kontrol for enhver benyttelse af forsamlingsstelt:

- Flugtveje kan åbnes indefra i fuld bredde og højde.
- Flugtveje er frie og ryddelige i hele deres bredde.
- Flugtvejene kan passeres i flugtretningen uden brug af nøgle eller særligt værktøj.
- Flugtvejene samt nødbelysningslamper og skilte ved disse er synlige.
- Opslag med angivelse af det maksimale antal personer er anbragt på et synligt sted.
- Alle lamper, der tænder til nød- og panikbelysningen, er i orden, og personalet er orienteret om mulighederne for deres afbrydelse.
- Håndsvøjter og tilhørende spandee er vandtålde.
- Personalet har modtaget instruktion om det tilladte antal personer + ordregereglerne + om brug og placering af brandslukningsmateriellet.
- Personalet er instrueret om mulighederne for at afbryde musiklægt osv.
- Forsamlingsstellet anvendes uden inventaropstilling.
- Inventaropstillingen er i overensstemmelse med den til formlægt godkendte pladsfordelingsplan.

Overstående punkter er kontrolleret og fundet i orden.
 Dato og klokkeslæt for kontrol: _____
 Navn på ansvarlig arrangementleder: _____
 Dato: ____/____/____ Udstedt af ansvarlig arrangementleder: _____

Brancheforeningen Danske Festudlejere
 – professionelle udlejere der gør en forskel

Der skal udfærdiges en driftsjournal for hver dag et telt til over 150 personer er i brug.

HVALBO Teltudlejning
Tjørnegårde 6 · 4330 Hvalsoe · Tlf. 46 40 84 10 · www.hvalbo-teltudlejning.dk

Brand- og Evakueringsinstruks

- 1. Alarmering af brandvæsenet**
 - a) Ring 112 fra mobiltelefon eller stationær informationsboks.
 - b) Opforder gæster til at forlade oplyst til 112, hvis mobiltelefon ikke er til rådighed.
 - c) Forstået opkald via walkie talkie til informationskontoret med oplysning til at tilkalde brandvæsenet.
- 2. Orienter øvrigt personale. Tænd eventuelt orienteringslys**
 - a) Ansvarshavende person orienterer straks personalet på uheldsstedet om skadens art og omfang.
 - b) Henvender sig herefter til øvrigt personale på festpladsen ved røde til disse eller ved brug af mobiltelefon/walkie talkie eller megafon.
 - c) Ansvarshavende for barområdet sender for orienteringslyset ved at trække stikket til påtændt ud af kontakten.
- 3. Oprædende og musik standes. Lyseffekter, røgmaskiner og lignende afbrydes**
 - a) Barpersonalet kontakter straks oprædende kunstnermusikere på scenen, for at få disse til omplønde at stoppe, og straks afbryde alle former for lyseffekter + røgmaskiner med videre.
- 4. Gæsterne anmodes om at forlade lokalene**
 - a) Ansvarlige for forsamlingsstellet udpeger straks efter uheldets opståen en person til, hurtigst muligt, at gå på scenen og via walkie talkie at opfordre gæsterne til at forlade tellet.
 - b) Opskriften til at forlade tellet kan også ske gennem oplysning fra scenen af den udpegede person.
 - c) Efter fællestoplysning henvender dele af personalet sig til gæsterne med oplysning til hurtigst muligt at forlade tellet.
- 5. Gæsterne vejledes om flugtvejenes placering**
 - a) Dels af personalet anviser straks gæsterne flugtvejenes placering ved henvisning til at følge nødbelysningslamper.
 - b) Personalet tager opstilling ved udgangene, og med oplysning orienteres gæsterne om nødudgangenes placering.
- 6. Brandslukningsmateriel bemannes og betjenes**
 - a) Ledt personale påbegynder slukning på brandslættet ved brug af placerede håndsprøjtebatterier under betingelse af, at det kan foregå sikkert.

Brancheforeningen Danske Festudlejere
 – professionelle udlejere der gør en forskel

Der skal være ophængt en Brand- og Evakueringsinstruks i alle telte til over 150 personer.

TILBUD: Re-certificering af telte for Brancheforeningen Danske Festudlejere

I forbindelse med re-certificering af dit telt tilbyder Teknologisk Institut, uden ekstra beregning, at:

- Sammenlægge flere certifikater udstedt af Teknologisk Institut til et certifikat.
- Om omlægning et certifikat fra Midtconsult til Teknologisk Institut.
- Sammenlægge et certifikat fra Midtconsult og et certifikat fra Teknologisk Institut til et certifikat

Bestil din re-certificering inden den 31. november 2019 og få **10% rabat** på listepriisen ved re-certificering af det telt i januar eller februar 2020*

Undgå ventetid eller at stå uden certifikat ved at få re-certificeret i god tid.

Ring eller fremsend din bestilling på re-certificering til Tina Brændekilde.

Husk at oplyse nummer på dit nuværende certifikat, hvis det er fra Teknologisk Institut, eller fremsend kopi af certifikater hvis, det er fra Midtconsult.

*)Dato og tid for synet udmeldes og aftales primo december 2019. Der anvendes "først-til-mølle-princippet" med forbehold for udsolgte dagen.

Kontakt: Tina Brændekilde
72 20 17 20
tbc@teknologisk.dk
www.teknologisk.dk

Spørgsmål & svar

Kan Teknologisk Institut lave re-certificering på et telt, når det er fra Midtconsult?

Ja, hvis du har et eller flere certifikater fra Midtconsult kan Teknologisk Institut ved re-certificering udstede et nyt med 5 års gyldighed.

Kan man sammenlægge flere certifikater?

Ja, hvis du har flere certifikater som du ønsker samlet til et certifikat, så er det et godt tidsrum nu. Ligeledes kan et certifikat fra Midtconsult og et certifikat fra Teknologisk Institut samles til et nyt certifikat, med 5 års gyldighed.

Hvordan får jeg teltet godkendt til mere end 150 personer?

Ved re-certificering skal du fremvise nødvendige brandtekniske installationer som er:

- Brandslukningsudstyr, håndsprøjtebatterier, pulverlukker o.lign.
- Panikbelysning og nødudgangsskilte

Kan jeg få godkendt mine pladsfordelingsplaner?

Ja, hvis du har en eller flere pladsfordelingsplaner og til slippe for godkendelse hos kommunen hver gang, kan de påføres certifikatet, så de er godkendt de næste 5 år.

Hvor længe gælder det nye certifikat?

Det nye certifikat gælder i 5 år fra inspektionsdatoen, uanset udløbstidspunktet på det gamle certifikat.

Hvad koster det at få re-certificeret mit telt?

Priserne svarer til prisen for et almindeligt syn i henhold til den aftale og de tilbud, som Teknologisk Institut, har med Brancheforeningen Danske Festudlejere.

**TEKNOLOGISK
INSTITUT**

Hvordan får jeg re-certificeret mit telt?

Kontakt Teknologisk Institut og aftal et tidspunkt.

Sådan foregår re-certificering:

Der skal laves et syn svarende til det, der blev udført ved første certificering. Det vil sige, at Teknologisk Institut skal se følgende:

- Det "gamle" certifikat
- Spær, ben og åse
- Knæ- og kipstykker
- Pløkker, barduner, vindkryds
- Manual for opstilling
- Telt dug med mærkning for grand- og godkendelse
- Teltet skal ikke være opstillet, men der skal være adgang til ovenfor nævnte delt.

Kontakt:

Michael Ditlev Christensen
Konsulent
72 20 32 53
mdc@teknologisk.dk

Rolf Heier
Konsulent
72 20 18 47
rhe@teknologisk.dk

Direktør Kristoffer Poulsgaard fortalte inspirerende om den udvikling, KPA Company har været igennem og er inde i.

Skyder op med raket fart

Brancheforeningsformand Claus Petersen takker her direktør Kristoffer Poulsgaard for virksomhedsbesøget.

Brancheforeningens medlemmer fik firmaets mangfoldighed at se.

KPA Company var vært for en frokost til brancheforeningens medlemmer.

Tekst og fotos: Heine Pedersen

KPA Company der ligger på den jyske hede i Ikast har fart på inden for restaurantinventar, catering, emballage, storkøkkener, salg af brugt og nyt inventar til storkøkkener, borde og stole og meget andet. I et tempo som de syv gazeller, der står i virksomhedens foyer er et godt symbol på. En udvikling der hele tiden er i gang og som udvikler sig mere. En ny lagerhal er købt og tages snart i brug. Det betyder hyldedeplads til endnu flere varer og en udvidelse af udbuddet.

Det vi ikke har, skaffer vi

– Kom til os, hvis I har en god ide, så vil vi gerne være jeres samarbejdspartner. Vi køber hele tiden hjem fra det kinesiske marked og har I brug for noget, som vi ikke har på hylderne, så skaffer vi det. Vi sørger for, at der hele tiden kan leveres flere af slagsen. Er der brug for at få lavet en leasing-

aftale, så er vi også klar til det, sagde medejer af KPA Company, Kristoffer Poulsgaard, da Brancheforeningen i forbindelse med efterårsmødet var på rundvisning i firmaet.

Giver gerne en hjælpende hånd

Efter en rundtur i det ene af de tre lagre og det udstillingslokale KPA Company har på Rømersvej 33, Ikast, så var der ingen tvivl om deres alsidighed.

– Vi udvikler hele tiden vort lagerkoncept. Det vi ikke har i dag, får vi måske i morgen. Vi er klar til at lytte til nye ønsker og få sat gang i at fremskaffe det ønskede. Vi har et kæmpe netværk i Kina og den øvrige del af Østen. Det betyder, at vi kan levere varerne til små priser inden for kort tid, understregede direktør og medejer af virksomheden Kristoffer Poulsgaard, KPA Company, Ikast.

Inventar til kantiner, festudlejninger og mange andre, er de i fuld gang med at opbygge og udvide.

En god fest er aldrig længere væk end
en opringning – eller et klik på
www.festudlejer.dk

**Start festen
med en henvendelse
til www.festudlejer.dk**

Medlemmer pr. 1. januar 2019

Jylland

Aabybro – 9440

Aabybro Telt- & Serviceudlejning
Tlf. 23 24 35 07

Bindslev – 9881

Gorm's Telt og Serviceudlejning
Tlf. 40 27 29 77

Bjerringbro – 8850

ABC Telte
Tlf. 86 68 63 10

Børkop – 7080

Losona Varme & Teltudlejning
Tlf. 75 93 05 27

Flemming – 8762

Festgården
Tlf. 76 90 66 00

Hobro – 9500

Festshop.dk
Tlf. 26 16 16 36

Hjørring – 9800

Hjørring Telt- og Serviceudlejning
Tlf. 61 66 56 60

Harlev – 8464

Bisgaard-Sørensen Teltudlejning
Tlf. 75 64 10 77

Langå – 8870

Langå Teltudlejning
Tlf. 20 15 62 45

Låsby – 8670

Jysk Festudlejning
Tlf. 86 95 16 65

Nykøbing M. – 7900

Nykøbing Serviceudlejning
Tlf. 23 45 59 33

Nørresundby – 9400

Tommy Telt ApS
Tlf. 70 22 83 88

Pandrup – 9490

Nordjysk service- og teltudlejning
Tlf. 98 24 56 80 / 20 91 12 07

Ranum – 9681

Ranum Teltudlejning
Tlf. 98 67 68 39

Ribe – 6760

Ribe Fest Udlejning
Tlf. 75 41 18 18

Silkeborg – 8600

Hardy Nielsen
– Telt & lydudlejning
Tlf. 86 81 02 09

Sæby – 9300

Sæby Fest Service
Tlf. 98 46 38 30

Thisted – 7700

Nord-Vest Telt- & Serviceudlejning
Tlf. 40 44 65 37

Thisted – 7700

Thisted Service- og Flytteforretning
Tlf. 97 92 11 12

Varde – 6800

Festudlejning.com
Tlf. 75 22 52 57

Varde – 6800

Hjortshøj Party Service
Tlf. 75 25 17 29

Varde – 6800

Tinghøj Service Udlejning
Tlf. 75 26 14 86

Vojens – 6500

Aamand Udlejningscenter
Tlf. 74 50 64 40

Vejen – 6600

Vejen-Askov Telt & Serviceudlejning
Tlf. 40 72 18 84

Ørsted – 8950

Ørsted Telte A/S
Tlf. 86 48 89 65

Fyn

Odense – 5220

A-udlejning
Tlf. 66 12 29 27

Odense – 5250

Fyns Serviceudlejning
Tlf. 66 11 11 99

Ringø – 5750

Event Fyn ApS
Tlf. 72 48 88 12

Svendborg – 5700

Alltidens Party Service
Tlf. 62 22 10 33

Søndersø – 5471

Vigerslevlund Udlejning
Tlf. 64 89 23 30

Sjælland og Falster

Ballerup – 2750

Eventudlejning.dk
Tlf. 22 11 27 27

Brøndby – 2605

First Party A/S
Tlf. 43 43 40 80

Brøndby – 2605

Fyns Serviceudlejning
Tlf. 70 11 11 99

Fredensborg – 3480

Fest- og Service.dk
Fredensborg
Tlf. 26 25 64 30

Hedehusene – 2640

FløngPartyTelt
Tlf. 40 33 62 00

Hedehusene – 2640

Roskilde Teltudlejning ApS
Tlf. 46 59 34 84

Helsingør – 3000

Brødr. Olsens
Teltudlejning
Tlf. 20 33 53 54

Holmegaard – 4684

UC festcenter
Tlf. 55 72 44 16

Hvalsø – 4330

Hvalsø Teltudlejning
Tlf. 46 40 84 10

Karise – 4653

Dansk Toiletudlejning.dk
Tlf. 40 23 72 71

Kokkedal – 2980

Service 2000 A/S
Tlf. 70 20 20 00

Maribo – 4930

Sydhavsfest.dk
Tlf. 50 88 80 41

Næstved – 4700

UC festcenter
Tlf. 55 72 44 16

Rønnede – 4683

Faxe Teltudlejning
Tlf. 56 71 24 25

Slagelse – 4200

ShowTech
Tlf. 58 50 61 51

Stege – 4780

O.B.Wiik
Tlf. 70 20 34 75

Stege – 4780

Halgruppen
Tlf. 70 70 75 95

St. Merløse – 4370

Hede Serviceudlejning
Tlf. 28 71 02 77

Vallensbæk – 2665

Bord Dæk Dig A/S
Tlf. 36 30 36 33

Vedbæk – 2950

Charlottenlund Udlejning ApS
Tlf. 39 64 31 46

Vemmelev – 4241

Vemmelev Festudlejning og Festbutik
Tlf. 57 82 07 19

Vordingborg – 4760

Hold Da Helt Fest
Tlf. 55 34 12 10

Vordingborg – 4760

Party-Line Teltudlejning
40 19 55 82

Skandinaviske medlemmer

Bergen

Eventtjenester
Tlf. +47 99 500003

Tornes

Underholdningshuset
Tlf. +47 982 17 146

Vågå

Våga Alutelt Service
Tlf. +47 90 160800

Oslo

Rent a Tent
Tlf. +47 906 79 053

Randaberg

PS Selskapsutleie
Tlf. +47 92 04 21 34

Vestfossen

Utleiepartner
+47 90 53 68 20

Brancheforeningen Danske Festudlejerers medlemmer leverer alt til festen

Ved at vælge et af vore medlemmer får De garanti for professionel vejledning og behandling

Slå på tråden – eller gå ind på:
www.festudlejer.dk

VI LEVERER OVER 20.000 PRODUKTER

Bord + valgfri dug Sætpris 428,-

**Zown plastbord
Cocktail Ø80 cm**

Art.nr. 12522
Normalpris 449,-

**Formdug inkl.
topdug**

Hvid, Art.nr. 091611
Sort, Art.nr. 091591
Normalpris 319,-

**Event cafe- og ståbord Ø80
cm**

Art.nr. 09234
Normalpris 571,-

Kun 435,-

Zown plastbord XL 180x75 cm

Art.nr. 12503
Normalpris 595,-

Kun 325,-

**Zown plastbord
Cocktail Ø80 cm**

Art.nr. 12522-NC
Levering fra uge 31

Kun 325,-

zederkof

møbler | isenkram | teltløsninger

Prins Christians Kvarter 28 • 7000 Fredericia • 89 12 12 00
www.zederkof.dk • info@zederkof.dk

**BESTIL NU PÅ 8912 1200
SE MERE PÅ ZEDERKOF.DK**

VI LEVERER OVER 20.000 PRODUKTER

Bambus bar inkl. 2 stole

Art.nr. 093116
Normalpris **3.015,-**

Kun 2.237,-

Vogn til Napoleon og Tiffany plaststole

Art.nr. 48015
Normalpris **3.495,-**

Kun 2.799,-

Tiffany

Napoleon

Plaststol + sæde
Sætpri 297,-

Nyhed

Hvid

Sort

Plaststol i elfenshvid

Tiffany, Art.nr. 26300
Napoleon, Art.nr. 26310
Normalpris **295,-**

Sæde i kunstlæder til plaststol

Hvid, Art.nr. 48011
Sort, Art.nr. 48013
Normalpris **125,-**

Standard bord-/bænkesæt 220x67 cm

Art.nr. 09091
Normalpris **987,-**

Kun 745,-

Peter Zederkof
Tlf. 8912 1260
Mail. peter@zederkof.dk

Milla Mendes
Tlf. 8912 1261
Mail. milla@zederkof.dk

BESTIL NU PÅ 8912 1200
SE MERE PÅ ZEDERKOF.DK

CERTIFICEREDE TELTE
Ring 8912 1200
og få vejledning

**[certificerede
teltløsninger]**

Der tages forbehold for trykfej, prisændringer, udsolgte varer, afgiftsændringer og force majeure. Alle priser er ekskl. moms

DE ORIGINALE PLASTBORDE BEDSTE KVALITET - STØRSTE UDVALG !

SIMPLY BETTER®

Højdejusterbare borde
Nye modeller !

91 cm

74 cm

61 cm

122 cm x 61 cm
183 cm x 76 cm

Velegnet til blødt underlag!

Foldebænk 183 cm

NYHED!

med sort bordplade!

Cafe bord Ø 84 cm

183 cm x 76 cm
245 cm x 76 cm

THE ORIGINAL

122 cm x 61 cm
122 cm x 76 cm
152 cm x 76 cm
183 cm x 76 cm - Kun 15.5 kg !
245 cm x 76 cm

Ø 118 cm
Ø 153 cm
Ø 183 cm

NYHED!

Let og kompakt klapstol
fra LIFETIME

STÅ BORD
Ø 84 cm

Virkelig kraftig polsterstol
7 mm træ i sæde og ryg !

Fordele:

- **Skandinaviens største udvalg i plastborde**
- Bordplade, sæde og ryg fremstillet i polyethylen
- Utrolig stærke - top kvalitet - verdens største producent
- **Op til 50 % lettere end træ**
- Vedligeholdelsesfrie
- Kraftigt pulverlakeret stålørersstel - med sikkerhedslåse
- Er stabelbare - klappes let sammen
- Nem opbevaring
- Tåler vand

NYHED!

Til 24 stabelstole

STREAMLINE

www.streamline.dk

Kirke Værløsevej 16 • 3500 Værløse • Tlf.: 4448 0095

Der mangler visionære ministre, der kan se problemet og gøre noget ved det, sagde Folketingsmedlem Bjarne Laustsen.

hesten" til efter folketingsvalget, for ingen folketingspolitikere indgår i nye projekter nu og ingen ved, hvem der er repræsenteret i Folketinget efter valget.

Politiker og embedsmænd mangler modet

I i Brancheforeningen Danske Festudlejere har gjort det godt. I har støbt kuglerne til at få rejst det problem, der gælder for mange festudlejere. I har sammen med Sammenslutningen af By- og Markedsfester leveret de materialer, der skal til for at kunne overbevise politikere og embedsmænd om, at der er noget galt, og at det bør rettes snarest. Men ingen har modet til at tage sagen op i systemet.

Hvor er ministeren?

Tekst og fotos: Heine Pedersen

Der trænger til en alvorlig oprydning i det bureaukrati, der er omkring afvikling af festligheder i Danmark. Op til omkring 40 ansøgninger for at måtte holde en fest er hul i hovedet. Det kræver enorm lang tid for de ildsjæle, som står bag festlighederne og koster så mange ressourcer og penge i det offentlige system, at det bør være løgn.

Pjece har sat meget i gang

Flot at I i Brancheforeningen Danske Festudlejere tog initiativ til udgivelsen af pjece om "En fest – én ansøgning", sammen med Sammenslutningen By- og Markedsfester. Den er nået ud til mange centrale steder og har sat mange tiltag i gang, men ikke nok. Politikere og embedsmænd kan se problemstillingerne, men gør ikke noget ved det. Vi må fortsat stå sammen og få ændret på de bureaukratiske urimeligheder der er.

Ministerpost kom i vejen

Vi havde en stærk samarbejdspart-

ner i Eva Kjær Hansen, V, indtil hun blev minister. Så fik hun et helt andet ansvarsområde og meldte sig ud af reformarbejde i den tid hun varetager ministerjobbet.

"Klapper hesten"

Jeg har haft kontakt med en række andre ministre og opfordret dem til at tage et ansvar med løsning af den bureaukratiske urimelighed der ligger. Det uden held men jeg fortsætter gerne arbejdet men "klapper

Myndighederne skal med på vognen

I det nye folketing tager jeg sagen op med nye samarbejdspartnere. Der rettes henvendelse til en række myndighedspersoner for at vise dem de urimelige krav. Et arbejde som jeg vil lave i samarbejde med jer i Brancheforeningen Danske Festudlejere og Sammenslutningen af By- og Markedsfester, sagde Folketingsmedlem Bjarne Laustsen i sit indlæg på Brancheforeningens generalforsamling.

Bureaukratiet er alt for tungt at arbejde med, mener fra venstre Otto Skak, By- og Markedsfester, Heine Pedersen, Brancheforeningen Danske Festudlejere, folketingsmedlem Bjarne Laustsen og brancheformand Claus Petersen.

◀ Fortsat fra forsiden

debatteres med, siger Brancheformand Claus Petersen.

Beredskaberne burde tage over

– Vi har gentagne gange opfordret

politikere og embedsmænd til at fastholde sagsbehandlingen af telte ved Beredskaberne. Det er dem, der har kompetencerne. Dem der er på hjul 24-7 og dem der er ude på festpladserne for at besigtige forholdene brandmæssigt. Nu må vi

se, hvilke beføjelser de certificerede brandrådgivere får og hvilke områder de skal afdække, siger brancheformand Claus Petersen der lover stor opmærksomhed på den udvikling, der vil ske.

Byder du dine kunder på et mersalg?

Blomster fås i alverdens farver og pynter op og ændrer hele oplevelsen af en fest.

Vil du ændre din profil positivt?

Belyste palmer er et tiltag, som ikke mange har set.

Tekst og fotos: Heine Pedersen

Er mersalg et for lidt brugt ord inden for festudlejningsbranchen? Det kan man godt spørge sig selv om, når man kender til det, der normalt sker ved bestilling af et festtelt. Vi tænker på gulv, varme, belysning, borde, stole m.v., men kunne der indgå andre elementer i en ordre?

Mersalg varmer på bundlinjen

Tjenerne på restauranter spørger til, om maden har været i orden. Herefter kommer spørgsmålet, om det var noget med en kop kaffe eller te. Svares der ja, så er spørgsmålet om der skal en cognac til. Mersalg der gavner på bundlinjen, når regnskabet gøres op.

Sæt privat præg på teltfesten

Hvorfor spørger vi ikke kunderne, om de har tænkt på udsmykning af teltet, når det er bestilt. Vil du sætte dit private præg på festen eller skal det blot ligne mange andre teltfester? Det vil være et spørgsmål, der sætter nogle helt nye tanker i gang hos kunden. Tanker som langt de fleste ikke har tænkt. Det nok fordi de aldrig har set det ved festligheder, de har deltaget i.

Der kan laves buketter i en lang række variationer. Disse vil kunne genbruges til nye festligheder.

Udsmykninger kan laves på mange forskellige måder, så det er kun fantasien, der sætter begrænsninger.

Kan sætte en ny æra i gang

Svaret vil nok i mange tilfælde være: Det har jeg ikke tænkt på! Det lyder spændende, hvad har I at kunne byde på? Billeder af blomster i forskellige farver og arter, brugskunst i flere udformninger, buske og træer, belysning i forskellige farver og andre spændende ting, vil måske kunne medvirke til et mersalg. Tanker som vil kunne have en afsmittende virkning på de gæster, der deltager i festen. Der vil kunne sættes en ny æra i gang.

Dekorationer i skiftende farver

Mulighederne er mange. Der findes et utal af kunstige planter i alverdens afskygninger og farver. Der er træer og buske, der vil kunne opstilles inde i teltene eller udenfor. Der er uanede muligheder for at skaffe sig brugskunst til dekorationer på borde, blandt blomsterne eller noget helt andet. Der findes lyskilder, som kan oplyse teltene i spændende farver, skifte farver, lave mønstre på teltdugen og meget andet. Alt i alt ting som vil medvirke til at gøre en teltfest til en helt anderledes fest.

Udfordring til at gå nye veje

Har du set eller lavet en sådan indretning af et telt? Svaret vil fra mange være et klart nej. Hvorfor? Fordi vi ikke ved, hvor man får nogle sådanne ting! Er det ikke en udfordring til at gå nye veje og udvide dit udlejnings sortiment?

Vil du ændre din profil?

Vi tænker på mange ting til de fester, der holdes. Fx duge, servietter, stearinlys, i forskellige farver. Stole med forskellig farve betræk, men ikke i fest og farver i form af blomster, træer og buske. Vi spørger ikke kunderne, om de skal have et særligt præg på deres fest. Vil du ændre din profil fra at være en af dem, der kan levere telte i mange størrelser til, at du er den udlejer, der har det udlejningsmateriel der siger "spar to"?

Lav et lille "gartneri"

Hvis ja så kræver det blot oprettelse af et lille gartneri med kunstige blomster, buske, træer. Planter som ikke skal vandes eller passes, men som blot skal leveres og opsættes på den dekorative måde. Med et sådant "gartneri" åbner der sig måske helt nye veje for udlejninger eller salg.

Det er nogle fantastiske dekorationer, der kan laves med forskellige planter og blomster.

Brugskunst af forskellig art vil sætte et helt specielt præg på en fest.

Prøverne kommer kun til at indeholde spørgsmål, der har relation til den undervisning, der er foretaget.

Referencegruppen for Festudlejningsbranchen aftaler den arbejdsgang, der danner grundlaget for prøver til teltkurserne.

Teltkurserne indeholder øvelser i de arbejdsopgaver, som er dagligdag ved teltopstillinger og nedtagninger.

Prøver indføres

Et nyt kursus inden for teltområdet er på vej. Det samme er et kursus omkring el og gas. Der er gennem SUS skaffet penge til udvikling af de to kursusforløb og AMU Nordjylland er klar til at påbegynde udvikling af kursusindhold og undervisningsmaterialer til efteråret. Det forventes at deltagelse i de nye kursusforløb vil blive muligt allerede i 2020.

Kursus om el og gas samt nyt telthorløb

– Vi har i længere tid arbejdet med at få de to kursusforløb genetableret. De har nemlig tidligere været i gang, men blev stoppet efter reglen om, at når et kursusforløb ikke har haft elever i tre år, så slettes det helt automatisk i systemet. Grunden har ikke været manglende deltagerantal, men undervisere med de nødvendige kompetencer til at kunne gennemføre kurserne. Det forsøger AMU Nordjylland nu at råde bod på, siger konsulent Heine Pedersen, der er

Der er stor søgning til teltkurserne. Her deltagerne fra kurset i februar 2019.

Claus Petersen, sekretariatsleder og sekretær Ellen Larsen ses her under udvalgsarbejdet.

Referencegruppen for Festudlejningsbranchen består af to medlemmer fra 3F, tre fra DI hvoraf Claus Petersen og Heine Pedersen er repræsentanter. Ligeledes er SUS repræsenteret med to personer..

på teltkurser

formand for Referencegruppen for Festudlejningsbranchen, som står for kursusområdet.

AMU Nordjylland fortsat udbyder af teltkurser

– Vi glæder os over samarbejdet med AMU Nordjylland og over, at de har budt ind på at fortsætte undervisningen på kurserne Koordinering af teltmontage og Montering og indretning af rammetelte samt de to nye kurser, der er på vej. Faglærer Michael Friis har fået til opgave at lave beskrivelserne af de nye kurser.

Prøver på kurserne giver travlhed

Der venter nye opgaver for de, der deltager i AMU kurser fremadrettet. En pligt til at der skal aflægges en skriftlig eller praktisk prøve på AMU kurserne er udmeldt fra styrelsen for Undervisning og Kvalitet FAQ til efteruddannelsesudvalgene. Det betyder, at Referencegruppen for Festudlejningsbranchen har travlt med at få grundformen rettet til.

Gruppen består af repræsentanter fra DI med Claus Petersen, Sigrid Wilbeck og Heine Pedersen som repræsentanter. 3F repræsenteres af Leif Michael Larsen og Lindy Mortensen. Hertil kommer sekretariatsleder Lisbeth Aae Jepsen og Ellen Larsen, begge SUS.

Test af om eleverne har lært noget

Der skal udarbejdes skriftlige eller praktiske prøver. De indeholder det, der er beskrevet, at kursusforløbene indeholder og vil være en test af, hvorvidt kursisterne har lært det, som kursusbeskrivelserne indeholder. Prøverne udarbejdes i et enkelt format og tilpasses uddannelsen, så afholdelsen af prøven bliver en naturlig del af uddannelsen/delmål/enkeltfag. De skal afspejle alle elementer af uddannelsens målformulering.

Bestået eller ej

Prøvegrundlaget skal være hemmeligholdt, så kursisterne

ikke ved, hvad prøven præcis går ud på. Spørgeskemaer skal udarbejdes i flere varianter, så der ikke opstår den situation, at kursister ved, fra tidligere kursister, hvad de er. Det skal også fastlægges, hvordan tolkningen af prøven skal være. Hvornår har man bestået eller ej. Skulle man komme i den situation, at man dumper, så er der mulighed for at tage prøven igen.

Dispensation for prøven

AMU vil til kurserne kunne beslutte, om der kan være andre muligheder for kursister med læse-/skriveudfordringer samt for deltagere med et andet modersmål end dansk, når det vurderes, at dette er nødvendigt for at ligestille disse deltagere med andre i prøvesituationen. Der vil således kunne gives dispensation fra at aflægge prøverne.

Prøven er en del af kursustiden

Prøverne skal være en del af den kursustid, der er afsat. Ved kursusafslutningen udleveres der et kursusbevis med påskrift, om det er bestået eller ikke bestået eller der er givet dispensation.

Brandslukning er en del af kursusforløbene.

Alt til STORT og småt

SERVICE
70 222 001

4-pers. beboelsesvogn

XXXXXX

Hegn

Køle-/frysetrailer

Handicap toilet

Herre & dame toilet

Casper H. Frederiksen
Tlf. +45 40 23 72 71
casper@danskoiletudlejning.dk

**DANSK
TOILETUDLEJNING.DK**
TLF. 70 222 001

Dansk Toiletudlejning ApS • Overdrevsvej 26
4653 Karise • info@danskoiletudlejning.dk

Tryllekunstneren Store Kassa viser her et kortnummer, som ikke var til at gennemskue.

Store Kassa viser Gitte og Torben Nielsen, hvordan han kan stoppe et ur ved blot at røre ved det.

Festaften åbner op for fremtidigt samarbejde

Tekst og fotos: Heine Pedersen

Rammerne om festaftenen ved Forårsmødet var unikke, underholdningen i top, maden fremragende og stemningen var i top. En aften som flere af deltagere mente var den bedste af alle de år, Brancheforeningen har bestået. En cadeau, som arrangørerne tager til sig, som en udfordring til at kunne levere noget lige så godt til næste år.

Stoppede ure med en finger

Tryllekunstneren Store Kassa tryllede med kortene, fik metal ringe sat sammen på mystisk vis. Han kunne sætte ure i stå ved blot at sætte en finger på dem.

Visesanger skabte god stemning

Den skotske visesanger Bob Ferguson vandt selskabets opmærksomhed med en række kendte sange. Underholdning der satte gang i fællessang mellem retterne. Indslag der var med til at sætte stemningen i top.

Gevinster fra udstillere

Den fantastisk spillende trio The Muleskinners leverede dansemusikken og Henrik Bøtcher og René Frederiksen sørgede for, at der var tilbud til de

spilleglade. En række gevinster var givet fra udstillerne til det kinesiske lotteri, der blev arrangeret.

En oplevelse man får, når man deltager

– Det var en fantastisk aften. Alt fungerede og alle var glade. Snakken gik godt og mange fik nye kontakter, som de kan bruge i det daglige arbejde.

Jeg er sikker på, at sådan er aften er med til at øge samarbejdet mellem vore medlemmer. En oplevelse, som man kun kan få, når man er med, men så kan den også blive givende på mange måder, understreger næstformand René Frederiksen.

Visesangeren Bob Ferguson bidrog med god underholdning til festaftenen.

Trioen The Muleskinners sørgede for god dansemusik.

Bob Ferguson underholder her ved Svenning Kjær Pedersen og Mark Mikkelsens bord.

René Frederiksen og Henrik Bøtcher var arrangører af det kinesiske lotteri.

Opvaskekurve & Vogne

- Glasbakker & Plastkasser
- Forsegling og Emballering
- Alt til håndtering af Glas & Porcelæn.

Eks.: Opvaskekurve fra Kr. 79,-

Eks.: Vogn til glasbakker Kr. 349,-

Kontor Cirklen.dk

EK-4300 Holbæk • Tlf. +45 5624 4252 • Fax. +45 5624 4262

Hos DFM møder du 14 engagerede og kompetente medarbejdere, der altid tager udgangspunkt i dit behov.

Hos DFM har vi specialiseret os i Telt- og service udlejningsbranchen, derfor vil vi være i stand til at yde dig den optimale rådgivning.

Kontakt person: Carsten Hartlev

Tlf.: 73 40 41 42

Email: erhverv@danskforsikring.dk

SÆSONTILBUD: 2019

KONTAKT OS for nærmere information
samt andre **GODE TILBUD**

NYHED 2-i-1 PARTY TELT:

1 stk. 12x30 m

FLEXIBEL FORDEL: Dette telt kan ved tilkøb af spærforlængninger udvides til 15x30 m

INTRO-PRIS

190.000,- Dkk

Teltene opfylder de danske samt europæiske krav og er klargjort til certificering

"LONDON"

1 stk. 5x5 m

PAGODE TELT

19.200,- Dkk

med panorama sider
hele vejen rundt

Röder HTS Höcker GmbH - Hinter der Schlagmühle 1 - D-63699 Kefenrod - Tyskland
Tel: +49 6049 95100 - Fax: +49 6049 9510 20 - Email: verkauf@roeder-hts.de

• Kontakt i Scandinavien: Carsten Lidegaard - Tel: +46 70325 3610 el. - email: carsten.lidegaard@roederhts.com

DEN BLÅ ANEMONE stod ny udsprungen

At præsten Kaj Munk var en helt unik person var ingen af de, der deltog på rundturen i Vestjylland i forbindelse med Forårsmødet, ikke i tvivl om. Med en velinformeret guide Finn Tarpgaard, Holstebro, der gennem flere år, var formand på Vedersø Idrætsefterskole var tilgangen af viden om området stor. Som den fantastiske fortæller han er, tryllebandt han de 36 deltagere, som var med på busturen, med historier om Kaj Munk og egnens historie.

Kaj Munks historie i korte træk

Kaj Munk og familiens gravsted ved Vedersø Kirke blev besøgt. Det samme gjorde kirken og begge steder blev der fortalt historier om hans liv og gerninger som præst. De mange udfordringer som Kaj Munk stødte på, da han på mange måder tænkte anderledes end lokalbefolkningen.

Ikke et øje var tørt

Han tænkte stort. Skrev bøger, lavede teaterstykker, var kritisk over for nazisterne, var personen for hvem rigdom ikke var et mål. Blot der var til dagen og vejen, havde han nok. Han betænkte enker, der kom i klemme ved mandens død og på mange måder var han velgørende over for den menighed, han arbejdede for. En fortælling, der kunne vare flere dage, og som guiden Finn Tarpgaard kunne fortælle om, så der ikke var et øje tørt.

En ny udsprunget blå anemone

Deltagerne fik bekræftet, at Kaj Munks sang om, at den blå anemone springer ud den første dag i marts holder stik. Vedersø Præstegård blev besøgt den 1. marts og netop på dagen havde blomsten gennembrudt den sorte jord og gav den med sit sølvblå flor et stænk af himlens tone.

Sortsyn og lyse sider

Vesterhavet blev besøgt og der blev fortalt mange eksempler på de svære vilkår, befolkningen i området levede med. Men selv om historierne ofte var at forstå med sortsyn, så man også de lyse sider, nemlig den skønne natur der omgiver vestkysten. Det store naturområde med tusindvis af svaner og andre trækfugle m.v.

Guiden Finn Tarpgaard fortæller her om nogle af de historier, der hører Vedersø Kirke til.

Gitte Nielsen, Varde, var den første der var tilbagevendt fra tur i klitterne.

Interessen var stor for at se den blå anemone, som på dagen var skudt op i stengærdet ved Vedersø præstegård.

Finn Tarpgaard fortalte historier på forunderlig vis om hele det vestjyske område.

Der var ikke et øje tørt, da Finn Tarpgaard fortalte om de op- og nedture, som Kaj Munk oplevede.

Vigtige regler i Ferie-lovgivningen

Tekst og fotos: Heine Pedersen

Alle medarbejdere har ret til 5 ugers ferie i løbet af et ferieår fra 1. maj til 30. april. Det er virksomheden, som fastsætter, hvornår medarbejdere skal holde ferie.

25 dages ferie pr. år

Medarbejdere optjener 25 dages betalt ferie, hvis de er ansat et helt år. Det svarer til 2,08 feriedag for hver måneds beskæftigelse. Det gælder, uanset om medarbejderen arbejder på fuldtid eller deltid.

Af de 25 dage er 15 dage hovedferie, og de resterende 10 dage er restferie.

Afholdelse af ferie

Alle medarbejdere har ret til at holde 25 dages ferie i løbet af ferieåret, der går fra 1. maj til 30. april. Har medarbejderen ikke optjent ret til betalt ferie i enten det nuværende eller et tidligere job, har medarbejderen ret til at holde de resterende dage for egen regning.

Medarbejderen har ret til at holde 15 dages samlet ferie i perioden fra 1. maj til 30. september (hovedferien). Ferien skal holdes på samme måde, som medarbejderen arbejder, og arbejdsfri dage og turnus indgår forholds-mæssigt i ferien. Det vil sige,

at hvis medarbejderen eksempelvis arbejder 4 dage om ugen, vil en uges ferie bestå af 4 dages ferie på arbejdsdage og 1 dags ferie på en arbejdsfri dag.

Virksomheden fastsætter ferien

Det er virksomheden, der fastsætter, hvornår medarbejderen skal holde ferie.

I skal varsle hovedferien med 3 måneders varsel og restferie med 1 måneds varsel.

Når først ferien er aftalt eller varslet, ligger den fast og kan som udgangspunkt ikke ændres igen. Hverken af jer eller medarbejderen. I kan kun ændre medarbejderens ferie i helt ekstraordinære driftsmæssige situationer. Hvis I og medarbejderen er enige om det, kan I ændre medarbejderens ferie.

Løn under ferie eller feriegodtgørelse

Funktionærer og funktionærlignende medarbejdere holder som udgangspunkt ferie med løn. Lønnen er den fast påregnelige løn på ferietidspunktet. Det vil sige medarbejderens faste

løn samt faste tillæg, men uden varierende tillæg som f.eks. overarbejdsbetaling.

Timelønnede medarbejdere får ikke løn, når de holder ferie, men optjener løbende feriegodtgørelse, som så udbetales, når medarbejderen holder ferie. Feriegodtgørelsen er 12,5 pct. af den ferieberettigede løn

Medarbejdere, der får ferie med løn, kan i stedet vælge at få ferie med feriegodtgørelse. Feriegodtgørelsen for disse medarbejdere er på 12 pct. og ikke 12,5 pct. Hvis en medarbejder ønsker at få feriegodtgørelse i stedet for at få ferie med løn, skal medarbejderen give virksomheden besked, inden optjeningsåret begynder, dvs. den 1. januar.

Ferie i opsigelsesperioden

Hvis I opsiges en medarbejder, der har et opsigelsesvarsel på 3 måneder eller derunder, kan hovedferien ikke placeres i opsigelsesperioden, medmindre opsigelsesvarslet forlænges med antallet af feriedage, eller at medarbejderen er indforstået med at holde hovedferien i opsigelsesperioden.

Dette gælder også i de tilfælde, hvor ferien var aftalt/varslet før opsigelsen, og ligeledes i de tilfælde, hvor der er kollektivt lukket.

Såfremt opsigelsesvarslet er over 3 måneder, kan både hovedferie og restferie placeres i opsigelsesperioden. Uden at forlænge opsigelsesperioden.

Restferie kan placeres i en opsigelsesperiode, såfremt opsigelsesperioden er længere end 1 måned.

Hvis medarbejderen er fritstillet anses mest mulig ferie for afholdt i fritstillingsperioden. Det er en betingelse, at opsigelsesperioden er så lang, at varslene kan overholdes, dvs. over 1 måned for restferie og over 3 måneder for hovedferie.

For medarbejdere, der er omfattet af Industriens Overenskomst, kan hovedferie godt ligge i opsigelsesperioden. Men hvis der er fastlagt ferie på mindst 10 feriedage i opsigelsesperioden, skal opsigelsesvars-

let forlænges. Opsigelsesvarslet skal forlænges således, at der er 3 ugers opsigelsesvarsel ud over ferieperioden.

Syg i ferien

Hvis en medarbejder bliver syg, før ferien begynder, har medarbejderen ikke pligt til at holde ferien.

Hvis medarbejderen bliver syg i ferien, kan medarbejderen under visse betingelser kræve at få erstatningsferie. Medarbejderen får ikke erstatningsferie for de første 5 sygedage i løbet af ferieåret.

Det er endvidere en betingelse, at I får en lægeerklæring, hvis medarbejderen vil have erstatningsferie.

Barselsorlov hindrer ferie

Medarbejdere på barsel, fædre- eller forældreorlov kan ikke holde ferie.

Anden orlov, der aftales mellem virksomheden og medarbejderen, er ikke til hinder for ferieafholdelse.

Overførsel af ferie kræver aftale

Overførsel af ferie, som ikke er afholdt, til næste ferieår kræver, at I og medarbejderen aftaler at overføre ferie. Hverken I eller medarbejderen kan dog kræve, at ferie overføres. Aftalen skal være indgået senest den 30. september efter ferieårets udløb. I enkelte kollektive overenskomster

er der regler om, at ferie ikke kan overføres.

Kun ferie ud over 20 feriedage kan overføres. Det betyder, at det første år, hvor en medarbejder overfører ferie, kan medarbejderen overføre 5 dage. Det efterfølgende ferieår har medarbejderen derved 30 feriedage. Hvis medarbejderen igen kun holder 20 feriedage, kan vedkommende overføre 10 dage ved ferieårets afslutning. På den måde kan medarbejderen akkumulere overført ferie.

Overenskomster sætter grænser

I Ferieloven er der ingen begrænsning for, hvor længe medarbejderen kan fortsætte med at overføre ferie. I de fleste overenskomster er der dog en begrænsning, således at medarbejderen maksimalt kan overføre 10 feriedage. I andet ferieår, efter at den første overførsel er aftalt, skal al ferie – både overført ferie og ny ferie – holdes.

Forhindrede feriedage kan overføres

Ud over de 10 dage, der er nævnt ovenfor, kan ferie, som medarbejderen har været forhindret i at holde, for eksempel på grund af sygdom eller barsel, overføres. Dette gælder dog kun for de medarbejdere, der er omfattet af en overenskomst, som

Fortsættes side 59 ►►

POPCORN

JUICEPRESSERE

SOFTICE

BLENDERE

SMOOTHIES

SLUSH ICE

NYHEDER & TILBUD HOS KASPER & CO.

SLUSH ICE MASKINER

SPM I-PRO 2

2 beholdere á 12 liter
Vejl. pris: kr. 17.750,-

Tilbud kr. 10.500,-

GHZ 228

2 beholdere á 12 liter
Vejl. pris: kr. 17.750,-

Tilbud kr. 10.500,-

SOFTICE MASKINER

KSC S110

1 taphane - bordmodel
Kapacitet 20-25 liter pr. time
Vejl. pris: kr. 32.995,-

Tilbud kr. 22.995,-

KSC S930

1 taphane - bordmodel
Kapacitet 40-45 liter pr. time
Vejl. pris: 39.995,-

Tilbud kr. 29.950,-

KONCENTRAT

ALLE VARIANTER

1 liters dunk Slush Ice koncentrat

Tilbud kr. 17,-

KONTAKT OS

Kasper & Co. ApS
Bakkegårdsvej 310A
3050 Humlebæk

Tlf.: 45 76 44 96
Fax: 45 76 44 92
www.kasperco.net
kontakt@kasperco.dk

*ALLE PRISER ER EXCL. MOMS - AB LAGER

Kurser for festudlejningsbranchen **2019**

Teltopstillere

Efteråret 2019

4. – 8. november 2019 AMU mål: 40583
Montering og indretning af rammetelte – 1

11. – 15. november 2019 AMU mål: 40581
Koordinering af teltmontage – 2

TILMELDING

Tlf. 9633 2215

www.efteruddannelse.dk

E-mail: tih@amunordjylland.dk

AMU **Nordjylland**

Sofievej 61 | 9000 Aalborg | tlf. 9633 2211
aalborg@amunordjylland.dk | www.amunordjylland.dk

Trafikken er tæt på de danske statsveje og rasteplasserne er ofte så fyldte, at der ikke er plads til overholdelse af køre- og hviletidsreglerne.

Lastvognschauffører må kigge langt efter toilet og bad

Tekst og fotos: Heine Pedersen

Lastvognschauffører føler sig jagtet, når de holder pauser og hvil på rasteplasser som følge af køre- og hviletid. Den øgede kontrol af parkeringsforholdene på rasteplasserne har medført en bøderegn over den danske transportbranche. Det politiske fokus er på det forkerte sted, siger Michael Svane, DI Transport.

Kun ét bodeforlæg var for overtrædelse af 25 timers reglen

I januar måned 2019 blev der udstedt 1.200 parkeringsbøder på de danske rasteplasser. En ud af ti var for overtrædelse af 25-timers parkeringsgrænsen for lastbiler, som blev indført i juli 2018. Resten er primært bøder for at holde uden for de opmærkede parkeringsbåse eller

parkering på båse reserveret til andet. DI Transport påpeger det problematiske i at jage lastbiler, chauffører og vognmænd, der skal holde pauser og hviletid på rasteplasserne.

Lastvogne blokerer by- og industrikvarterer

"Rasteplasserne er bl.a. til for at chaufførerne kan holde deres lovpligtige pauser og hvil. Derfor er det grundlæggende helt forkert at jage dem væk fra rasteplasserne med parkeringsbøder og ud i villa- og industrikvarterer", siger branchedirektør Michael Svane, DI Transport.

P-vagterne har fokus på at knalde os

Ifølge flere lastvognschauffører, som redaktionen har talt med, så er manglen på parkeringspladser ved

statsvejene stor. "Vi kan næsten ikke finde p-pladser nogen steder. Det betyder, at vi rigtig mange gange må tage chancer. Det er bittert at P-vagterne har den fokus på at knalde os, som det opleves for tiden". De henviser til, at det mange steder i industrikvarterer ikke er muligt at finde parkeringspladser.

Føler sig som jaget vildt

Kapaciteten på rasteplasserne er ikke fulgt med stigningen i trafikken. Det stiller chaufførerne i en håbløs situation. "Vi skal have mulighed for at komme på toilettet og få et bad. Den eneste mulighed for det er ofte på rasteplasserne. Der holder vi os ofte væk fra nu, hvor bøderegnen er slået igennem. Vi føler os som jaget vildt, siger en af de chauffører, som redaktionen har talt med".

Bøderegnen på rasteplasserne viser, at kun en ud af ti bøder gives for manglende overholdelse af 25 timers reglen.

Eksklusive:
 Glas
 Porcelæn
 Bestik
 Borde
 Stole
 Plast møbler
 Lysestager
 Lys
 Lamper
 Lysskilt
 Lyskæder
 Duge

Og alt det andet
 du lige mangler.

Gode tilbud fra Interno®

Hvid bryllupsstol

KUN 215,-

Strech duge

i alle regnbuens farver

Priser fra 104,-

Vi har mange flere gode
 tilbud ring eller skriv
 allerede nu. Vi finder det
 du mangler.

LYSKÆDER

Vi har udviklet
 lyskæder i sæt af
 6 m med mulighed
 for forlængelse til
 op mod 50 m

TILBUD Kun 475,-

KØKKENUDSTYR

INTERNO HAR NU OGSÅ ALT I STORKØKKENUDSTYR PÅ
 PROGRAMMET

Vi har hos én af vores leverandører fået mulighed
 for at levere bl.a. opvaskemaskiner til yderst
 fordelagtige priser.

Vi er i dag leveringsdygtige i hætteopvaskere, gaskomfurer,
 elkompfurer, friture, varmeskabe, gastrobakker, serveringsbakker
 og meget mere.

HOS OS FÅR KUNDEN:

- Rådgivning omkring den bedste løsning, der passer til den enkeltes behov
 - De rigtige priser
- Håndtering af papirarbejde med producenter og myndigheder ved import
 - Levering af produkter fra vores lager direkte til døren

INTERNO APS®

Gl. Byvej 8 5540 Ullerslev

Tlf: + 45 20692900

Mail: info@interno.dk

www.Interno.dk

Festgården ekspanderer

– bygger 2.000 m² lagerhal ved motorvejen nær Horsens

Det bliver en travl sommer for Allan Andersen, Festgården, Flemming. Samtidig med travlheden med udlejningerne bliver han booket op af mange andre ting. Forventeligt startes der op på byggeri af ny lagerhal, så der til sæsonen 2020 er masser af plads.

◀ Der er ikke meget ro hos Allan Andersen, Festgården, Flemming. Telefonen ringer konstant vedr. såvel bestillinger som om byggeri.

Første gang skal være lykkens gang

– Jeg ønsker mig den helt optimale lagerhal, der er indrettet så al logistik er gennemtænkt. Jeg snakker derfor med kollegaer om, hvad det optimale er, de har oplevet. Jeg besøger gerne kollegaer, som har afprøvet nye tanker og får inspiration fra dem. Første gang skal være lykkens gang og det håber jeg det bliver, siger Allan Andersen, Festgården, Flemming.

Robot styret opvaskeanlæg

– Jeg tænker på at få lavet et robotstyret opvaskeanlæg, så vi kun minimalt skal røre ved delene fra vi modtager det retur og til at det er pakket efter opvasken. Det sker nok ikke lige i første hug, men det er det mål, jeg sigter efter, siger Allan Andersen, der er kendt som opfinder og en fingersnild håndværker.

Nye rammer til sæsonen 2020

Grunden er købt, tegningerne lavet, byggetilladelse er næsten på plads, så målet er en opstart i august måned 2019. Det betyder, at projektet gerne skal stå færdigt til sæsonen 2020.

Dyrt at overtræde reglerne for telefonsalg

Tekst: Heine Pedersen
Foto og illustration: Colourbox

Persondataforordningen har næsten gjort det umuligt lovligt at kunne udsende et godt tilbud pr. mail. Alt hvad der har et salgsbudskab, betragtes som spam og er ulovligt. Loven om salgsvirksomhed via telefonnettet er ligeledes strammet så meget op, at det er ulovligt at henvende sig til en potentiel kunde med et godt tilbud. Gør man det, kan det koste tusindvis af kroner.

Bøder på tusindvis af kroner

Forbrugerombudsmanden har politianmeldt landes største teleselskaber samt flere energiselskaber og andre virksomheder for ulovlig telefonsalg. Tre af teleselskaberne har anerkendt overtrædelserne og betaler bøder på henholdsvis 225.000 kr. 250.000 og kr. 400.000.

Skriftlig tilladelse manglede

De har ikke haft en skriftlig tilladelse fra de, der er ringet til om, at det er i orden med et telefonopkald. At de har skrevet til Forbrugerombudsmanden, at de mente, at de havde en sådan tilladelse ved at pågældende har deltaget i en konkurrence på nettet, var ingen formildende omstændighed i forhold til de afgørelser, der er truffet.

Ingen kontakt uden skriftlig tilladelse

En opfordring til jer vil være, at I sikrer jer en skriftlig tilladelse, hvis I kontakter potentielle kunder for salg. Det såvel ved fremsendelse af tilbud på mail som ved telefonisk henvendelse.

Ring eller mail ikke et "godt tilbud" uden at have en skriftlig aftale om, at det er OK.

Kandis har en fantastisk evne til at rive publikum op af stolene og få armene i vejret.

"En lille ring af guld" er en af de sange, som Johnny Hansen har været med til at gøre kendt.

Dansegulvet er altid fyldt op og stemningen er i top, når Kandis spiller op.

Den får "gas" på dansegulvet, når Kandis spiller op.

Hvor der ydes, skal der også nydes. Det sætter gang i ølsalget ved festerne.

Herlige 30 år med

Tekst og fotos: Heine Pedersen

Det der startede usikkert for en gruppe musikentusiaster i Thy med håbet om at blive kendt på scenen ved landets store festligheder er lykkedes. Den 4. januar 1989 tog Kandis sin begyndelse ved at spille op til enkebal på Hotel Phønix i Thisted. Egnens mødested for enlige og et sted som var starten på mange kærlighedshistorier.

Kandis sikrer succes

Kandis med forsangeren Johnny Hansen har haft medvind. Mange CD'er med det ene hit efter det andet er blevet til og der er ikke et maste-telt på de store markeder i Danmark, der ikke har haft besøg af orkesteret. Et trækplaster som har kunnet få mange mennesker til at møde op. Kandis har været navnet på succes, når de har optrådt ved byfester, markeder, halballer og meget andet.

Stemningen fanger alle

De har formået at rykke folk på dansegulvet, få stemningen i top og tiltrække folk som en magnet. Kandis har gennem de sidste mange år været det mest kendte navn. Hit efter hit er

Maden, selskabet og musikken nydes i fulde drag.

God mad og fremragende musik passer godt sammen.

Kandis på scenen

der blevet leveret. Smilet fra Johnny Hansen har været der ved hver koncert. Musikken har været medrivende og den dejlige thyboske lune har været kendetegnende for orkesteret.

Fanklubben møder op

Kandis' fanklub har i mange år været en realitet med flere tusinde fans som medlemmer. De rejser gladelig rundt til rigtig mange af de spillesteder, som de optræder på. De spreder en stemning, som er herlig og som fanger alle andre i telte og haller.

Jubilæumsturne rundt i Danmark

Det 30 års jubilæum som Kandis i år kan fejre går ikke stille af sig. En jubilæumsturne rundt i Danmark er i fuld gang. I marts, april og maj måneder er der allerede tjekket 33 arrangementer ind på deres turplan.

TILLYKKE!

Brancheforeningen Danske Festudlejere ønsker jer et stort TILLYKKE med de 30 år. I er garanter for, at der er brug for store telte på jeres vej rundt i det danske land.

I 30 år har Johnny Hansen været forsanger i Kandis.

Johnny Hansen havde forventet, at det blev en kort periode Kandis spillede til hal- og teltballe men nu er 30 år gået.

Mange fester starter op med god mad og herefter medrivende musik fra Kandis.

Hvor Kandis spiller, er der altid fulde huse.

www.halgruppen.dk

post@halgruppen.dk
+45 70 70 75 95

Easy Up telt fra Halgruppen

Easy Up

Eventtelt
Racingtelt
Reklametelt
Håndværkertelt
Markedstelt

Fra kr.
1999,-

Alle priser er ekskl. moms, gældende 30 dage eller så længe lager haves. Med forbehold for trykfejl.

Leverandør af Zown møbelserie

- › Ren polyethylen
- › Høj bæreevne
- › Tager lidt plads
- › Vandafvisende og UV-resistente

Bord Planet 160

Bord XL180

Claus Petersen fyldte 60 år den 11. maj 2019

Claus Petersen har taget turen fra tivolidreng og til brancheforeningsformand.

Tekst og fotos: Heine Pedersen

Med bleen om livet, sutten i munden og bamsen i hånden lavede Claus Petersen, Hvalsø Teltudlejning, sine første vurderinger af telte. Det i Jørgens Tivoli som hans forældre ejede og rejste rundt på Sjælland med. Telte fik han senere meget med at gøre. De skulle sættes op og tages ned hver uge, når cirkus kom til en ny by. Det samme gjaldt de forlystelser, der var i på tidspunktet.

Telte skulle op og ned

Man kan roligt sige, at Claus Petersen er flasket op som gøgler. Som barn var det hver dag i sommertiden, han var der. Da skolen kaldte, blev det til weekenderne og i ferien. Fra 12 års alderen var det hver weekend, han var med og tog fat, når der skulle stilles op og tages ned. Det var cirkustelte, barduntelte, rammetelte og træbarakker, det gjaldt.

Mekaniker og lokomotivfører

En beslutning om at livet ikke bare skulle være gøgl gjorde, at han kom i lære som personbils-mekaniker. Det flyttede tivoliarbejdet til blot at være et weekendarbejde. Men livet bød på andet, nemlig som lokomotivfører. Tre år ved Privatbanen og ti år hos DSB gjorde, at han kom til at kende det sjællandske jernbanenet og de skiftende arbejdstider, det medførte.

Garage udlejer med få små telte

Med Hvalsø som base og Kirsten som en stærk medarbejder skulle der i 1994 prøves nye kræfter. Garageudlejning af tre små telte blev startet op og fulgt op med køb af borde og hele 200 klapstole. Gulve blev lavet og forretningen blev udvidet

løbende med årene og er i dag et af landets største udlejningsfirmaer. Hele vejen igennem har kvalitet og god service været kodeordet.

To meters sidehøjde – Kirsten skulle kunne nå

Teltsiderne var to meter høje, for det skulle være sådan, at Kirsten også kunne nå op med sidedugene. Udlejningen tog til og hjælp kom der senere ved, at børnene Jesper og Henrik kunne hjælpe til. Et familieteam som ved fælles hjælp har fået opbygget et stort udlejningsfirma. Det ikke alene med ting købt ind fra leverandører, for mange ting er blevet udviklet, som der var efterspørgsel efter det.

Nytænder og opfinder

Claus Petersen er kendt for sit skæve smil og vurderende blik. Han prøver tingene af, for at finde ud af om det kan ændres til noget bedre. Der tænkes kreativt og skæve vinkler prøves af. Det indtil det er lykkedes at opnå det optimale. En opfinder og nytænder, må man betegne Claus som.

Faglig engagement

På turen fra garageudlejer til brancheforeningsformand har Claus taget del i Brancheforeningens bestyrelsesarbejde. Helst som suppleant for det var det, Kirsten kunne tillade. Senere i bestyrelsesarbejdet og det seneste år som formand.

Brancheforeningens bestyrelse vil gerne benytte lejligheden til at ønske Claus Petersen:

**ET STORT TILLYKKE
med de 60 år**

Hvalsø Teltudlejning var det første firma, der modtog Brancheforeningen Danske Festudlejeres ærespris som Årets Festudlejer 2016.

Claus og Kirsten Petersen er et uadskilleligt par, som har arbejdet sig op i festudlejningsbranchen i fællesskab.

Udvikling er Claus Petersens hjertebar. Her ses han ved en af de julehytter, han har fået udviklet.

Bøvl med dit telt?

Få Sækko til at gennemgå din teltdug for reparationer

Vi udfører reparationer på alle fabrikanten!

Gratis afhentning og levering*

Se vores nye profilfilm på:

www.altitelte.dk

*Brofaste øer

Hermesvej 4 • 6330 Padborg • Tlf.: 73 45 26 00
kundeservice@saekkopresenning.dk • www.saekkopresenning.dk

Danmarks største udvalg af slush-ice, popcorn og candyfloss maskiner

med produkter og tilbehør der passer til ethvert arrangement, stort som småt.

PANTOM^{AS}
SINCE 1963

Markstykkevej 4B
2610 Rødovre
www.pantom-dk

Vest for Storebælt:
Tlf.: 98 52 30 11
Fax: 98 52 32 11
Email: vest@pantom.dk

Øst for Storebælt:
Tlf.: 44 91 86 00
Fax: 44 91 84 78
Email: øst@pantom.dk

Der bliver lejlighed til at se Röder HTS' imponerende produktionslokaler.

Messebesøget hos Röder HTS Höcker GmbH sluttet af med en middag i det to etagers telt, der er opstillet.

◀ Röder HTS Höcker var nogle af de første i verden, der producerede faste sider til telte.

▶ Telte i alle størrelser og til forskellige formål står opstillet.

EFTERÅRSMØDE med messe- og virksomhedsbesøg

Tekst og fotos: Heine Pedersen

Efterårsmødet byder på spændende tiltag. Det fra flodtur med liner til virksomhedsbesøg og deltagelse i stor messe med flere etagers telte. Röder HTS Höcker GmbH med alt det sidste nye inden for telte og tilbehør. Til messen er opstillet telte i alle størrelser. Hertil producerer af alverdens ting: teltindretninger, reparationsarbejde og meget andet er at finde på messen.

Alt der hører teltbranchen til

Et virksomhedsbesøg hos HTS Röder HTS Höcker bliver starten på messebesøget. Her får vi lejlighed til at se den kæmpe fabrik, der er blevet verdenskendt for sin kvalitetsproduktion. Der produceres her telte i alle afskygninger af teltbranchen. Mange er specialbestillinger til mange formål.

Imponerende oplevelser

På messen bliver der så lejlighed til at se teltene stillet op. Det med og uden speciallavet gulv. Det i et og flere plan, med og uden vinduer samt rigtig meget andet. Er man ikke tidligere blevet imponeret over store telte, så kan man blive det her.

Virksomhedsbesøg hos BILL-Event

Der bliver lørdag lejlighed til et virksomhedsbesøg hos BILL-Event GmbH. Et af Tysklands helt store teltudlejningsfirmaer. Her vil der blive en rundvisning i lagerhallerne. Der gives en fortælling om firmaets opståen og forløb frem til i dag. Der vil blive fortalt om de Baubüro, som er certificeringen i Tyskland.

Flodsejls uden stegt lever

Som punktum for Efterårsmødet og messeturen arrangeres der en flod-

sejls. Her arrangeres der spising og det garanteres, at retten i år ikke er stegt lever som det var ved en tidligere tur. Hvad retten er, vides ikke p.t.

Transporten til og fra ordner man selv

For at gøre alle tilfredse og gøre det sådan, at alle får den rejsemåde man gerne vil have, så sørger man selv for transporten til og fra Frankfurt. Vi mødes på det hotel, der senere meldes ud. Herfra arrangeres der fælles bustransport for de medlemmer, som har tilmeldt sig arrangementet gennem Brancheforeningen.

Elektronisk tilmelding

Tilmelding til Efterårsmødet skal ske via Brancheforeningens hjemmeside. Her vil der være et tilmeldingsskema at finde. Beta-lingen skal ligeledes ske via denne kanal.

De fleste virksomheder giver medarbejderne fri til at deltage i begravelser.

Hvad er reglerne for deltagelse i begravelser?

Tekst og fotos: Heine Pedersen

Medarbejdere har i udgangspunktet ikke ret til at få fri for at tage til begravelse i arbejdstiden eller til at få løn under fraværet. Det kan være kutyme i mange virksomheder alligevel at give fri.

Intet generelt om frihed til begravelser

Der eksisterer ikke en generel ret for medarbejderne til at få fri til at gå til

begravelse i arbejdstiden eller til at få løn under fraværet.

De fleste virksomheder giver dog medarbejderne lov til at holde fri for at deltage i begravelser.

Deltagelse i kollegas begravelse

I enkelte overenskomster har medarbejderne ret til at deltage i eksempelvis kollegaers begravelse, hvor

Virksomheder har ikke pligt til at betale medarbejderne for den tid de bruger til deltagelse i en begravelse.

virksomheden ikke kan modsætte sig en rimelig repræsentation.

Betaling

Virksomheden har ikke pligt til at betale for den tid, en medarbejder deltager i en begravelse, medmindre der lokalt er indgået en aftale herom.

Der er ingen generelle regler for frihed til deltagelse i begravelser. De fleste oplever nok at få fri fra sit arbejde mod selvbetalt frihed.

Begravelser i nærmeste familie og venskreds er for mange vigtig at deltage i.

Politiassistent Kenneth G. Thorsen, Tungvognscenter Øst, holdt et meget inspirerende oplæg om sit daglige arbejde.

Mange vigtige informationer ved fyraftensmøder

Der var masser af ting at tage med sig hjem og arbejde videre med fra de fyraftensmøder, der blev holdt i januar måned. Informationerne var vidt forskellige, men vigtige for udlejere og medarbejdere at kende. Oplægget omkring tungvognspolitiets arbejde og de regler de arbejder ud fra, blev levende beskrevet af politiassistent Kenneth G. Thorsen, Færdselsafdelingen, Tungvognscenter Øst og blev en god oplevelse for deltagerne. Han beskrev nemlig med engagement, hvordan politiet handler, hvad de er opmærksomme

på og hvordan de fastsætter bødestørrelserne ud fra de overtrædelser, der er sket.

Afbud fra tungvogns-afdelingen i Jylland

Et oplæg som optog alle på fyraftensmødet på Svogerslev Kro. Et lignende oplæg blev de, der deltog på Paarup Kro snydt for, da Midt- og Vestjyllands tungvognsafdeling meldte fra få dage før arrangementet.

Er der plads til flygtninge hos jer?

Om der er plads til flygtninge på ens arbejdsplads og hvilke overvejelser man skal gøre sig, hvis man vil tilbyde flygtninge og familiesammenførte til flygtninge en chance gav konsulent Bente Nissen, bureauet Cabi, Aarhus, et godt oplæg om. Hun fik støtte af Niels Kristian Tøsbæk, Nordjysk Service og Teltudlejning, der kunne

fortælle om arbejdsgangen i praksis, da han selv har haft flere IGU-elever.

– Vi ser alle gerne, at flygtninge får et arbejde og udfylder deres plads på arbejdsmarkedet. Men er det os eller naboen, der skal ansætte dem, hvilke kompetencer har de, kan vi snakke med dem, hvordan skrues et uddannelsesforløb sammen? Det var nogle af de punkter, som Bente Nissen rejste og som gav en god debat.

Nye certifikater er nødvendige

Faglærer i transportgruppen på AMU-Nordjylland Ronny Hilbert orienterede på Pårup Kro om de nye regler og krav, der er trådt i kraft for trucks, manitou og andre arbejdsrelaterede maskiner. Et oplæg der gjorde, at mange fik travlt med at planlægge erhvervelse af nye certifikater.

Bente Nissen, Cabi, fik sat mange tanker i gang hos deltagerne omkring ansættelse af flygtninge i IGU-uddannelsesforløb.

Der blev lyttet intenst fra mødedeltagerne og efterfølgende var der en god debat om emnerne.

Faglærer Ronny Hilbert, AMU-Nordjylland, fortalte om de nye krav for at føre truck, manitou og andre maskiner.

MESSEPLAKATER

Skal vi printe plakater til din stand?

A2 PLAKATER

1 stk. 100 kr. - 2 stk. 150 kr.

Priserne er ekskl. moms og levering.

Vi printer naturligvis i flere formater.

Har du brug for hjælp til grafisk opsætning, klarer vore grafikere også det!

Kontakt os på

20 30 65 43

eller kontakt@boostingbusiness.dk

LIGT OS PÅ FACEBOOK

REKLAME- & WEBBUREAU

**BOOSTING
BUSINESS**

HARDCORE BRANDING

Himmerlandsgade 150 • AARS
www.boostingbusiness.dk

Kjær | Advokatfirma

J. Skjoldborgs Vej 1, 9670 Løgstør

Telefon: 98 67 17 88

Erhvervsrådgivning

Kontraktkoncipering

Selskabsret

Erhvervslejeret

Bestyrelsesarbejde

Virksomhedsoverdragelse

Incasso

Familien bag Hvalsø Teltudlejning er Jesper, Kirsten, Henrik og Claus Petersen.

Gave fra Brancheforeningen Danske Festudlejere overrækkes her af bestyrelsesmedlem Henrik Bøtcher og næstformand René Frederiksen.

25 år som sværvægter i festudlejningsbranchen

Claus og Kirsten Petersen, Hvalsø Teltudlejning, fejrede d. 15. marts 2019 25 års jubilæum med fest og farver. Et velbesøgt jubilæum med omkring 200 gæster. Det var kunder, kollegaer, venner, bekendte, foreninger og forretningsforbindelser fra hele landet. De blev beværtet med et stort traktament fra ta' selv borde fra mesterkokken.

Faste sider og vinduespartier

Et flot jubilæum der i høj grad viste den udvikling, der har været inden for teltbranchen. Der var til lejligheden opstillet telt med faste sider og vinduespartier, så gæsterne kunne se, hvor godt de havde det. Her var nemlig tørvejr, mens regnen silede ned udenfor.

Nyheder blev præsenteret

Også på anden vis blev dagen brugt til at præsentere andre nyheder. En videoskærm viste billeder fra en lang række opstillinger. En nyhed med fotografering af gæster var til fri afbenyttelse og Kirsten Petersen viste de dekorationsmuligheder, der er med vandperler i vaser m.v.

Stor opbakning

Et jubilæum der i høj grad viste den store kundekreds og den opbakning, værtsparret Claus og Kirsten Petersen har fra kollegaer i hele landet.

Engageret medarbejderstab

Hvalsø Teltudlejning er i deres eksistensperiode blevet kendt som en af sværvægterne inden for festudlejningsbranchen. Kvalitets- og service-mæssigt ligger de med en engageret medarbejderstab helt i top. De er altid et skridt foran med udvikling, og nytænkning på en lang række områder. Det er dem, der satser og bringer udvikling til branchen.

TILLYKKE!

Brancheforeningen Danske Festudlejere vil benytte lejligheden til at sige stort TILLYKKE med dagen.

Kaj Rosensted, tidligere medarbejder hos Teknologisk Institut benyttede lejligheden til at takke for mange års godt samarbejde.

Kirsten og Claus Petersen lykønskes her af Niels Pedersen, Interno, der gennem en årrække har været kollega og leverandør til Hvalsø Teltudlejning.

Det var et totalt fyldt telt, som husede de mange gæster ved jubilæums receptionen.

Prøver om isen kan holde og opnår store resultater

Stein Ålstedt, Norge og Gert Jensen, Vallensbæk Strand, er begge æresmedlemmer af Brancheforeningen Danske Festudlejere.

Tekst og fotos: Heine Pedersen

Der var stor tilfredshed hos Brancheforeningen Danske Festudlejeres to æresgæster Stein Ålstedt, Norge og Gert Jensen, da de deltog i forårsmødet på Nr. Vosborg, Vemb. De fulgte aktiviteterne på nærmeste hold og kunne se, at brancheforeningen fastholder den udvikling, som har præget den gennem flere år.

Festbranchen skal være synlig med nye ideer

– Herligt at deltage i en Festmesse, der bare vokser. Aldrig tidligere har

der været så mange udstillere og gæster som nu. Jeg tror, det er et helt rigtigt tiltag. Vi skal satse på nye samarbejdsrelationer – vise at vi kan og vil noget. Det er vigtigt, at Brancheforeningen er synlig og samlende for festbranchen. Vi skal vise de mange festarrangører, at vi vil gøre noget for at tilføre nye initiativer til festlighederne og det om de er små eller store, siger Gert Jensen, Bord Dæk Dig, Vallensbæk Strand. Han har gennem 23 år været kasserer i foreningen og kender dens indsats bedre end mange andre.

Opnår store resultater ved at prøve nyt

Dejligt at være medlem af Brancheforeningen Danske Festudlejere og kunne deltage i et sådant arrangement. Skønt at se det kollegiale samarbejde der er og at man tør prøve nye veje. I Norge har vi ikke et sådant samarbejde og vi tør ikke "slå de brød op", som I gør i Danmark. I prøver nye og gennemtænkte veje. I går ud på isen og ser, om den kan holde. Derved når I store resultater, siger Stein Ålstedt, Vågå Arrangement Service, Vågå, Norge.

Digitalt kørekort inden 2020

Tekst og fotos: Heine Pedersen

Regeringens mål er, at man inden udgangen af 2020 skal kunne tage sit kørekort med i form af mobiltelefonen. Via en App skal man fremover kunne legitimere sig ved at taste en kode ind på mobilen eller blot ved at trykke ens fingeraftryk.

Pengepungens afløser

Mange bruger i dag smartphonen til at betale regninger i netbanken, se deres lønsedler i e-Boksen eller overføre penge med MobilePay. Mobiltelefonen har således i lang tid været tegnebogens afløser.

Med digitalt kørekort har man altid kørekortet på sig.

Digital ansøgningsproces til kørekort

Ansøgning om kørekort er en langsom proces og skal derfor ændres. Regeringen vil ud over at gøre selve kørekortet digitalt, også se på mulighederne for at digitalisere ansøgningsprocessen. Det kan spare tid for både ansøgere og sagsbehandlere.

Sundhedskort digitalt

Der arbejdes også på at lave et ID-bevis, hvor sundhedskortet også skal være digitalt, så borgerne hele tiden kan have det på sig.

Kommer certifikater med i den digitale løsning?

Det har ikke været muligt at få bekræftet, om det er muligt at få truck-, kran-, farligt gods og andre certifikater, som mange medarbejdere hele tiden skal have på sig, med i processen.

Redaktørens hjørne

Initiativer skal spare penge

Jeg glæder mig over et succesfuldt forårsmøde og den store festmesse, der fulgte med. En rigtig god weekend med virksomhedsbesøg, rundtur i det Vestjyske, nye og kendte udstillere på festmessen, mange udlejere og festarrangører, genvalg til bestyrelsen og en formidabel festaften om lørdagen. Et forløb som i høj grad er med til at fremme sammenholdet blandt brancheforeningens medlemmer. Ligeledes knyttes der en god kontakt til et stigende antal leverandører til festbranchen.

Betydelige bøder kan vente

Udfordringer til branchen er der nok af. Der skyder hele tiden nye tiltag op, som indgår i de arbejdsopgaver, I skal have styr på. Hvis I ikke får det, så følger der i mange tilfælde betydelige bøder med.

Initiativer skal spare penge

Udfordringerne i forår og sommer 2019 er at få planlagt re-certificeringen i 2020 bedst muligt. Det så I får så store besparelser på sigt, at I tjener jeres kontingentkroner hjem. At I promoveres over for kunderne ved at have jeres ting på plads og kan tilbyde dem hjælp til nogle af de administrative pligter. Der arbejdes allerede med forskellige initiativer.

Nye medlemmer kommer ikke af sig selv

En medlemsforøgelse og fastholdelse er også et mål. Om det lykkes afhænger af, hvilken satsning der laves og hvilke midler, der afsættes hertil. Nye medlemmer kommer ikke af sig selv og nuværende er tilbøjelige til at trykke på stop knappen. I har derfor en stor opgave i at fortælle kollegaer om den række af fordele, som I oplever, at brancheforeningen giver.

Jeres ord og forklaringer vejer tungt og kan være motivationen til en indmeldelse.

Efterårsmøde hos HTS Röder

Afslutningsvis vil jeg ønske jer alle en rigtig god sæson. Vi ses forhåbentlig til efterårsmødet hos Röder HTS Höcker i nærheden af Frankfurt. Her er der stort åbent hus i dagene 13.-16. november 2019.

Mange hilsner fra *Heine*

Indlæg til branchebladet sendes til: heine@festudlejer.dk

Kontakt: Mobil: 21 42 68 39 · Tlf.: 98 67 68 39 · Sekretariat: Vesterled 46, 9681 Ranum

◀ Fortsat fra side 43

tillader overførsel af ferie, som medarbejderen har været forhindret i at holde.

Overenskomstdækkede medarbejdere kan bruge feriekort

Feriegodtgørelse skal som udgangspunkt indbetales løbende til FerieKonto. Men i de fleste overenskomster er det aftalt, at virksomhederne alternativt kan benytte feriekort.

Hvis I bruger feriekort, skal feriepengene ikke indbetales til FerieKonto hverken i det løbende ansættelsesforhold eller ved fratræden. I beholder feriepengene, indtil medarbejderen skal holde ferie.

For medarbejdere, der ikke er overenskomstdækket, skal I altid afregne ferie til FerieKonto.

Både ferieregler i ferieloven og i overenskomsterne

Ferieloven gælder for alle medarbejdere. En lang række af ferielovens bestemmelser kan imidlertid fraviges ved kollektiv overenskomst.

Medarbejdere, der er omfattet af en overenskomst, hvori der er ferieregler, vil således være omfattet af både reglerne i overenskomsten og i ferieloven. Hvis reglerne i ferieloven og overenskomsten er forskellige, er det reglerne i overenskomsten, der er gældende.

Kilde DI

Efterårsmødet 2019

Röder HTS Höcker GmbH

I dagene 14.-17. november 2019

Program:

Torsdag, den 14. november:

- Kl. 16.00: Samling på hotel i centrum af Frankfurt
Indtjek på hotellet
Fællesspisning på restaurant
i nærheden af hotellet

Fredag, den 15. november:

- Kl. 09.00: Busafgang fra hotellet
Rundvisning Röder HTS Höcker GmbH
- Kl. 12.00: Besøg på
Röder HTS Höcker GmbH-messe
- Kl. 13.00: Frokost
- Kl. 17.00: Middag på messen
- Kl. 21.00: Busafgang tilbage til hotellet

Lørdag, den 16. november:

- Kl. 10.00: Busafgang fra hotellet.
- Kl. 11.00: Virksomhedsbesøg hos
BILL-Event GmbH
- Kl. 14.30: Busafgang fra teltudlejeren
Busrundtur i Frankfurt.
Hvis muligt bliver det med
dansk tolkning
- Kl. 19.00: Flodsejls med spising

Søndag, den 17. november:

- Hjemrejse

Tilmelding:

Tilmelding skal ske via brancheforeningens hjemmeside.
Nærmere oplysninger herom gives via udsendelse af mail.

Tilmelding skal ske senest d. 16. oktober 2019

Transport til/fra Frankfurt:

Det er op til hver enkelt deltager, hvordan man kommer til og fra hotellet i Frankfurt. Det vil kunne ske med fly, tog, kørsel i egen bil m.v. Med udgangspunkt fra hotellet arrangeres der bustransport til og fra de aktiviteter, der fremgår af programmet.

Deltagerpris:

Pr. person i enkeltværelse
for overnatning torsdag/søndag Oplyses senere
Pr. person i dobbeltværelse
for overnatning torsdag/søndag Oplyses senere
Betalingen sker ved tilmelding. Der tilbagebetales ikke for indbetalte gebyrer ved afmelding senere end d. 1. november 2019.

Kun deltagere, der er tilmeldt gennem Brancheforeningen, kan deltage i Efterårsmødets aktiviteter.

Der er tale om et rammeprogram, hvori der kan ske tilretninger.
Yderligere informationer om turen kommer pr. mail og i Festudlejer.dk pr. 1. oktober 2019.