

Mobilitet..

DIT MAGASIN OM BUS- OG TAXIBRANCHEN

03

Juni 2020

Kollektiv trafik | Offentlig kørsel | Turistbussen | Taxi

Dansk PersonTransport

SPAR TID MED KUN ÉT STOP

Vi tager os af både bil og chauffør

Vi arbejder på at gøre det nemmere og mere bekvemt for jeres medarbejdere på farten. Derfor har vi fokus på at levere kvalitetsprodukter, både når det drejer sig om brændstof og bilvask, men også når det kommer til mad og drikkevarer.

På alle vores stationer kan vi også tilbyde opholdsområder med gratis Wi-Fi, mulighed for at oplade computer eller mobiltelefonen – og selvfølgelig adgang til toilet.

For at spare tid, har vi flere steder installeret særlige lastbil-dieselpumper – her er konceptet enkelt: Tank og hurtigt videre.

Hos Circle K skal det nemlig være nemt og hurtigt at få klaret det hele: "One Stop Shopping" kalder vi det. Kontakt os på **70 136 136** for en uforpligtende snak om, hvordan vi kan spare tid for dig og dine medarbejdere ...

Circle K - vi gør din rejse nemmere

CIRCLE K

Take it easy

Sindssygt svær tid

Coronakrisen og dens konsekvenser fylder alt for tiden – og kommer også til at fylde hele dette blad. Dansk PersonTransport har arbejdet hårdt for vores medlemmer i de seneste måneder og vil fortsætte med det, for coronakrisen er ikke slut, selv når Mette Frederiksen forhåbentligt snart lukker Danmark helt op igen.

Der er ikke nogen grund til at pakke det ind eller prøve at være diplomatisk: Det er en sindssygt svær tid, vi lever i. Allerede inden statsministeren lukkede landet 9. marts 2020, var de første konsekvenser af coronasmitten dukket op i persontransportbranchen: Grænser var lukkede, og utryghed spredte sig først hos turistbusvognmændene, men da Mette Frederiksen så lukkede Danmark helt ned, ændrede situationen sig for alle DPT's medlemmer med ét slag. Og dermed også prioriteterne hos DPT.

Da vi jo ikke kunne mødes på kontoret, mødtes vi i sekretariatet til daglige koordinerende telefonmøder - og utallige samtaler, mails og dokumenter fløj frem og tilbage mellem sekretariat, medlemmer, kreds-, sektor- og hovedbestyrelsen samt ikke mindst beslutningstagere og politikere. DPT arbejdede 24/7 på at sikre de bedst mulige hjælpepakker fra staten, på at få aftaler i stand med forsikringselskaber, leasingselskaber, banker, fagforeninger, trafikelskaber, kommuner og andre transportkøbere.

Alle vores sektorer var påvirkede: Rute, turist, offentlig kørsel og taxi, og alle fik travlt med at sikre overlevelsen. Jeg har ikke tal på de mange kontrakter med f.eks. kommuner, vi har gennemgået for at hjælpe medlemmer til at få en aftale i hus.

Ud over at bistå medlemmer med konkrete problemstillinger, arbejdede vi også på at sikre og indgå alliancer med andre (transport-) organisationer nationalt, nordisk og internationalt for at stå stærkere med vores specifikke ønsker til hjælp. Samtidig var vi hele tiden opmærksomme på nye ændringer, lovgivninger og konsekvenser, som vi forholdt os til. Vi har hele tiden forsøgt at holde alle up to date med mails, nyheder, dokumenter, anbefalinger og argumenter. Vi har parallelt med alt dette arbejde med en aktiv pressestrategi og udsendt en hel række pressemeddelelser og specifikke historier fra medlemmer. Alt dette for at hjælpe

jer medlemmer og gøre opmærksom på vores branchespecifikke problemstillinger.

Alligevel er det uudgæeligt, at når et helt land bløder, bløder nogen virksomheder og sektorer for meget og for længe. Der er derfor stadig ting, der skal justeres, forlænges og forberedes, så vi arbejder fortsat på at bedre vilkårene og mulighederne for alle vores medlemmer samtidig med, at vi arbejder på genopretningsplaner. Selv om vi nu sidder inde på kontoret igen, holder vi fortsat telefonmøder, mails flyver frem og tilbage, og argumenter og aftaler bearbejdes ikke mindst i forhold til de spæde opstartsskridt, der tages for nuværende. Vi taler stadig med medlemmer hver dag, diskuterer ændringer af hjælpepakker, hvordan opstarten skal foregå samt rådgiver og guider - også på individuelt niveau.

Det er i sindssyge tider som disse, at værdien af at være medlem af en brancheorganisation kommer til at stå virkelig klart. Når flere trækker på samme hammel, står man stærkere og kan råbe højere, når det er nødvendigt. Coronakrisen er desværre langtfra slut endnu, og for rigtig mange af vores medlemmer kommer konsekvenserne til at række flere år ud i fremtiden. Derfor arbejder DPT også på at sikre, at der tages højde for det i lovgivningen i den kommende tid. Vi vil fortsætte med at knokle, vi må stå sammen og også sikre, at dem, der ikke er en del af fællesskabet, hurtigst muligt kommer med.

Pas på jer selv og jeres familier, og følg myndighedernes retningslinjer. ●

Michael Nielsen
Adm. Direktør / CEO

Det er i sindssyge tider som disse, at værdien af at være medlem af en brancheorganisation kommer til at stå virkelig klart.

Indhold.03

28

Hjælpepakke guide

Hvad indeholder de forskellige hjælpepakker, og hvordan søger man dem. Læs DPT's store guide

Det faste:

06 De korte

22 Transportpanelet

36 Nostalgihjørnet

42 Info

10

Coronakrisen fik DPT på nye veje

DPT måtte gå helt nye veje, da Danmark blev lukket ned, og persontransporten stod stille

26

Rengøring og rutiner

For at sikre en coronasikker transport er det nødvendigt med nye retningslinjer for rengøring og rutiner i køretøjerne

20

Medlemmer i medierne

Se et lille udpluk af DPT's medlemmer i medierne

40

Uddannelserne under corona

Uddannelsesstederne har også måttet vende og dreje deres tilbud for at kunne tilbyde kurser under coronakrisen

FOKUS:
Corona-krisen

Start din grønne omstilling dér, hvor *det giver mening.*

Fremtiden skal være grøn. Eller i hvert fald grønnere. Hos OK har vi fokus på den grønne omstilling. Ikke ved at satse hele butikken på ét fremtidsscenario, men ved at tage ansvar ved at give dig et bredt udvalg. Så du kan starte din grønne omstilling dér, hvor det giver mening for dig og din bundlinje. Det, synes vi, er mere end OK.

Klar til fremtiden? Så ring til OK's transportteam på 89 32 25 40.

OK

De korte

Foto: Colourbox

Danmarks Erhvervsfremmestyrelse åbner pulje på 25 mio. til destinationer

Danmarks Erhvervsfremmestyrelse har øremærket i alt 50 mio. kr. til turismeområdet i 2020. De første 25 mio. er nu klar til at virke for at skabe vækst og jobs inden for kyst- og naturturisme, storbyturisme og erhvervs- og mødeturisme over hele landet. De resterende 25 mio. kr. er afsat til landsdækkende indsatser efter, at Danmark er åbnet igen.

Dansk PersonTransports årsmøde rykket

DPT's hovedbestyrelse har besluttet, at årsmødet skal afholdes fysisk – ikke mindst for at sikre opretholdelsen af det stærke sociale sammenhold i foreningen. Beslutningen er således at afholde årsmødet senest 8 uger efter, at forsamlingsforbuddet ophæves eller bliver ændret, således at det normale antal medlemmer kan deltage fuldt forsvarligt og lovligt. Det var ved redaktionens afslutning stadig uvist, hvornår forsamlingsforbuddet bliver ophævet eller ændret. Vi vil informere nærmere, så snart vi ved, hvornår DPT's årsmøde 2020 afholdes.

Foto: Keolis

Brintbusser på forsøgsbasis i Nordjylland

Nordjyllands Trafikselskab har sat tre brintbusser i drift som en del af et treårigt EU-projekt. Målet er at undersøge fordele og ulemper ved at gå over til busser drevet på brint. Ud over de tre i Aalborg vil der blive sat yderligere 26 brintbusser i drift i London, Pau, Rotterdam og Versailles.

Keolis og Arriva er operatørene på de tre danske busser.

Politisk aftale sikrer fjernbusterminal

Regeringen, RV, SF, EL og ALT er blevet enige om at øremærke 361 mio. kr. fra finansloven til en forbedring af den kollektive trafik – det sikrer blandt andet en medfinansiering af en ny fjernbusterminal i København.

”Vi er utroligt glade for, at dette projekt, der længe har været vores hjertebarn, nu endelig lykkes. Vi vil gerne sige tak til alle partierne, og vi ser frem til den nye terminal, der virkelig kommer til at gøre en forskel for vores medlemsvirksomheder og især de mange rejsende, der vælger fjernbussen på deres rejse til og fra København,” siger Michael Nielsen, adm. direktør Dansk PersonTransport.

Foto: Trafik-Bygge- og Boligstyrelsen

Foto: Colourbox

DPT indgår nyt samarbejde med European Breakdown Service

European Breakdown Service og Dansk PersonTransport indgår et samarbejde, hvor DPT's medlemmer bliver del af DPT Fælles Vagtcentral. DPT Fælles Vagtcentral er en 24-timers nødservice for køretøjer i Europa og kan hjælpe med blandt andet nødservice på landevejen, bugsering til nærmeste værksted, bjærgning af køretøj ved uheld, betalingsgaranti i forbindelse med f.eks. lovovertrædelser eller reparationer, fremskaffelse af reservedele og hjemtransport af defekte køretøjer.

Aftale mellem DPT, Söderberg & Partners og Protector

Medlemmer, der er forsikrede via DPT-aftalen, kan nu få en hjælpende hånd ved hjælp af den aftale, der i dag blev indgået mellem DPT, Söderberg & Partners og Protector. Aftalen indeholder elementer, der sikrer en fleksibel og attraktiv stilstand af køretøjer samt mulighed for regulering af arbejdsskadeforsikringen. Söderberg & Partners har allerede informeret alle DPT-kunder om aftalen, men du kan altid kontakte din personlige forsikringsmægler hos Söderberg & Partners for yderligere information.

Nødvendige hjælpepakker

En spørgeskemaundersøgelse blandt DPT's medlemmer inden for turistsektoren viser, at hjælpepakkerne er meget nødvendige og bliver flittigt brugt. Den mest søgte er hjælpepakken til de faste udgifter, hvor 83% af respondenterne har svaret, at de har søgt den eller planlægger at søge den. Den næstmest benyttede er hjælpepakken til små virksomheder, hvor 55% enten har søgt eller planlægger at gøre det. 40% har søgt – eller planlægger at søge – hjælpepakken til lønkompensation (her skal der tages højde for, at mange allerede har benyttet sig af muligheden for hjemsendelse). 19% vil søge om statsgaranteret lån. Samlet set vil 92% af de turistbusvognmænd, som har besvaret undersøgelsen, benytte sig af hjælpepakkerne, mens blot 8% ikke vil.

Hjælpepakker søgt af turistsektoren

Accountor stiller sig til rådighed

Accountor, DPT's associerede medlem, hjælper mange af vores medlemmer med at finde fødderne igen efter, at coronakrisen har rullet hen over dem. Karsten Heiselberg, adm. direktør for Accountor, fortæller, at de allerede nu har hjulpet og hjælper mange af vores medlemmer. Størsteparten er taxi-virksomheder, men der er også busselskaber fra hele landet. Nogle henvender sig for information og rådgivning, andre vælger at få Accountor til at hjælpe dem hele vejen igennem, da der alligevel også skal en revisor-erklæring på, før nogle hjælpepakkerne kan søges.

"At vi kan beskæftige 7-8 mand med det her, viser et kæmpe behov for at kunne læne sig op ad vores rådgivere. Og medlemmerne skal bare tage fat i os", afslutter Karsten Heisenberg.

account+or

Foto: Colourbox

Politisk aftale om grøn persontransport

Regeringen, RV, SF, EL og ALT er blevet enige om en aftale, der udmønter 75 millioner kroner til grønne regionale busser, indkøb af grøn taxikørsel og omstilling af de kommunale biler. Alle tiltag skal være med til at accelerere den grønne omstilling af kollektiv trafik frem mod 2030. Da der er meromkostninger forbundet med omstilling af buskørsel til grøn trafik, bliver der med den nye aftale også mulighed for, at regioner og øer kan søge om midler i den grønne buspulje til dækning af disse meromkostninger.

"Det er dejligt, at der selv i disse coronatider kan ske gode ting. Omstillingen af taxibranchen til elektriske taxier er godt i gang, men en af de helt store barrierer er mangelfuld infrastruktur, når det gælder opladningsmuligheder. Med de etablerede puljer bliver det muligt at søge om støtte til etablering af hurtig-ladestandere, hvilket jeg er sikker på, at der vil være en stor interesse for," siger Trine Wollenberg, vicedirektør i Dansk PersonTransport.

Omlægning af rabatter over Storebælt

Et bredt politisk flertal har besluttet at omlægge rabatterne til erhvervstransport over Storebælt, så kun de mest miljøvenlige køretøjer får rabatterne. Fra 1. oktober 2020 vil alle erhvervskøretøjer uafhængigt af omsætning få 13% i rabat over Storebælt, hvis de som minimum opfylder Euronorm VI. Alle andre rabatter falder væk. Det vil sige, at den omsætningsbestemte rabat, der kan være op til 10% – og som erhvervskøretøjer hidtil har kunnet benytte sig af over Storebælt – ophører. For at fremme grøn erhvervstransport gives rabatten på 13% til alle grønne erhvervskøretøjer.

DPT mener:

Noget, der virkelig kunne sikre et grønnere aftryk, var, hvis der også her arbejdes hen imod at sikre, at danskerne tager den kollektive transport – og dermed også bussen – over Storebælt. Vi foreslår derfor, at broafgiften for busser over Storebælt fjernes (og gerne fra Euronorm IV og op), indtil næste turistsæsonen sætter ind i april 2021. Dette vil få flere til at vælge den klimavenlige bustransport i stedet for at tage egen bil og samtidig give busbranchen et meget nødvendigt boost oven på coronakrisen.

VBI
GROUP

BUS

- import
- køb/salg
- opbygning
- service
- reservedele

www.vbi-group.eu • Tlf.: 74 56 13 26

**CHRISTIANSFELD
AUTOPOLSTRING**

Alt i ompolstring

Sæder - Loft - Sider - Gulvtæppe - Gardiner

Ompolstring & rep. af polster i alle typer & mærker af busser,
fra enkeltelementer til hele busindretningen.

Biler, både, campingvogne & andet klarer vi også.

Topmoderne polsterudstyr & mere end 200 designs.

Ring & få et uforpligtende tilbud

Tlf. 22 60 90 00

VBI

MINIBUS & COMPONENTS APS

Alt i dele til minibusopbygning

- Innovative samarbejdspartnere
- Opbygning i forskellige bilmærker
- Del-opbygninger
- Komplette opbygninger
- Lagerførende med dele
- Billigere & lettere gulve & ben
- Bespændinger til kørestole

Kundetilpassede løsninger

Finn Hansen - Tlf. 40 28 15 45

Vejen Dansk PersonTransport tog i coronakrisen

Det var hele Danmark, der blev væltet, da coronakrisen ramte os. I Dansk PersonTransport blev der ekstra travlt. Her kan du følge en del af vores arbejde på vejen ud af coronakrisen - en vej, der fortsætter et godt stykke tid ind i fremtiden.

9. marts

DPT henvender sig til erhvervsministeren og transportministeren og gør opmærksom på konsekvenserne af corona for DPT-medlemmer og præsentere, hvilket fokus der bør være på hjælpepakker til branchen.

10. marts

DPT skaber sig et hurtigt overblik over konsekvenserne i de forskellige sektorer

11. marts

Regeringen afholder et historisk pressemøde, hvor der lukkes ned for uddannelses- og daginstitutioner, stramning af forsamlingsforbuddet til maksimalt 100 personer og lukning af en lang række butikker og erhverv.

DPT kontakter alle trafikselskaber for at sikre ensartethed mht. værnemidler, honorering og ressourcer til rengøring m.m.

14. marts

Lukning af den danske grænse.

Kontakt til alle leasingsselskaber for at sikre villighed til at hjælpe vognmænd.

13. marts

Dialog med transportministeren omkring forlængelse af chaufførkort mv.

12. marts

Hovedbestyrelsesmøde. DPT opfordrer til, at udelukkende midterdøre bruges til af- og påstigning grundet bekymring om passagerer, der kommer tæt på chaufføren ved påstigning.

15. marts

DPT arbejder på højtryk med forslag til, hvordan hjælpepakkerne bør sammensættes i koordinering med andre erhvervsorganisationer. Input sendes til politikerne, og der udsendes pressemeddelelse fra DPT. Medlemsvejledninger udarbejdes om, hvordan DPT's medlemmer skal forholde sig i forhold til kontrakter om fast kørsel, f.eks. skolekørsel.

16. marts

Dialog med alle trafikselskaber omkring afvikling af flexkørsel. Aftale indgået vedr. stilstand på forsikring med S&P samt Protector.

17. marts
Koordinering med Europæiske foreninger igennem vores internationale sammenslutning IRU.

18. marts
Hjælpepakkerne til dækning af faste omkostninger og små selvstændige præsenteres. Finansministeren fremhæver bus- og taxierhvervet, som nogle af dem, der er hårdt ramt.

19. marts
Hovedbestyrelsesmøde.

20. marts
DPT kontakter relevante embedsmænd og politikere, mht. hvilke faste udgifter der bør omfattes af kompensationsordningen. Rutesektoren indgår aftale med Trafikselskaberne i Danmark om kapacitetstilpasning og honorering.

21. marts
DPT gør opmærksomme på "hullerne" i støttepakkerne, f.eks. vedr. lønsumsafgift.

23. marts
Lukningen af skoler og børnehaver forlænges med to uger.

DPT udarbejder tre medlemsvejledninger, som kan benyttes over for kommunerne i forbindelse med betalingsordninger om tabt kørsel.

22. marts
Indgåelse af aftale med Accountor så medlemmer kan få assistance til hjælpepakkeansøgninger.

24. marts
Analyse af hvilke kommuner der har indgået aftale med vognmænd omkring betaling.

25. marts
Åbent brev sendt sammen med Europæiske organisationer til præsidenterne for EU-Kommissionen, EU-Rådet samt EU-Parlamentet vedr. hjælp til persontransporten.

26. marts
DPT henvender sig til KL for at opnå en fælles forståelse om honorering af indgåede kørselkontrakter.

27. marts
Hovedbestyrelses-
møde

30. marts

Aftale med KL omkring
hvordan kommuner bør ho-
norere deres vognmænd.
DPT hjælper derefter
løbende medlemmerne med
at indgå tillægsaftaler med
kommunerne.

2. april

DPT udsender en pres-
semeddelelse omkring
forlængelse og udvidelse af
hjælpepakkerne.

1. april

Der åbnes for ansøg-
ning til hjælpepakker-
ne. DPT har indgået en
aftale med accountant,
hvor medlemmerne
kan få hjælp til at udar-
bejde ansøgningerne.

6. april

Kontakt til Social- og In-
denrigsministeriet, der med
en vejledning "saboterer"
aftalen med KL.

9. april

Moms og lønsumsafgift kan
tilbagebetales som lån.

28. marts

DEKRA, AMU JUUL og
AMU Fyn tilbyder forskellig
fjernundervisning med
VEU-godtgørelse til DPT's
medlemmer.

5

3. april

Dansk PersonTrans-
port undersøger med
et spørgeskema, i
hvilken grad virksom-
hederne forventer at
gøre brug af hjælpe-
pakkerne.

7. april

Dansk PersonTrans-
port udarbejder en
genopretningsplan
med fem konkrete
punkter til genopret-
ning af turistbusbran-
chen. Denne sendes
til stats-, erhvervs-,
finans- og transport-
ministeren.

14. april

DPT laver en aftale med
Movia, der sikrer, at den
rigtige corona-rengøring
kan fortsætte.

15. april

Hovedbestyrelsesmøde.
Koordineringsmøde med de
Nordiske brancheforeninger.

16. april

Social- og Indenrigs-
ministeriet samt Økonomi-
styrelsen "blåstempler"
aftalen med KL.

17. april

25 mio. kr. til støtte til dansk
turisme.

DPT gør opmærksom på
manglende udbetalinger af
midlerne fra hjælpepakkerne.

18. april

Hjælpepakkerne forlænges
med en måned, og pakken
til selvstændige udvides til
at omfatte virksomheder
med op til 25 ansatte.

20. april

DPT's sekretariat
møder fysisk ind på
kontoret igen.

19. april

DPT støtter op omkring
udfordringerne i forbindelse
med antal passagerer i
fjernbusserne.

23. april

Refusionsopgørelsen, som
DPT har udarbejdet til
forståelsespapiret, fungerer
nu som vejledende værktøj
til trafikskaberne.

30. april

I samarbejde med Movia
og Præhospitalet Region
Sjælland udarbejdes en
pjece om transport af raske
borgere i Flextrafikken.

25

Carsten Baggers, Edelskov Bus A/S

Da Danmark lukkede

”Vi valgte at skabe et økonomisk overblik, så vi kunne få vished for, hvordan vi bedst kunne styre virksomheden gennem krisen. Jeg tog fat i finansieringspartnere som banker, leasingselskaber og leverandører med servicekontrakter – og prøvede at få nulstillet så meget som muligt.”

”Vi kører fra dag til dag, aftale til aftale med erhvervsrejsebureauer, virksomheder, foreninger og så videre i Danmark og udlandet. I 2020 var ordrebøgerne nærmest fyldt op frem til efteråret. Vi havde aldrig haft så meget forudbestilt kørsel i forbindelse med alle de store internationale arrangementer, der skulle afholdes i København over sommeren.”

”Jeg fik en god idé lige i starten af krisen. I Tyskland var tingene jo meget normale i forhold til her, de havde slet ikke været lukket ned i samme omfang. Jeg nåede at få landet en aftale søndag middag med en tysk kollega om, at jeg kunne sende ham fem busser, der skulle køre i Tyskland. Men klokken 17 samme dag kom pressemeddelelsen om, de lukkede Tysklands grænser klokken 6 næste morgen, og dér røg sidste mulighed for at holde nogen af vores busser i normal drift.”

Situationen i dag

”Vi har valgt at holde en åben og tæt dialog med såvel kunder, leverandører samt ansatte i hele forløbet”.

”De ansatte har været utroligt glade for, at virksomheden valgte at hjemsende med fuld løn, og alle ser frem til at genoptage arbejdet igen. Vi har søgt alle statslige hjælpepakker og har effektiviseret arbejdsgange i forretningen. Derudover arbejder vi på nye koncepter og andre måder at tilbyde vores produkt på.”

Situationen i fremtiden

”Når Danmark åbner igen, vil der fortsat være store problemer, for udgifterne vil vælte frem. Virksomheder som f.eks. brændstofleverandørerne kommer ikke bare og siger: ”I kan bare fylde tankene op igen” og bruge for 3-400.000 om måneden. De vil have penge forud, for de ved godt,

”På den korte bane ser jeg, at hele turistbus-sektoren er lagt HELT ned resten af 2020, så hjælpepakkerne skal forlænges indtil april 2021, og branchen skal i større omfang samarbejde omkring markedsføring af busser som fremtidens transportmiddel.”

”Den nyeste investering til fire millioner kroner, en superflot, luksuriøs dobbeltdækker med læder på alle sæder, holder på pladsen foran Edelskov Bus. Den nåede lige at trille ind, inden corona lukkede Danmark ned, og så blev den stående,” fortæller Carsten Baggers.

at kassen er tom. Det samme kommer til at gælde værksteder og lignende. De vil nok også have penge forud, for de ved, at branchen er i knæ. Det bliver det helt store problem for branchen. Ingen vil bare åbne op for hannerne, når det her er færdigt. Det kan godt være, at vi lige nøjagtig overlever krisen, men vi har ikke råderum eller luft til det, der kommer bagefter.”

”På den korte bane ser jeg, at hele turistbus-sektoren er lagt HELT ned resten af 2020, så hjælpepakkerne skal forlænges indtil april 2021, og branchen skal i større omfang samarbejde omkring markedsføring af busser som fremtidens transportmiddel. Vi har en enestående chance for at vinde markedsandele fra flytrafikken nu. Men jeg er bekymret for, at mange vil have svært ved at overleve denne krise”.

Folmanns gode idé har fået gang i fem af hans i alt syv busser.

CORONA-
KRISEN UDE
I LANDET

Folmanns gode idé

- Turistbusvognmand Torben Folmann i Ringkøbing-Skjern sad med en garage fyldt med tomme busser, da der blev åbnet for, at de mindste børn skulle tilbage i skole. Så fik han en god idé: Var det ikke hans firma, der skulle køre dem til oplevelser og undervisning i det fri? Ringkøbing-Skjern Kommune var helt enig.

Da myndighederne åbnede for, at de mindste skolebørn kunne komme i skole igen, fik Torben Folmann en god idé. Han er direktør for Folmann Busser og har ligesom alle andre i turistbusbranchen måttet lade sin busser stå i garagen, siden corona lukkede Danmark:

”Coronakrisen gjorde vanvittigt ondt på os, og vi gik fra at have fyldte ordrebøger i det ene minut til ingen ordrer at have i det næste. Vi har ren turistkørsel, så ikke noget rutekørsel overhovedet. Vi sendte chaufførerne hjem, og sådan var det frem til, at de sendte de små børn i skole igen,” fortæller Torben Folmann og fortsætter: ”Det var en onsdag aften, at myndighederne meldte ud, at de små børn skulle tilbage i skole. Så sad jeg og tænke: - Det kommer til at skabe et problem at få dem i skole, så jeg skrev en besked til vores borgmester, at jeg havde fået en skør idé, og hvis han ville høre om den, var han velkommen til at kontakte mig.”

Torbens skøre idé var, at med de udfordringer, skoler og institutioner stod over for med hygiejne og rengøring i hverdagen – og at de sideløbende fik opfordringer til, at det meste af undervisningen skulle foregå i det fri – tænkte han: ”Hvorfor ikke bruge vores skønne natur i kommunen som undervisningslokale? Og skal jeg ikke være ham, der får børnene transporteret derud?”

Meget positiv kommune

Borgmesteren var begejstret for Torben Folmanns idé og gik videre med den i byrådet og økonomiudvalget. Efter få dage blev Torben Folmann kontaktet af chefen for børn og undervisning i Ringkøbing-Skjern Kommune, der også var med på idéen.

”Det har været en fantastisk oplevelse at starte det her op. At opleve pædagoger og lærere, der siger tusind tak for den idé. De gik fra at være lærere og pædagoger til at være rengøringspersonale for at undgå

.....
Hvorfor ikke bruge vores skønne natur i kommunen som undervisningslokale? Og skal jeg ikke være ham, der får børnene transporteret derud?”

coronasmitten, så det har været en kæmpe gevinst for skoler og institutioner. – Og så er det ekstra flot, at kommunen siger, at institutionerne og skolerne skal ikke betale, det løfter kommunen selv,” siger Torben Folmann, der er lykkelig over at få gang i hjulene igen.

I dag har Torben Folmann fem ud af sine syv busser i brug. For at følge retningslinjerne har de kørt halvt fyldte uden nogen passagerer lige bag chaufføren, og busserne har fået en grundig afspritning mellem hver tur.

Gang i ordrebøgerne igen

”Vi har på små tre uger allerede haft en 70-80 ture, og ud over hvad jeg kører selv, kører min gamle far, som jeg købte virksomheden af, på fuldt drøn. Og så har jeg kunnet tilbagekalde tre chauffører af de fem, der var hjemsendte på fuld tid,” fortæller Torben Folmann, der stadig har bookinger i ordrebogen til flere kørsler med børn: ”Vi booker ind, indtil kommunen siger, at nu stopper vi det”.

Folmann Busser prøver at have i hvert fald tre hold pr. bus pr. dag. Det vil sige tre ud- og hjemkørsler, der typisk ligger mellem kl. 8 og 14. Det sker ved, at skoler og institutioner melder, hvad de har af ønsker, og så tilrettelægger Folmanns Busser turene.

Torben Folmann er rigtig glad for sin gode idé - og at han og Ringkøbing-Skjern Kommune er ikke de eneste, som er begejstrede. TV-avisen var i maj ude at filme Torben Folmann og en skoleklasse på tur. ●

Kim Grøn, Kalundborg Taxa

Da Danmark lukkede

"Lige da statsministeren lukkede Danmark, var der stadig noget kørsel, men det gik langsomt. 16. marts stoppede kørslen mere eller mindre og lå på omkring 85-90% nedgang. Vi skyndte os at få nogle chauffører sendt hjem på Atax' hjemsendelsesaftale og sætte bilerne i garage. Vi sendte otte hjem, og har nu kun en flexjobber og en efterløner, der stadig arbejder".

"De ansatte har spurgt meget til, hvornår vi kommer i gang igen. Det kan være svært at forstå, at de sidder hjemme, mens der stadig er enkelte af vores vogne på gaden. Vi har prioriteret at holde dem løbende opdateret – for problemet er, at vi jo stadigvæk ikke har nok kørsel til, at de kan holde deres garantiløn."

Situationen i dag

"Vi kører skolekørsel om morgenen, og der er vi nødt til at begrænse os i forhold til, hvor meget vi har kunnet tage ind. Det nytter ikke noget, at vi tager mere ind, end hvad vi som vognmænd selv kan køre, for der er ikke kørsel nok ud over skolekørslen. Ud over det korte tidsrum, hvor vi kører til og fra skolerne, er der ikke nok at lave til at hive chauffører ind."

"Vi har søgt hjælpepakken til selvstændige og freelancere – jeg modtog den i går. Vi er også i gang med ansøgningen til hjælpepakken for faste omkostninger. Vi er i fuld gang med at gøre klar til vores revisor, så han kan hjælpe os med at søge den, for den er lidt omstændelig. På grund af måden, som procenterne springer i hjælpepakken, bliver vi nødt til at se på, hvor meget vi har råd til at køre i forhold til støtten. Vi kan risikere, at kører vi 10.000 for meget ind, så vil procenten springe, og vi vil få mindre støtte – og i værste fald måtte gå fallit."

Situationen i fremtiden

"Jeg er meget urolig for branchen, og jeg er meget bekymret over, hvordan vi kommer i gang igen. Det ligesom med finanskrisen; vi er de første, der mærker det, og de sidste, der kommer med igen, når folk begynder at få penge. Jeg tror, at der går lang tid, før vi kommer i gang. Jeg tror også, vi er nødt til

I februar 2019 blev Kalundborg Taxi en del af Dantaxi.

at begrænse os, og jeg er ret sikker på, vi bliver nødt til at skære stille og roligt ned."

"Problemerne er blandt andet, at når der kommer mere skolekørsel, bliver det svært at håndtere, for der er stadig ikke nok privatkørsel. Samtidig er der ikke nogen planlagte arrangementer eller andet, som vi normalt har i f.eks. sommerperioderne, når der er stille herude på landet. Så der er ikke udsigt til en god sommer. Jeg tror ikke, at vi kommer ordentligt i gang før helt sidst på året og måske først næste år. Og når det hele bliver nogenlunde normaliseret igen, har vi det problem, at det kan være svært at komme op igen, hvis vi har tabt for mange penge i denne her tid. Det kan være, vi for eksempel må afhænde bilerne med tab, og det vil gøre det ekstra svært at komme ovenpå igen."

"Jeg ville ønske, der var nogle mere fleksible støtteordninger og flere fleksible ordninger med fagforeninger og a-kasser. Hvis man nu for eksempel skulle fyre fire mand i en virksomhed med de dertilhørende fire gange opsigelsesvarsel på 14 dage, bliver det rigtig hårdt. Samtidigt er det også helt nødvendigt, at støtteordningerne fortsætter og bliver mere fleksible. Især trinene for dækning af de faste udgifter bør justeres, selv om det vil give mere arbejde. Når vi for eksempel går ned med 75% i omsætning i juni, juli og august, så får vi dækket 50% af de faste omkostninger. Men når vi så kommer lidt mere i gang og måske har en omsætnings-nedgang på 55%, vil vi ryge et trin ned og får kun dækket med 25% – og så kan vi lige så godt bare lukke." ●

"Det ligesom med finanskrisen; vi er de første, der mærker det, og de sidste, der kommer med igen, når folk begynder at få penge".

CORONA-
KRISEN UDE
I LANDET

Finn's Handicapkørsel blev kåret som Gazelle-virksomhed af Børsen i 2010.

MEDLEMMER I KRISEN

”Lige da det kom frem, fulgte vi alle udsendelserne i fjernsynet, hvor mange var inde og skringe om, hvor hårdt det var. Men jeg synes, at de eneste, de ikke nævnte, var sådan nogle små nogle som os.”

Birgit Hansen, Finns Handicapkørsel, Gribskov Turist

Da Danmark lukkede

”Da coronakrisen lukkede hele Danmark, sad min mand, Per, og jeg i vores fælles firma. Vi måtte hjemsende 52 chauffører, så vi kunne søge hjælpepakken med lønkom-pensation. De ansatte tog det rigtig pænt, og der var et par stykker, der tilbød at bruge af deres ferie. Så rettede vi det til, så de afholdt ferie først og derefter var hjemsendt. Chaufførerne er dog begyndt at pibe lidt nu, for de synes, der er gået lang tid nu.”

”Lige da det kom frem, fulgte vi alle udsendelserne i fjernsynet, hvor mange var inde og skringe om, hvor hårdt det var. Men jeg synes, at de eneste, de ikke nævnte, var sådan nogle små nogle som os. Jeg blev tosset til sidst og skrev faktisk til Brian Mikkelsen på Messenger, at det var på sin plads, at de også nævnte sådan nogen som os. Han var flink og svarede, at jeg skulle sende en mail til ham, men i samme skyn-

ding begyndte man at åbne op, og så brugte jeg min tid på alt det, der skulle gøres klar, og jeg fik aldrig sendt mailen.”

Situationen i dag

”Nu, hvor man begynder at genåbne det hele, får jeg en masse ekstraarbejde, for vi skal hele tiden dele vores ting op, så vi overholder alle retningslinjer – så der ikke er for mange i busserne, at busserne sprittes af, og at chaufførerne har tiden til at gøre det. Vi skal konstant have det hele til at passe sammen, så vi ikke har for mange oppe i firmaet på en gang. Det er et puslespil med diverse hjælpe-midler ude i busserne som sprit og handsker og sådan – det hele skal være i orden.”

”Det har også været hårdt for de handicappede børn og chaufførerne. De kender jo børnene rigtig godt, og vi prøver at være så behjælpelige som muligt, men de handicappede børn tager det rigtig hårdt.”

”Vi har haft mulighed for at sende nogen på kursus – Dekra tilbød et fjernkursus, så vi havde 14 mand på tredages Bab-kursus. Det var en god måde at få udnyttet tiden”.

Situationen i fremtiden

”Der kommer til at gå lang tid, før vi kommer rigtig tilbage efter krisen. Vores problem er, at vi kun må have X antal borgere i busserne. Det vil sige, at vi får et rigtig stort puslespil med det her, og vi skal hele tiden lave noget om. Pludselig åbner Mette Frederiksen op for et eller andet, og så kan jeg sidde og lave hele min planlægning forfra igen. Jeg ville ønske, der kom flere klare udmeldinger. Det er en hård omgang, for det er hele vores eksistensgrundlag – også i og med, at vi er mand og kone i samme firma”. •

Kim Valbøll, Umov

Da Danmark lukkede

”Fra første dag, hvor Danmark lukkede, var der meget kommunikation mellem operatører og trafikskaberne for at skabe os et overblik over situationen, og hvordan vi nu klare sikkerheden og minimerede risikoen for smitte til chaufførerne – mens vi stadig var der for vores kunder. Der blev sat en række foranstaltninger i værk i busserne, hvor vi begrænsede, hvor mange passagerer vi tog med, spærrede fordørene og satte informationsmateriale op. Vi har fra første dag haft stor fokus på rengøring i busserne og information om god hygiejne.

Samtidigt sendte direktionen information ud til alle medarbejdere om, hvordan vi skulle agere i virksomheden, og hvordan vi skulle forholde os i busserne – og om de nye retningslinjer. Som operatør i flere trafikskaber i Danmark kunne vi konstatere, at selskaberne håndterede situationen forskelligt.”

”Senere begyndte vi et større samarbejde med de faglige organisationer og Dansk PersonTransport om, hvordan vi kunne sikre arbejdspladserne, så vi kunne undgå fyringer.

Regeringen havde netop meldt ud, at kollektiv trafik er en del af Danmarks nødberebnskab, og at det var nødvendigt, at det fortsatte. Forhandlingerne viser, at parterne har taget opgaven alvorligt og været fleksible i, hvad de forventede, og derfor kunne vi hurtigt blive enige om de store linjer i aftalerne.”

”Alle vores ansatte har naturligvis været nervøse omkring situationen, og stort set alle har fulgt intenst med i udmeldingerne fra regeringen – og de var forberedte på, at der ville være ændringer i trafikken. Men som corona spredte sig, og myndighederne meldte ud om smitterisiko, blev flere bange for at blive smittet. Nogle af vores medarbejdere blev anbefalet af deres læger til at blive hjemme, og andre kom i karantæne, fordi de havde været ude at rejse.”

Situationen i dag

”Vi fokuserer rigtig meget på rengøring og hygiejne og har derfor intensiveret rengøringen i både busser, pauselokaler og konto-

Umov har mere end 600 busser og godt 1000 medarbejdere i hele landet.

rer, og vi holder ikke fysiske møder, der ikke kan klares over computeren. Vi holder ingen møder, hvor der er mere end fem personer til stede, og vores medarbejdere er blevet bedt om at arbejde hjemmefra, hvis det kunne lade sig gøre.

Umov holder løbende vores medarbejdere ajour om situationen, og hvordan vi tackler den. Samtidig følger der løbende informationer fra trafikskaberne om praktiske ændringer til hverdagen i bussen.”

”Vi har ikke søgt nogen hjælpepakker, for vi opfylder ikke kravene for at kunne søge, som det er nu.”

Situationen i fremtiden

”Indtil videre er vi lykkedes med at fastholde alle arbejdspladser – takket være de aftaler vi har indgået med de faglige organisationer og trafikskaberne. Jeg frygter, men forventer desværre, at den regning, der skal betales for økonomisk at ruste Danmark igen, bliver, at man skærer ned i den kollektive trafik – allerede fra det kommende budgetår.

Jeg forestiller mig, at vi på den korte bane kommer til at se, at flere vil bruge den kollektive trafik, og at der dermed vil komme et pres på enten at få sat flere busser

ind, eller at grænsen for halv belægning må brydes. Det vil muligvis gøre, at man må lave andre tiltag for at undgå at corona smitter i bussen.

For at sikre, at borgerne trygt tør tage kollektiv trafik uden en større risiko for at blive smittet, er det vigtigt, at vi bliver ved med at have stort fokus på rengøring af busserne – måske endnu mere end vi i forvejen gør. Vi skal også blive ved med at gøre opmærksom på adfærd i busserne.”

”For at undgå, at der kommer store nedskæringer i trafikken fremover, er det nødvendigt, at myndighederne meget snart tager stilling til, hvornår begrænsningerne for, hvor mange passagerer vi må køre med, bliver løftet – og at der eventuelt indsættes flere busser.” ●

”.....

”Jeg frygter, men forventer desværre, at den regning, der skal betales for økonomisk at ruste Danmark igen, bliver, at man skærer ned i den kollektive trafik – allerede fra det kommende budgetår”.

Taxabud.dk

**VI KØBER
DIN BRUGTE TAXI**

**SÆLG DIN TAXI
ALLEREDE I DAG!**

**Kontakt Taxabud.dk
+45 25 735 735**

TAXABUD.DK - en del af

bilbud.dk

KONTAKT

Bilbud.dk Randers

Bilbud Sjælland

Virkevangen 54
8960 Randers SØ

Sankt Annæ Plads 13
1250 København K

+45 25 735 735
salg@bilbud.dk

+45 25 735 735
salg@bilbud.dk

OPRET DIN BIL - og få en uforpligtende
salgsvurdering inden for få timer

KØBSTILBUD - modtag et uforpligtende
købstilbud fra Taxabud.dk

SOLGT - omgående afregning og
afhentning på din adresse

Medlemmer i medierne da corona rammer

Foto: Screenshot fra nyhedsider

Corona rammer buskørslen på Mors og i Thy: Indstiller ruter fra mandag

Ganske få passagerer får Morsø Taxi & Turisttrafik til at sløjfe busserne

13. marts, *Nordjyske*
– Morsø Taxi og
Turisttrafik indstiller
busruter.

Haarby-vognmand henter 94 danskere hjem: - Lidt som de hvide busser fra krigens tid

Tre busser blev lørdag sendt af sted fra Haarby for at hente danskere hjem fra Østing. Foto: Kurt Hestehave Jensen

Mest læste

ERHVERV

Direktør efter corona: - Kunderne vælger os frem for kineserne

ERHVERV

Er fadøllen på vej? Usikkerhed plager de fynske virksomheder

ODENSE

Flere ministre advarer mod at åbne zoologiske haver

ERHVERV

Na... og det er... Grund...

14. marts, *Fyens Stiftstidende*
– Haarby Turist sender tre busser
til Østing for at hente danske
skiguides hjem.

SYDJYLLAND

Vognmand har aflyst alle bookinger frem til påske: - Jeg ved ikke, om jeg overlever det her

Mest læste

SYDJYLLAND

Private holder hånden over dele af byggebranchen: Vi strækker os meget langt for kunderne

SYDJYLLAND

Fra frontlinjen: Kun negative svar, hvilket er positivt

SYDJYLLAND

Medarbejdere på sundheds- og ældreområdet uden symptomer

17. marts, *Jydske Vestkysten*
– SydVest-Bus melder om
helt tomme ordrebøger.

20. marts, *Jydske Vestkysten*
– Esbjerg Taxa sender
37 taxaer i garagen.

ESBJERG

Taxaer sendes i garage: Kørsel med skolebørn, firmaer og nattelivet forsvandt fredag den 13.

Mest læste

ESBJERG

120 arbejdspladser sikret: Olieelskab giver vigtig milliardkontrakt til firma i Esbjerg

ESBJERG

Demensramt børnefamilie adskilt af corona: - Vi er i et kapløb mod tiden

ESBJERG

31. marts, *Nordjyske*
– Snedsted Turistbusser
er blandt 4 vognmænd,
der ikke får betaling for
børne- og handicapkørsel.

Kommune har smækket kassen i for skolebuskørsel: Vognmand savner samfundssind

Thisted Kommune har standset betalinger til sine fire busvognmænd, der kører skole- og handicapkørsel

Arkivfoto
Foto: Anders Knudsen

LOKAL NYT

Lokale vognmænd sætter busser på standby

Rejse- og busbranchen er hård ramt - vognmænd piller på busserne.

6. april, *Folketidende* – Johns Turist- og Minibus, De Grønne Busser, Skørtinge Turistbusser fortæller om deres situation under corona-krisen.

7. april, *Bornholms Tidende* – Benny Jensen fra Bornholms Taxa fortæller om kundenedgang på 75%.

Benny Jensen. Foto: Jens-Erik Larsen

7. APR 2020 • 10:34 AF TOMMY KAAS

75 procent færre kunder

Telefonen holdt op med at ringe - fra den ene dag til den anden

DFL f t 41. April 2020 kl. 11:26

...vejene, men i næstsket oplever branchen en nedgang på 75%

18. april, *Ugeavisen Sønderborg*
– GF Taxi og Busser har pillet pladerne af bilerne og sagt alle unødvendige tjenester op.

25. april, *TV2 Østjylland*
– Hornsleth Taxi melder om den største nedgang nogensinde. Benny Friis har ellers overlevet askesky og finanskrisen.

Taxa-vognmænd i værste krise nogensinde: Nu er det en kamp om overlevelse

Tre vognmænd fra Djursland mærker krisen kradse dybt i deres forretning. Trods askesky, tårnhøje renter og finanskrisen har ingen af dem nogensinde oplevet en krise så slem som denne.

MØD TRANSPORTPANELET

Rikke Bjerreby
Frederikssund Handibusser A/S

Carsten Aastrup
Dantaxi

Ib Gregers Boers
DitoBus A/S

Lars Søndergård
Ry Bussen

Transportpanelet om coronakrisen

Coronakrisen har ændret alt i persontransport-branchen, og derfor er Transportpanelet også udvidet og med flere spørgsmål denne gang – om netop corona.

Spørgsmålene, vi stillede til denne coronaversion af Transportpanelet, var: "Hvordan ændrede corona din hverdag?", "Hvad har I måttet ændre i virksomheden?", "Har I haft

glæde af hjælpepakkerne?", "Hvilke initiativer eller idéer har I til at komme i gang igen?"

Husk, at vi altid ønsker, at du giver dit besyv med! Du kan skrive til mbr@dpt-dk.org, hvis du har lyst til at være med i Transportpanelet og ind imellem svare på relevante spørgsmål til bladet.

"Hvordan ændrede corona din hverdag?"

Der var stor nedgang i vores kørsel, og det har betydet, at vi måtte hjemsende størstedelen af vores ansatte med fuld løn.

"Hvad har I måttet ændre i virksomheden?"

Vi har måttet ændre arbejdsgange i forbindelse med de anbefalinger, der er i forhold til hygiejne. Vi har ændret antallet af personer, som kunne transporteres i busserne grundet anbefalingen om afstande. Vi har måttet afholde en masse møder virtuelt i stedet.

"Har I haft glæde af hjælpepakkerne?"

Vi forventer at kunne få glæde af lønkompressionspakken, ja.

"Hvilke initiativer eller idéer har I til at komme i gang igen?"

Vi afventer, at vores skoler/institutioner starter op igen og indtil da, så arbejder de administrative medarbejdere med opgaver, som omhandler forretningsudvikling.

"Der var stor nedgang i vores kørsel, og det har betydet, at vi måtte hjemsende størstedelen af vores ansatte med fuld løn."

Direktør Rikke Bjerreby,
Frederikssund Handibusser A/S

Jess Abildskou
Abildskou A/S

John Vestergård
Lokalbus A/S

Ole Gaarde Kristensen
Næstved Taxa

Brian Hansen
Silkebus A/S

Vil du være en del af Mobilitets nye, faste Transportpanel? Så skriv en mail til mbr@dpt-dk.org

”Coronaen kom som en tyv om natten. Fra den ene dag til den anden fik vi pludselig rigtig meget at lave omkring den kollektive trafik.”

Coronaen kom som en tyv om natten.

Fra den ene dag til den anden fik vi pludselig rigtig meget at lave omkring den kollektive trafik.

Vores situation har været, at de restriktioner, som blev udarbejdet af Sundhedsstyrelsen og udsendt gennem Movia, meget hurtigt skulle implementeres ude i vores busser.

Vores valg var meget hurtigt at hjemsende vores administrative medarbejdere, så der kun på anlæggene var de personer, som havde med den primære drift.

Der blev opsat ekstra muligheder for afspritning af hænder og indført ekstra rengøring både i vores busser og på anlæg.

Kunden Movia meldte ud, at man ville ændre i vognplanerne. Det kunne være fra hverdagsplaner til lørdags- og søndagsplaner eller i nogle tilfælde fra skoledagsplaner til ferieplaner.

Vores situation var, at man ville ændre til ferieplaner. I praksis betød dette, at vi fik

en ganske lille nedgang i trafikken i ca. 14 dage. Det var alt sammen noget, vi kunne klare med tildeling af restferie eller feriefri-dage. Så vi har ikke haft brug for hjælpepakkerne, da vi faktisk har haft fuld drift i hele perioden.

Det betyder ikke, at der ikke har været grund til at have fokus på opgaven: Netop det, at vi skulle ændre adgang til bussen og foretage forskellige tiltag omkring penge-håndtering, gjorde, at der skulle meget information ud til vores kørende chauffører. Der er givet meget information om, hvordan vi forhindrer berøring med hinanden. Vi har været en arbejdsplads, hvor vi har stået tæt sammen, så det med, at vi gerne skulle have 1,5-2,0 meter imellem os, skulle lige læres.

Omkring idéer til, hvordan vi kunne gøre tingene anderledes, er det nok noget, vi ikke har været så ramt af - eller følt var noget, da vi ikke har haft behov for at sende personale hjem i forbindelse med nedgang i trafikken.

*John Vestergård,
Lokalbus Køge*

MØD TRANSPORTPANELET

Rikke Bjerreby
Frederikssund Handibusser A/S

Carsten Aastrup
Dantaxi

Ib Gregers Boers
DitoBus A/S

Lars Søndergård
Ry Bussen

”Hvordan ændrede corona din hverdag?”

Vi har måttet hjemsende chauffører, og det gør os ondt på deres vegne. Og usikkerheden om, hvornår vi får gang i hjulene igen, 'trækker tænder ud' hos alle. Har vi de samme chauffører efter corona, eller har de fundet andet job til den tid?

Tankerne går til kolleger og samarbejdspartnere, for hvor er vi mon om 1-2 år?

Tankerne går også til kommende udbud og kontrakt-aftaler. Hvad – og hvordan kan vi sikre os bedre fremover, når kontraktkravene atter bliver større og udelukker mindre virksomheder?

Der er stilhed – ingen telefonopkald, ingen kollegaer, og busserne står stille. Der har været gang i mail og telefon med aflysninger. Her har vi noteret hvert et afbud, så vi har en fornemmelse af, hvad vi har mistet i kr./øre på de oprettede ture. Uvisheden vedr. bestilte ture i perioden kan vi kun gætte på. Først var der aflysninger i marts måned.

Så kom april, og nu er der aflysninger i august og september måned – og stadig ikke mange nye ture er kommet ind.

Det er hårdt at stå i og se ens levebrød og livsdrøm smuldre i det uvisse, ikke bare for mig, men også for andre erhverv / job i hele Danmark.

Det er klart, at vores drøm om opbygning af likvider og opsparing til nye, miljøvenlige busser og opbygning af garage til busserne m.v., faldt væk på kort tid. Vi kan godt se, at det først bliver langt ud i fremtiden, da turistområdet er en social ting og et tilvalg - ikke et must som f.eks. mad og andre daglige ting.

Coronakrisen gør det svært at finde økonomi til de miljøkrav (EURO VI) til busser, der skal opfyldes ud i den nærmeste fremtid.

”Fordelen” ved corona er, at der blev tid til rengøring af busserne i krogene som f.eks. ved radiator, sæder, filter samt dæk-skift fra vinter- til sommerdæk. Så nu står

busserne klar til at rykke ud, når vi får grønt lys igen.

Jeg har kørt bus i 35 år og været selvstændig i 15 år, og nu ved jeg ikke, hvor jeg står, når vi kommer på den anden side af corona. Jeg ved blot, at lysten er der. Personligt er der blevet tid til motion og frisk luft samt oprydning her og der.

”Hvad har I måttet ændre i virksomheden?”

Vi har måttet begrænse de faste udgifter f.eks. forsikringer og ydelser, vi ikke gør brug af under corona. Vi har også begrænset annoncer og sponsorstøtte, samt kontakten/ informeret chauffører om bl.a. muligheden for online-kurser, samt hvad der rører sig i firmaet under corona.

”Har I haft glæde af hjælpepakkerne?”

Hjælpepakkerne er helt sikkert en god ting i Danmark – det er rigtig godt gået af regeringen og øvrige samarbejdspartnere, men det er også et tidskrævende papirarbejde at holde sig ajour ... Og er det blot en sølle trøst for bl.a. os i turistbranchen?

Turistområdet er hårdt ramt, fordi vi har en kort sæsonperiode, hvor vi har indtægter. Kommer der gang i hjulene i 2020, eller er det først rigtig oppe igen i sommeren 2021/-22?

P.t. har vi gjort brug af hjemsendelses- og lønkompensationspakkerne, resten af hjælpepakkerne arbejdes der stadig på med hjælp fra vores revisor.

Vi ønsker så vidt muligt ikke at gøre brug af pakken til udskydelser af bl.a. moms, men det kan blive nødvendigt.

Vi er også mega-taknemmelige for, at vi er blandt de heldige virksomheder, der får tilbudt hjælpepakkerne. For ellers tror jeg ikke, at vi havde klaret os.

”Hvilke initiativer eller idéer har I til at komme i gang igen?”

Uvisheden om, hvornår og hvordan der bliver lukket op for turistområdet m.v., gør det svært at tage initiativer lige nu. Må der f.eks. kun være en passager på hvert dobbeltsæde? Hvilke turist-/spisesteder og kulturområder bliver åbnet, og hvor mange gæster må de have? Når dette er usikkert, er det svært at tilrettelægge og beregne en pris pr. deltager.

Hvis vi kendte til genåbningen/sammenkomst/social størrelse, kunne vi måske tage initiativer til turist-/rejsemål i Danmark, hvor man kunne bakke op om besøg på de hårdt ramte seværdigheder og spisesteder rundt om i landet.

Hvis vi vidste, hvornår landegrænserne genåbnes, kunne vi tilrettelægge ture til nabolandene, men da de er ukendte, er der risici ved bestilling pga. evt. afbestillingsgebyr m.v. Det vil være en satsning vedr. evt. tab af tid/økonomi til planlægningen m.v. Det er et valg, som vi står og overvejer, om vi skal træffe eller ej. Vi er lydhøre over for forslag og samarbejde med kolleger og seværdigheder/ turistområder, hvis noget byder sig.

Vi håber, at vi sammen – ”men på afstand” – kommer helt om på den anden side af corona, så vi kan fortsætte et godt samarbejde og forbedringer af fremtiden for bl.a. miljø, persontransport og turistområdet m.v. Sammen er vi stærkere ...

Lars Søndergård, Ry Bussen

Jess Abildskou
Abildskou A/S

John Vestergård
Lokalbus A/S

Ole Gaarde Kristensen
Næstved Taxa

Brian Hansen
Silkebus A/S

Vil du være en del af Mobilitets nye, faste Transportpanel? Så skriv en mail til mbr@dpt-dk.org

”Da nedlukningen af samfundet blev en realitet, forsvandt tre ud af fire taxiture nærmest fra den ene dag til den anden.”

”Hvordan ændrede corona din hverdag?”

Da nedlukningen af samfundet blev en realitet, forsvandt tre ud af fire taxiture nærmest fra den ene dag til den anden. Et fald i den størrelsesorden hænger sammen med, at netop nogle af de brancher, der er hårdest ramt, også er dem, der har størst betydning for taxibranchen. Det drejer sig om hele oplevelsesindustrien: Restauranter, barer, festivaler, hotel-, turist- og rejsebranchen blot for at nævne nogle.

”Hvad har I måttet ændre i virksomheden?”

Den bratte opbremsning i efterspørgslen har betydet, at et antal medarbejdere er hjemsendt med lønkompensation. De ændrede arbejdsvilkår har været en udfordring, men vi har lagt stor vægt på at fastholde en høj kvalitet i de daglige administrative opgaver og telefonbetjeningen af kunder. Vognmænd og chauffører har været meget forstående over for de begrænsninger, f.eks. i forhold til fysisk fremmøde, vi har indført. Krisen har

medført, at der har været et stigende behov for rådgivning til vognmænd tilknyttet Dantaxi. Ligesom med de administrative opgaver varetages rådgivningsopgaverne hovedsageligt af personale, der arbejder hjemmefra.

”Hvilke initiativer eller idéer har I til at komme i gang igen?”

Når vi på et tidspunkt er på den anden side, er det uundgåeligt, at krisen har påvirket branchen og sat sig en række dybe spor. Vi er selvfølgelig optaget af at sikre, at Dantaxi står i den stærkest mulige position, når samfundet igen åbner op. Ser vi lidt længere ud i horisonten, vil vi styrke taxiens rolle som en del af den kollektive transport. Krisen har vist, at taxien fortsat er en vigtig livline for mange mennesker.

Vi arbejder på initiativer, der i stadig større omfang sætter kunden i centrum med taxien som et trygt valg. Den grønne omstilling vil igen blive et tema, og her skal vi fastholde vores position som markedsledende.

CEO Carsten Aastrup, Dantaxi

RENGØRING OG RUTINER

– for en coronasikker transport

For at undgå at sprede smitte er alle opmærksomme på social afstand, karantæne og host i ærmet. Men når passagerer skal transporteres med taxi, flex eller bus, er der flere forholdsregler med hensyn til rengøring og rutiner, som det er klogt at følge. Her har vi samlet en oversigt med, hvad vi opfordrer til, at du og dine chauffører skal være opmærksomme på, når I skal køre.

Flextrafik. Se guide-video her:
<https://youtu.be/O-Dd9EITNoY>

Chaufførens hænder – sprit dine hænder – og opfordr passageren til at spritte sine både før og efter kørslen.

Sikkerhedssele/ bagsæde – ved hjælp til sele eller fastspænding af kørestol eller transportstol så bed passageren vende hovedet væk, ligesom du også vender hovedet væk, så I ikke er ansigt til ansigt.

Bagsæde – som udgangspunkt skal passagerer ikke sidde på forsædet, medmindre de er visiteret til forsædeplads.

Som udgangspunkt er det soloture, men der kan være to, der skal rejse sammen. F.eks. en mor med et barn eller en handicappet med ledsager.

Døre, rat og nakkestøtte – rengør køretøjet grundigt 1 eller 2 gange dagligt afhængigt af, hvor mange kørsler der foretages i det enkelte køretøj. Her skal du især være opmærksom på kontaktflader som dørhåndtag, rat, gearstang, nakkestøtte og justerbare knapper. Det er en god idé at have spritservietter liggende i vognen.

Taxikørsel

- **Chaufførens hænder** – sprit dine hænder – og opfordr passageren til at spritte sine både før og efter kørslen.
- **Døre, rat og nakkestøtte** – rengør køretøjet grundigt 1 eller 2 gange dagligt afhængigt af, hvor mange kørsler der foretages i det enkelte køretøj. Her skal du især være opmærksom på kontaktflader som dørhåndtag, rat, gearstang, nakkestøtte og justerbare knapper. Det er en god idé at have spritservietter liggende i vognen.
- **Bagsædet** – bed passageren sætte sig på bagsædet.
- **Sikkerhedssele/bagsæde** – ved hjælp til sele så bed passageren vende hovedet væk, ligesom du også vender hovedet væk, så I ikke er ansigt til ansigt.

Folkene i kø/på vej ind i bussen – begræns trængslen i bussen: Højest halvdelen af det antal passagerer bussen er godkendt til.

Skilte – informér passagererne om hensigtsmæssig adfærd på skilte, informationsskærme, med klistermærker mv.

Rat, håndtag/stænger, stopknap, armlæn – rengør hyppigt kontaktflader såsom knapper, stænger, håndtag, stropper, armlæn mv. mindst en gang om dagen.

Døren – sørg for, at af- og påstigning kan ske med god afstand. Det kan f.eks. gøres med faste, nummererede sæder, at alle benytter den indgang/udgang nærmest deres siddeplads – eller at alle stiger ind i en ordnet rækkefølge.

Sæderne – passagerne skal som udgangspunkt sidde en person pr. dobbeltsæde.

Rutekørsel

Turistikørsel

- **Rat, håndtag/stænger, stopknap, armlæn** – rengør hyppigt fælles kontaktflader såsom håndtag, borde, armlæn mv. mindst en gang om dagen.
- **Skilte** – informér passagererne om hensigtsmæssig adfærd på skilte, informationsskærme, med klistermærker mv. Sæt fokus på god hygiejne ved at give ansatte og passagerer adgang til håndsprit, og opsæt plakater, der opfordrer syge til ikke at rejse med.
- **Folkene i kø/på vej ind i bussen** – begræns trængslen i bussen. Højest halvdelen af det antal passagerer bussen er godkendt til. Passagererne skal som udgangspunkt sidde en person pr. dobbeltsæde.
- **Døren** – sørg for, at af- og påstigning kan ske med god afstand. Det kan f.eks. gøres med faste, nummererede sæder, eller at alle stiger ind i en ordnet rækkefølge.

Hjælpepakke-guide

Det kan være svært at finde rundt i de mange regler, muligheder og betingelser for hjælpepakkerne. Dansk PersonTransport vil på disse sider prøve at hjælpe med at skabe et overblik. Husk, du er altid velkommen til at ringe til os på **70 22 70 99** eller skrive til **info@dpt-dk.org**

Af: Marie Blask

Generelt for de tre hjælpepakker gælder at:

- Du betaler skat af dem.
- Du kan modtage flere hjælpepakker, så længe du søger til forskellige omkostninger. Du kan ikke få dækket de samme omkostninger med flere pakker.
- Erhvervsstyrelsen kan ikke oplyse en generel sagsbehandlingstid, men at sagerne behandles hurtigst muligt. Sagsbehandlingstiden afhænger blandt af, om ansøgningen er udfyldt korrekt og dokumenteret, eller om der skal bruges tid på at gennemgå den nærmere.
- Du får udbetalt hele beløbet på én gang, også selv om du har søgt for flere måneder.
- Du kan risikere at skulle tilbagebetale kompensation, hvis du har modtaget for meget. Det kan for eksempel være, at dine faste udgifter eller nedgangen i omsætning blev mindre end forventet, eller at du genindkalder medarbejdere til arbejde – afhængigt af, hvilke pakker du har søgt.
- Du skal søge for hele perioden fra og med 9. marts til og med 8. juni. Pakken for selvstændige og lønkompensationspakken er blevet forlænget indtil 8. juli, men detaljerne er endnu ikke på plads. Det gælder kun for lønkompensationspakken, at du kan vælge at genindkalde medarbejdere. Så skal du tilbagebetale kompensationen for de dage. ●

På disse sider forsøger vi at hjælpe med at få et hurtigt overblik. Vi vil også opfordre til, at du går ind på virksomhedsguidens kompensationsguide til hjælpepakkerne – det er overskueligt og lige at gå til. Det er et spørgeskema, du udfylder online, og efter 5-6 spørgsmål får du at vide, hvilke pakker der er relevante for dig.

Du finder guiden på:
virksomhedsguiden.dk/erhvervsfremme/content/temaer/coronavirus_og_kompensation/guides/kompensationsordninger/

(Du kan også taste www.shorturl.at/atzJ3 ind i din browser, hvis det andet er for langt at skrive.)

Hjælpepakken til små selvstændige

Vær opmærksom på, at regeringen og Folketinget har indgået en ny aftale, der forbedrer ordningen. Kompensationsordningen vil blive forlænget med en måned til og med 8. juli. Den vil dække virksomheder med op til 25 ansatte, og man vil kunne blive kompenseret mere. Ændringerne vil gælde med tilbagevirkende kraft, så hvis du allerede har søgt, vil du kunne blive omfattet af de nye regler og grader af kompensation. Det kræver dog, at du søger igen. Den nye ansøgningsrunde åbner i midten af maj 2020.

Hvem kan søge pakken?

Du kan modtage kompensation fra lønkom-pensationspakken, hvis:

- Din omsætning eller B-indkomst har været mindst 10.000 kr. i gennemsnit pr. måned før coronakrisen.
- Du har maks. 25 fuldtidsansatte. To medarbejdere på halv tid lægges sammen til en fuldtidsansat. Virksomhedsejeren og en eventuelt medarbejdende ægtefælle tælles ikke med som fuldtidsansat.

- Du har et forventet tab på mindst 30% på grund af coronakrisen.
- Du ejer mindst 25% af virksomheden, som skal være etableret senest 9. marts 2020.

Hvad kan du få?

Kompensationen vil udgøre 75% af din virksomheds gennemsnitlige månedlige tab i omsætning ekskl. moms. Kompensationen kan dog maksimalt være 23.000 kr. pr. måned. Det er ikke tilladt at modtage kompensation, hvis man har en personlig indkomst på over 800.000 kr. i 2020. Vær opmærksom på, at disse tal kan have ændret sig efter redaktionens deadline, da ændringerne til pakken ikke er faldet på plads pr. dags dato.

Det kræver ikke revisorbistand at søge denne hjælpepakke, men hvis din ansøgning udtages til kontrol, kan Erhvervsstyrelsen pålægge dig at anvende revisorbistand fra en godkendt uafhængig revisor.

Senest 8. december 2020 skal du

indsende en opgørelse over dit faktiske omsætnings- eller B-indkomsttab.

Perioden, du skal tage udgangspunkt i for at vurdere dit tab, vil som udgangspunkt være fra og med 1. april 2019 til og med 30. juni 2019. Hvis du vurderer, at den periode ikke er retvisende, fordi du måske har været på barsel eller alvorligt syg, kan du vælge en anden periode. Den periode skal som udgangspunkt være på minimum tre måneder.

Du må gerne fortsat arbejde i din virksomhed, hvis du får kompensation. Du kan kun få kompensation for én virksomhed, selv om du måske ejer flere.

På de følgende sider kan du læse, hvad du skal have klar, og hvordan du søger hjælpepakken. ●

Hjælpepakken til kompensation for faste omkostninger

Vær opmærksom på, at regeringen og Folketinget har indgået en aftale om en udvidelse af denne kompensationspakke til 8. juli. Ændringerne vil gælde med tilbagevirkende kraft fra 9. marts 2020. Hvis du allerede har søgt, vil du kunne blive omfattet af de nye regler, og det er stadig muligt at søge hjælpepakken. *Denne vejledning gælder de nuværende regler, da ordningen ikke var endelig fastlagt og godkendt af Folketinget ved redaktionens afslutning.*

Hvem kan søge pakken?

Du kan modtage kompensation til dækning af dine faste omkostninger, hvis du forventer et fald i din virksomheds omsætning. Din virksomhed skal have et dansk cvr-nummer, være etableret senest 9. marts 2020 og have faste omkostninger for mindst 25.000 kr. i perioden fra 9. marts til 8. juli 2020. Desuden skal du som følge af coronakrisen

forvente et fald i omsætningen på mindst 40% eller i en periode have haft forbud mod at holde forretningen åben. Ordningen er åben for ansøgninger frem til 30. juni 2020.

Hvad kan du få?

Du kan få kompensation for op til 80% af de forventede faste omkostninger i din virksomhed. Hvis din virksomhed har haft forbud mod at holde åbent, kan du få kompensation for alle virksomhedens faste omkostninger i den periode, forbuddet har varet. (Dette er dog ikke gældende for persontransport-branchen, selv om mange de facto er mere eller mindre lukkede). Faste omkostninger er de omkostninger, din virksomhed skal afholde, selv om omsætningen falder i en periode. Det er f.eks. afskrivninger, husleje, anden leje, leasing og renteomkostninger.

Du kan få kompensation for alle de virk-

somheder, du ejer, du skal blot ansøge for hvert enkelt cvr-nummer. Ansøgningerne vil blive behandlet individuelt.

Du skal kun oplyse det seneste resultat for din virksomhed, hvis du havde et under-skud på det seneste resultat.

Hvis det offentlige køber en vare eller ydelse af din virksomhed, er det en indtægt, du skal regne med i virksomhedens omsætning. Hvis det offentlige derimod yder tilskud til din virksomhed uden krav om modydelse, og din virksomhed dermed ikke skal levere en vare eller ydelse, skal du ikke opgøre det som en del af virksomhedens omsætning.

På de følgende sider kan du læse, hvad du skal have klar, og hvordan du søger hjælpepakken. ●

Hjælpepakken til lønkomensation

Vær opmærksom på, at regeringen og arbejdsmarkedets parter er blevet enige om at forlænge den midlertidige lønkompen-sationsordning med en måned, så den gælder frem til og med 8. juli. Beløbsgrænsen er sat op til 30.000 kr. pr. medarbejder pr. måned. Det gælder for alle – også hvis du har søgt, inden beløbsgrænsen blev sat op. Fra midten af maj åbnes en ny ansøgningsrunde, hvor alle virksomheder kan søge igen med henblik på forlængelse.

Indtil den nye ansøgningsrunde åbner, vil du fortsat kunne søge efter de nuværende regler. *Denne vejledning gælder de nuværende regler, da ordningen ikke var fastlagt og godkendt af Folketinget ved redaktionens deadline.*

Hvem kan søge pakken?

Du kan søge støtte for lønkomensation, hvis din virksomhed står for at skulle varsle afskedigelser for minimum 30% af medarbejderstaben eller flere end 50 ansatte.

Der kan søges om midlertidig lønkom-pensation i perioden fra og med 9. marts 2020 til og med 8. juli 2020.

Du kan ikke søge om komensation, hvis virksomheden benytter sig af mulighederne for at sende medarbejdere hjem uden løn – hvis udgifterne til løn dækkes af andre hjælpepakker – eller hvis medarbejderne ikke er hjemsendt. Hvis du er en institution eller lignende, hvor offentligt tilskud til drift udgør over halvdelen - og forventes fortsat at dække halvdelen eller mere af de ordinære driftsudgifter - kan du heller ikke søge hjælpepakken.

Det er ikke relevant for udregningen af de 30% eller 50 eller flere medarbejdere, om de er ansat på fuld- eller deltid. Hvis du kun har én ansat, vil dette svare til 100% af medarbejderstaben. Udregningen opgøres som et gennemsnit over den periode, du søger lønkomensation for.

En medarbejder forstås som en med fast tilknytning til virksomheden, som ikke er en virksomhedsejer, der ejer mere end 25% af virksomheden. Der skal være en ansættelseskontrakt, der er indgået før 9. marts 2020. Du skal fortsat betale fuld løn inkl. pension til medarbejderne i kompen-sationsperioden, og du må ikke afskedige

på grund af økonomi i kompensationspe-rioden.

Alle cvr-registrerede virksomheder, som ikke modtager mere en 50% i driftsstøtte fra det offentlige, kan søge om lønkompen-sation.

Hvad kan du få?

For medarbejdere, der er ansat som funkti-onærer, udgør komensationen 75% af de samlede lønudgifter. Dog maks. 30.000 kr. pr. måned pr. fuldtidsansat. For ikke-funkti-onærer udgør lønkomensationen 90%, men stadig maks. 30.000 kr. Hvis medarbejderen ikke er fuldtidsansat, vil grænsen blive sat forholdsmæssigt ned. Grænsen for en del-tidsansat på 20 timer vil være 16.000 kr.

Du kan godt søge lønkomensation for flere virksomheder, hvis de har hver deres cvr-nummer.

På de følgende sider kan du læse, hvad du skal have klar, og hvordan du søger hjælpepakken. ●

Øvrige tiltag indeholder blandt andet:

Udbetaling af indbetalt moms som et rentefrit lån til små og mellemstore virksomheder - samt af indbetalt lønsums-afgift til visse erhverv bl.a. persontransport-vognmænd.

Udskydelse af betalingsfristen for lønsumsafgiften for 2. og 3. kvartal for visse erhverv bl.a. taxavognmænd mv.

Midlertidig suspendering af loftet på skattekontoen for virksomhedernes indbetaling af A-skat, moms mv.

Udbetalinger fra skattekreditordningen vedrørende indkomståret 2019 fremrykkes fra november 2020 til juni 2020.

Vores associerede medlem Accountor hjælper medlemmer med at søge hjælpepakkerne. Sidst i april havde de søgt 237 hjælpepakker for taxi- og busvognmænd. De fleste søger hjælpepakken til små selvstændige og hjælpepakken for faste udgifter. Da en del vognmænd har anvendt hjemsendelsesaftalen med 3F, har langt færre søgt hjælpepakken til lønkomensation.

accountor

Den nye Mercedes Sprinter Som Bus eller taxa

... Ring og få et godt
tilbud!

Haraldsdalvej 9 · Postboks 105 · 6330 Padborg
Telefon: 46975500 / Vagn Erik: 29446440
www.vagnerikhvid.dk

SPAR BRÆNDSTOF..!

Stroco oliefyr, type "LE"
designet til at levere
optimale resultater
til dine busser

Stroco oliefyr:

- Kører på diesel, biodiesel, HVO, RME og ethanol
- Start-/stop-emissioner reduceres til et absolut minimum
- Effektiv ved anvendelse af bio-brændstof
- Specialudviklet med henblik på Euro 6 motorer
- Mulighed for temperaturstyring tilpasset Euro 6 motorer
- Kræver ingen supplerende tilslutninger
- Reduktion af uforbrændt HC på op til 85% i forhold til konventionel opbygning
- Reduktion af aflejringer på dysen sikrer bedre forbrænding
- Reduktion af aflejringer på dysen sikrer optimal dyse-funktion i hele dysens levetid.

stroco
MOBILE HEATING SOLUTIONS

Stroco ApS · Viborgvej 50 · DK-8450 Hammel
Tlf. +45 8696 1066 · Email: info@stroco.dk · www.stroco.dk

Ekspert i klimaløsninger til busser

Valeo
Thermal Bus Systems

- Valeo OE-leverandør
- Serviceydelser
- Reservedele
- Kurser i varmere og AC anlæg

MØD OS PÅ
STAND 1010

CHRISTONIK

- din klimaekspert ✓
www.christonik.dk

	Normalpris/ Jeres pris
Frokost anretning	
Fiskefilet med remoulade, lille engelsk med salat.....	149,-/129,- pr. person
Quick lunch	
Gravad laks, mørbradbøf, ost.....	159,-/139,- pr. person
Stegt flæsk	
ad libitum, med persillesovs og kartofler.....	149,-/129,- pr. person
Rio Bravo Gryde	
med ris og pomfritter	182,-/162,- pr. person

Ingen selskaber for store – ingen for små!

Tjek vores à la carte kort på www.riobravo.dk. For særlige ønsker kontakt os endelig.

Vi glæder os til at byde jer velkommen!

Vester Voldgade 86, 1552 Kbh. V.
+45 33 11 75 87, booking@riobravo.dk, www.riobravo.dk

Det skal du have klar, når du vil søge kompensation for faste udgifter

Du søger inde på virksomhedsguiden.dk

Ansøgningen skal indeholde:

1. Virksomhedens forventede omsætning i kompensationsperioden plus den realiserede omsætning i forhold til den periode, der bruges som reference. Det vil sige den periode, man bruger til at sammenligne nedgangen i omsætningen med.
2. Faste omkostninger.
Virksomhedens realiserede omkostninger de foregående tre måneder plus virksomhedens forventede faste omkostninger i kompensationsperioden.
3. Forbud mod at holde åbent.
Der skal være en erklæring fra virksomheden, hvis den har fået forbud mod at holde åbent. Dette er dog ikke gældende for persontransportbranchen, selvom mange de facto er mere eller mindre lukkede.
4. Revisorpåtegning.
Ansøgningen om kompensation skal følges af en erklæring fra en uafhængig, godkendt revisor.

Kompensationen skal søges for hele perioden (fra og med 9. marts 2020 til og med 8. juni 2020)

Virksomheden skal tage udgangspunkt i nedenstående liste over faste omkostninger:

1. Ejendomme.
Det kan være omkostninger til leje af ejendom, ejendomsskatter, el og opvarmning, nødvendig løbende rengøring.
2. Afskrivninger på materielle og immaterielle anlægsaktiver.
Det kan være omkostninger (afskrivninger) på materielle anlægsaktiver (maskiner, ejendomme, busser, biler m.fl.) og på immaterielle anlægsaktiver (goodwill, varemærker, licenser m.fl.)

3. Nødvendig vedligeholdelse på materielle anlægsaktiver og lejede/leasede aktiver.
Det kan være omkostninger til nødvendig løbende vedligeholdelse af ejendomme, biler.
4. Løbende serviceaftaler (herunder forsikringer).
Det kan være leasingaftaler, omkostninger til aviser, selskabets forsikringer (ansvar, driftstab, bygninger, biler, driftsmateriel m.v.), kontingenter (f.eks. medlemskontingent til Dansk PersonTransport) og licenser på anvendelse af software.
5. Renteomkostninger og gebyrer.
Det kan være renter, gebyrer, bidrag m.v. til virksomhedens banklån, realkreditlån og øvrige lån - dog ikke afdrag på disse lån

Virksomheder, som er helt eller delvist momsfriset, må medregne en andel af virksomhedens købsmoms i de faste omkostninger, der ydes kompensation for. Købsmomsen skal være relateret til de omkostningskategorier, som virksomheden kan dokumentere som værende faste ('fast moms').

- 1) Virksomheder, der er fuldt momsfriset, må medregne hele den faste moms.
- 2) Virksomheder, der er delvist momsfriset, må medregne en andel af den faste moms, der modsvarer virksomhedens andel af momsfri omsætning ud af virksomhedens samlede omsætning. Hvis momsfri ydelser f.eks. udgør 30% af virksomhedens samlede omsætning (eksklusive moms), må virksomheden medregne 30% af den faste moms.

Virksomheden kan ikke få kompensation for lønsumsafgift, da der er tale om en afgift, der betales af den. Dog vil der være mulighed for at optage lån i lønsumsafgift og moms. Se artiklen om dette her i bladet.

Dog med følgende undtagelser:

- 1) Virksomheder, der har hjemsendt medarbejdere, og jf. lønkompressionsordningen fortsat betaler medarbejdernes løn. Virksomhedens løn til de hjemsendte medarbejdere er i denne særlige situation en fast omkostning, og den dertilhørende lønsumsafgift vil også være en fast omkostning, som virksomheden kan ansøge om kompensation for. ●

"Hjælpepakken til kompensation for faste udgifter er klart den sværeste pakke at søge, idet der i søgningen tages udgangspunkt i den præcise periode for udgifter fra 1. december 2019 til og med 29. februar 2020. For at ramme den præcise udgift skal der periodiseres.

Samtidig skal man holde tungen lige i munden, når man skal opgøre sine faste udgifter, for det er ikke sikkert, at det, man betaler fast hver måned, indgår i definitionen af, hvad en fast udgift er i forbindelse med vejledningen for hjælpepakken. Samtidig skal man være opmærksom på, at alle faste udgifter skal deles ind i f.eks. husleje, leje og leasing, el og opvarmning, abonnementer osv.

Når man har styr på sine udgifter i de forskellige kategorier, sin omsætning og sine periodiseringer, så tager det ganske kort tid at søge selve pakken".

Helle Tiedemann, afdelingschef hos Accountor, som har bistået flere end 200 vognmænd med at søge hjælpepakker.

Det skal du have klar, når du vil søge kompensation som selvstændig, hvis du har haft omsætningstab

På de forrige sider har du kunnet læse, hvilke krav du skal opfylde for at kunne søge hjælpepakken til små selvstændige. Her er, hvad du skal have klar, når du ansøger om kompensation for omsætningstab for små selvstændige. Du søger om kompensation fra hjælpepakken på virksomhedsguiden.dk

Du skal have disse ting klar:

- Virksomhedens forventede omsætning i kompensationsperioden
- Virksomhedens realiserede omsætning for referenceperioden

- Virksomhedsnavn, cvr-nummer og stiftelsesdato
- Antal ansatte opgjort i hele årsværk i virksomheden
- Navn og ejerandel på virksomhedsejere
- Dokumentation for fast arbejde i virksomheden, herunder løn, udbetaling af overskud fra virksomheden og evt. anden dokumentation.
- Navn og cpr-nummer på eventuelt medarbejdende ægtefælle •

”

”Det fungerede perfekt, ikke nogen problemer overhovedet. Det var bare at udfylde det og sende det. Så gik der vel en tre uger, så fik jeg et brev om, at det var godkendt, og at jeg ville få pengene inden for 7 dage. Det var en fredag, og så fik jeg pengene mandag. Hvis man bare har de omsætningstal og de ting, de beder om, er det bare at sætte det ind, så det er rimeligt nemt”

Bjarne Hansen, Billum Busser

AABENRAA

TINGLEV

PADBORG

HVIDOVRE

SYDGLAS

DANMARK
- just better

DANMARKS STØRSTE BUSRUDELAGER

Tlf. 7464 4189 • www.sydglas.dk

Det skal du have klar, når du vil søge lønkompensation

Du kan søge om midlertidig lønkompensation, hvis du forventer at måtte afskedige medarbejdere som følge af coronavirus. Det skal dreje sig om enten:

- Minimum 30% af medarbejderstaben eller
- Flere end 50 ansatte.

Der kan søges for perioden fra og med 9. marts 2020 til og med 8. juni 2020 på www.virksomhedsguiden.dk

Du skal som virksomhed søge om lønkompensation med dit NemID. Det vil sige, at din rådgiver ikke kan søge for dig.

Du kan ikke søge om midlertidig lønkompensation, hvis:

- din virksomhed benytter muligheden for hjemsendelse uden løn
- hvis dine udgifter til løn er dækket af andre støtteordninger i forbindelse med corona

”

”Der var ingen ben i det overhovedet, og selve ansøgningen er rigtig nem. Inden man søger, er det dog godt at gøre sig klart, hvor meget man forventer, at den enkelte medarbejder skal have udbetalt i lønkompen-sationsperioden. Så kan man forholde sig til det forslag, som man bliver præsenteret for i ansøgningen.

Det vil også være en rigtig god idé at have tænkt over, om det er en bestemt gruppe medarbejdere, der skal hjemsendes, eller om det skal fordeles over flere medarbejdere. Vi faldt i den faldgrube, at vi ikke var opmærksomme på, at Erhvervsstyrelsen definerer funktionærer som ansatte med fast månedsløn og derfor ikke godkendte vores ansøgning i første omgang. Den misforståelse blev dog hurtigt rettet, og vi modtog pengene dagen efter. Det var meget imponerende.”

Lars Høyer, Esbjerg Taxa

- hvis du er en institution eller lignende, hvor offentligt tilskud til drift i forvejen udgør halvdelen - og tilskuddet forventes fortsat at dække halvdelen eller mere af institutionens ordinære driftsudgifter.

Det skal du have klar, inden du udfylder ansøgningen:

For hver medarbejder, der hjemsendes, skal du have

- cpr-nummer
- det fulde navn
- periodens start (første dag med kompensation)
- periodens slut (sidste dag med kompensation)
- ansættelsestype (funktionær, elev osv.)
- månedsløn (i kroner)
- beskæftigelsesgrad (i timer), hvor 37 timer eller derover svarer til fuldtid

Du skal også have dokumentation for

- Ansættelseskontrakt på nyansatte

Din virksomhed skal dokumentere, når kompensationsperioden er udløbet, at

- de pågældende medarbejdere har været hjemsendt i den angivne periode
- de pågældende medarbejdere var ansat før 9. marts 2020
- hvis der er en faglig repræsentant ansat, skal der i dokumentationen være en bekræftelse fra vedkommende på, at medarbejderne har været hjemsendt uden arbejde. Hvis der ikke er en faglig repræsentant, kan den relevante faglige organisation gøre indsigelse.

Erhvervsstyrelsen vil som udgangspunkt pålægge enhver virksomhed at anvende revisorbistand i den efterfølgende kontrolfase. •

Lån i moms og lønsumsafgift

I starten af maj blev der åbnet for, at man som lille og mellemstor virksomhed, der opfylder bestemte betingelser, kan søge lån i moms og lønsumsafgift. Lånet kan søges frem til 15. juni 2020

Hvem kan søge?

Alle små og mellemstore virksomheder kan ansøge om moms-lånet. For at søge lønsumsafgiftslånet skal man som virksomhed afregne lønsumsafgift efter metode 4 (herunder er vognmænd). Samtidig er der en række andre betingelser, såsom at man ikke er en offentlig institution, under konkursbehandling eller har fået foreløbig fastansættelse af skatter m.m. Du kan læse mere om dette på www.skat.dk.

En virksomhed, der har gæld til staten, kan også låne i moms og lønsumsafgift, men så bliver pengene ikke udbetalt, men bliver i stedet brugt til at dække virksomhedens gæld. På den måde opnår virksomheden reelt en rentefri udsættelse af betalingen.

Lånenes størrelse

Momslånets størrelse vil svare til den moms, din virksomhed har indberettet for 4. kvartal i 2019, hvis du har en mellemstor virksomhed, eller moms for 2. halvår 2019, hvis du har en lille virksomhed. Det er moms for frem til 2. marts 2020.

Lønsumsafgiftslånets størrelse afhænger af, hvor ofte virksomheden indberetter lønsumsafgift. Nogle virksomheder indberetter pr. kvartal. De kan ansøge om et lån på et beløb, der svarer til den lønsumsafgift, virksomheden indberettede for første kvartal 2020. Virksomheder, der indberetter lønsumsafgift af overskuddet for indkomståret 2019 – eller for et forskudt indkomstår – kan ansøge om et lån på et beløb, der svarer til den fjerdedel af afgiftens størrelse.

Hvordan ansøger du?

Lånet kan ansøges fra 5. maj – 15. juni 2020 på virk.dk. Du kan selv udfylde og indsende ansøgningen eller få virksomhedens rådgiver til det. Du kan læse mere om ansøgningen på virk.dk.

Du kan forvente svar på ansøgningen inden for 5 bankdage, medmindre der er forhold i virksomheden, som ikke kan kontrolleres. Du kan se svaret i meddelelsesarkivet i TastSelv Erhverv.

Hvis lånet ikke betales tilbage rettidigt – 1. april 2021 – vil virksomheden få gæld til staten. Gælden beregnes der renter af. Hvis virksomheden i lånets løbetid ikke længere opfylder betingelserne for at få lånet, skal det tilbagebetales med det samme. ●

Udvendig DK Lifte USL Rørplade model 500 kg

Vores dansk produceret lifte hvor platformen vipper op i den forudindstillet vandrette stilling og tilpasser sig terrænets hældning når platformen er nede.

DK Lifte ApS sælger reservedele til lifte og bespænding til kørestole. Bestil i hverdagen inden kl. 14.00 og varerne sendes samme dag. Husk at DK Lifte ApS laver det årlige lovpligtigt eftersyn af lifte hos kunden eller på vores værksted.

DK Lifte ApS

DK Lifte ApS
v/ Henrik Andersen
Gadekærvej 12 - 9280 Storvorde
Tlf. 4131 7800
dklifte@dklifte.dk

1

2

3

4

Hernings rutebilstationer

Herning er blandt de byer, der på samme tid har haft to rutebilstationer. Den første fik man i november 1928 efter, at bankkasserer Falk Børgesen foreslog rutebilerne samlet i byen. Pudsigt nok blev den etableret i gården hos Herning Hede- og Diskontobank på Torvet.

Men i 1940 anlagde DSB sin egen rutebilstation i Jernbanegade ved jernbanestationen, da man var blevet utilfreds med pladsforholdene på Torvets. Så havde man to - Torvets og Jernbanegades - indtil kommunen, DSB og de private rutebilejere i 1953 blev enige om at opføre én ny samlet rutebilstation i Jernbanegade. Den blev indviet i 1956, og derefter opførte kommunen et nyt rådhus på Torvet, bl.a. hvor Torvets Rutebilstation havde ligget.

Jernbanegade-rutebilstationen fungerede indtil i slutningen af 1970'erne, hvor den - og mange andre ejendomme imellem jernbanesporene og Sølvgade - blev nedrevet til fordel for den nye Dronningens Boulevard og det nye kontorhus Herning Banegårdscenter, der blev indviet i 1979. Det omfattede en ny busterminal i Sølvgade med overdækkede gangbroer til togene og "stationsbygningen", der var en lejlighed i kontorhuset, og hen over Sølvgade. Busterminalen anlagdes dog med kamperroner, hvilket allerede var ved at være forældet dengang.

Dette førte, sammen med mange andre ønsker om at få en ny og indbydende station, til udskrivelsen af en arkitektkonkurrence i 2015. Resultatet blev opførelsen af den nuværende busterminal med busdepot, lange busperroner og telematiksystem, samt selvstændig terminalbygning. ●

1. Rutebilstationen på Torvet i Herning, her betegnet Torvets Rutebilstation.
2. Nogle DSB-rutebiler på Jernbanegades rutebilstation lige ved Herning Station.
3. Et blik fra gangbroen over Sølvgade og ud på nogle af båsene på Herning Busterminal i 1985.
4. Den selvstændige terminalbygning på Hernings nye bus- og togterminal.

Udarbejdet af Bushistorisk Selskab. Tekst: Lars Ersgaard, redaktør på Bushistorisk Selskabs medlemsblad "Busbladet".
Billeder: Lars Ersgaards arkiv.

Ændrede regler under coronakrisen

I forbindelse med coronakrisen har regeringen midlertidigt ophævet en række regler, som ellers regulerer persontransporten. Her kan du læse, hvilke regler det drejer sig om. Vær opmærksom på, at regler, bekendtgørelser og retningslinjer kan være blevet forlænget eller ophævet efter redaktionens afslutning. Du opfordres til at følge med på www.dpt.dk.

Gyldigheden på en række kort og beviser bliver forlænget

En række kørekort og beviser, som ville være udløbet mellem 1. marts til 30. juni 2020, bliver automatisk forlænget til 31. oktober 2020 - dog kun til kørsel inden for Danmarks grænser.

Det drejer sig om kørekort til erhvervs-mæssig personbefordring: C1, C1/E, C, C/E, D1, D1/E, D, D/E. Der skal ikke udstedes et nyt kort eller bevis, og indehaverne af kortene eller beviserne skal ikke foretage sig noget.

Ansigter i samme retning

Sundhedsstyrelsen anbefaler, at passager i busser sidder med ansigtet i samme retning, og uden ansigt-til-ansigt kontakt under 1 meter. Sundhedsstyrelsen anbefaler desuden, at man medbringer hånddesinfektion eller vådservietter, når man færdes blandt mange mennesker og på steder med mange kontaktpunkter, f.eks. i den kollektive trans-

port," står der i en udmelding fra Transport- og Boligministeriet. Samtidigt opfordres der til at overveje at tillade indstigning af føreren i busserne

Bøder for at overskride synsfrist droppes i en periode

Som følge af coronakrisen har Færdselsstyrelsen suspenderet alle sanktioner for overskridelse af synsfrister i perioden 15. marts til og med 15. maj 2020.

Du er ikke forpligtet til at efterleve fristerne, som følger af Færdselsstyrelsens indkaldelser til syn efter synslovens § 3, stk. 1 - eller frister som følger af påbud udstedt efter synslovens § 3, stk. 3.

Suspenderingen af synsfristerne betyder også, at Færdselsstyrelsen heller ikke udsteder bødeforlæg for overtrædelse af fristerne.

Det er stadig muligt at få synet sit køretøj, og Færdselsstyrelsen opfordrer dig til at overholde synsfristen, hvis du har mulighed for det. Hvis du overholder sundhedsmy-

dighedernes retningslinjer om afstand og hygiejne, kan det sagtens lade sig gøre. Du kan læse mere på Færdselsstyrelsens hjemmeside.

Det var ved redaktionens afslutning uvist, om denne suspendering også vil blive forlænget. ●

i

Opdateringer, forlængelser og nye initiativer kan du finde på Færdselsstyrelsens hjemmeside www.fstyr.dk. Hvis du søger på "corona", kommer du til en oversigt.

Dansk PersonTransports hjemmeside vil også løbende holde dig orienteret om ændringer og forlængelser.

Fremtidens trafik – efter corona

Tal fra Kina viser, at der er en tendens til øget privatbil-trafik efter corona. Vi bør i Danmark undgå en lignende situation og vise, at den kollektive trafik inkl. bussen og taxien er det mest miljørigtige alternativ, når man skal fra A til B.

Mens coronakrisen hænger, har der været mindre trafik på vejene, men der kommer forhåbentlig snart en hverdag på den anden side, hvor kørslen bliver tættere på normal. Men hvad vil denne normal sige? Vil al persontransport fortsætte som før?

Kina blev ramt af corona, før Danmark gjorde, og de er også i store træk begyndt at åbne helt op for samfundet. Derfor er det interessant og relevant at se på, hvordan kinesernes transportmønster har udviklet sig fra før corona til efter.

Kina kører mere privat

Det mest tydelige ved udviklingen i Kina er, at hvor det før var ca. 1/3, der benyttede privat bil, når de skulle fra A til B, er det efter corona hele 2/3, som bruger egen bil. Privatbilismen er med andre ord steget, og samtidig er andelen, der tager bus, tog og metro halveret, da den er faldet fra 56% til 24%, der benytter sig af den kollektive transport. Dette gør sig også gældende for taxisektoren, der er faldet fra 21% til 12% – altså næsten en halvering.

Forbrugerne i Kina benytter private biler mere en offentlig transport efter coronakrisen

Kilde: Ipsos / Impact of Coronavirus the New Car Purchase in China

Den mest nærliggende forklaring på udviklingen er, at kørsel i egen bil virker mere sikker end transport i bus, taxi, tog eller metro, hvor der alt andet lige er større nærkontakt med fremmede mennesker.

Danmark skal fremhæve bussen

I Danmark bør vi gennem et bredt samarbejde undgå, at den samme udvikling kommer til at finde sted. Dels fordi en fordobling af biltrafikken vil give store trafikale problemer, og dels fordi det er langt mere miljørigtigt at køre i bus og taxi. Det er også derfor, Dansk Person-Transport har udarbejdet en vejledning til persontransportbranchen og de forskellige sektorer med anbefalinger til, hvordan man kan gøre rejsen så corona-sikker som muligt for kunderne.

Det er helt ubestrideligt, at bussen er det mest miljørigtige alternativ, når man skal fra A til B – og det uanset om man er 1, 2 eller 4 personer i sin egen bil. ●

Minibus Danmark
- opbygninger til dine behov

**Vi bygger på alle mærker.
Dansk bygget kvalitet.**

Telefon 7542 1711
info@minibusdanmark.dk
www.minibusdanmark.dk

Vi leverer over hele landet!

Biler til taxa, Flextrafik, institutioner m.m.

Corona ændrer uddannelserne

Coronakrisen har ikke kun sat persontransporten på den anden ende – også uddannelsesstederne har måttet tænke i nye baner. Her kan du læse seneste nyt fra vores associerede medlemmer, der tilbyder uddannelse.

Nye tider kræver nye og flere faciliteter – AMU Juul er klar til at tage imod kursister hele sommeren

”Coronakrisen har vendt op og ned på mange brancher, og personbefordring er en af dem, der er hårdest ramt. AMU Juul har været en del af genåbningen fra 1. fase, og alle kurser afvikles planmæssigt. Det har fra starten af genåbningen været vores største prioritet at sikre de retningslinjer, som myndighederne har sat for genåbningen”, udtaler Jesper Juul. ”Vi følger genåbningen tæt, og for at imødekomme de behov der, forhåbentlig, opstår for kurser til personbefordringsbranchen, afholder vi ekstraordinært mange kurser hen over sommeren, så vi er sikre på, at branchen kan få de kurser og certifikater, de har brug for”.

AMU Juul har i vinter indviet nye faciliteter på afdelingen i Roskilde. I forvejen råder afdelingen over et omfattende baneanlæg på 5.000 m², og den igangværende udvidelse tilføjer yderligere 10.000 m² baneanlæg. På bygningssiden bliver der udvidet med 800 m² undervisningslokaler, 1.300 m² undervisningshal.

Jesper Juul siger: ”Vi er meget glade for vores nye faciliteter. De har været uundværlige i forbindelse med genåbningen, men uanset coronakrisen har udvidelsen af faciliteter været et ønske og et behov, som først og fremmest er en konsekvens af kundernes tillid og fortsatte interesse for os og vores kurser. Og så er det en kæmpe styrkelse af den konstellation af transportuddannelser, vi har samlet her på adressen. Med FDM Sjællandsringen som nabo findes der ikke et sted på Sjælland, måske i hele Danmark, med bedre faciliteter til at afholde transportuddannelser.

AMU-Fyn – kurser både nært og fjernt

AMU-Fyn – Ambitioner, muligheder og uddannelse

På AMU-Fyn arbejder vi målrettet på at tilbyde transportbranchen de bedste forudsætninger for efteruddannelse. Dette sker i et tæt og godt samarbejde med de enkelte virksomheder.

Faglært chauffør – Det er mere enkelt, end du tror

I år har vi tre svendepåbegreb. Hele forløbet er nøje tilrettelagt med udgangspunkt i virksomhedens daglige drift, så man med god ro kan sende medarbejderne på skoleforløbet.

Uheldsforebyggelse

– Der er store penge at spare

Vi afholder spændende uheldsforebyg-

gelseskurser. Kursusdagene tilrettelægges med udgangspunkt i virksomhedens behov med fokus på at give medarbejderne de bedste redskaber til at understøtte deres daglige arbejde.

Kost og motion – Man kan aldrig have fokus nok

Sundhedskurser er også en mulighed hos AMU-Fyn. Den enkelte medarbejder bliver tilknyttet et kursusforløb med vores dygtige undervisere, som har stor erfaring inden for kost og motion. Medarbejderen følger forløbet over en periode på 4, 8 eller 12 uger. Undervejs har man enkelte mødedage.

Fjernundervisning

– Lige når det passer dig

AMU-Fyn har lavet en løsning, hvor dine

medarbejdere - uanset hvor i landet din virksomhed ligger – kan deltage i onlinekurser med VEU-godtgørelse. Det er helt fleksibelt mht. antal timer, så det åbner for muligheden for at få støtte til de ekstra timer, som chauffører eventuelt skal have betaling for, hvis de f.eks. ikke kører midt på dagen.

For mere information kontakt AMU-Fyn på www.amu-fyn.dk

Dekra er omstillingsparate

Da COVID-19 lukkede Danmark ned 12. marts, stod vi i DEKRA også med en kæmpe forandring af vores forretning fra den ene dag til den anden. Konkret betød det, at vi skulle aflyse kurser på vores 14 skoler i hele landet, informere kursister og virksomheder – forholde os til, hvad vi gjorde, mens skolen var lukket ned – og hvordan vi åbner igen under hensyntagen til de sundhedsmæssige forholdsregler.

For at sikre, at vores kunder havde muligheder for kompetenceudvikling – også under nedlukningen – besluttede vi med det samme at køre så meget fjernundervisning, vi kunne. Vi havde i en længere periode testet forskellige fjernundervisningsmetoder, og nedlukningen fik sat skub i dette. Langt de fleste af vores kurser kræver fysisk fremmøde, men vi udviklede kurser i blandt andet Køre/hviletid, BAB 1 og 2, Grundlæggende Lederuddannelse, Kundeservice og Konflikthåndtering, som vi kunne tilbyde online.

19. marts, en uge efter nedlukningen, kørte vi vores første kursus som fjernundervisning. Kurset fik lige så gode tilbagemeldinger som vores normale fremmødeundervisning – og vi vil helt klart holde fast i fjernundervisningsformatet, selv om vores skoler nu igen er åbne for fysisk undervisning.

Vi har indtil videre haft 544 elever gennem et fjernundervisningskursus. Dette er selvfølgelig langt fra, hvad vi normalt gør, men vi er stolte over at have hjulpet disse kunder med et relevant uddannelsesstilbud, mens skolen har været lukket. Som sagt er vi åbne igen – også for tilmelding – men vi har stadig kurser som fjernundervisning. Hvis der er spørgsmål, er I altid velkomne til at kontakte Ulrik Matz på tlf.: 31 63 20 69 eller mail ulrik.matz@dekra.dk – så finder vi den rigtige løsning til jeres medarbejdere.

Nemmere hverdag?

Easy@Tour benyttes af mange af dine kollegaer i branchen. Få et godt medlemstilbud og bliv bedre kørende i hverdagen.

- Nem og hurtig oprettelse af ture
- Disponerings- og belastningsoversigter
- Undgå bøder med Easy@Tour!
- Login til chaufførør på telefon/tablet
- Nemt KM-regnskab til kørsel i udlandet
- Lønssystem med overenskomstfortolker
- Special-/Handicap funktion til avanceret fastkørsel
- Mulighed for fuldt integreret bogholderi inkl. vognregnskab
- Uddannelse – en vigtig forudsætning for optimal udbytte i hverdagen

For yderligere informationer kontakt Steen Baggersgaard på tlf. 7020 1548 eller sb@partex.dk

www.partex.dk

Associerede medlemmer af Dansk PersonTransport

VBI Group ApS
Kontakt: Dan B. Pedersen
Kongensgade 38
6070 Christiansfeld
Tlf. 74 56 13 26

Solaris Danmark Bus A/S
Kontakt: Vagn Erik Hvid
Haraldsdalvej 9
6330 Padborg
Tlf. 46 97 55 00

FORSEA Ferries
Kontakt: Peter Kesting
Færgevej 8
3000 Helsingør
Tlf. 30 67 13 77

SCANDIWEAR
Skal vi klæde dine medarbejdere godt på?

Scandiwear ApS
Kontakt: Christian Jensen
Jernholmen 38 St th
2650 Hvidovre
Tlf. 23 40 18 70

DEKRA
AMU Center Sydjylland A/S
Kontakt: Susanne Jensen-Iversen
Arnfredsvej 8
6600 Vejen
Tlf. 70 60 65 00

Jyske Bank/Finans
Kontakt: Tommy Schulz Puck
Kastaniehøjvej 2
8600 Silkeborg
Tlf. 89 89 81 20

Sydglas Danmark
Kontakt: Per Hartung
pha@sydglas.dk
Håndværkersvinget 12
6360 Tinglev
Tlf. 40 34 15 89

MAN
Kontakt: Jesper Mathiesen
jesper.mathiesen@man.eu
Ventrupparken 6
2670 Greve,
Tlf. 43 43 20 44

OK
Kontakt: Henrik Dehn
Centervej 5
4600 Køge
Tlf. 89 32 25 40

YX Danmark
Kontakt: Michael B. Hansen
Buddingevej 195
2860 Søborg
Tlf. 23 63 51 99

Circle K Danmark
Kontakt: Stephan Praem Skovgaard
Borgmester Christiansens Gade 50
2450 København SV
Tlf. 70 101 101

DAIMLER

EvoBus Danmark A/S
Kontakt: Søren Christensen
soren.christensen@daimler.com
Centervej 3
4600 Køge
Tlf. 56 37 00 00

Businvest DK ApS
Kontakt: Agnieszka Karolina Mazur
Baldershøj 3
2635 Ishøj
Tlf. 27 25 01 01

Out of Home Media A/S
Kontakt: Henrik Sørensen
Ragnagade 7, 1
2100 København Ø
Tlf. 20 90 88 50

Toyota Danmark
Kontakt: Christian Duurloo
Dynamovej 10
2860 Søborg
Tlf. 30 59 39 57

Amu Juul A/S
Kontakt: Jesper Juul
Abildårdsvej 14
4000 Roskilde
Tlf. 46 32 10 22

Söderberg og Partners
Kontakt: Pelle Bo Jensen
Kokholm 1, Kolding
Tlf. 92 44 11 00
www.soderbergpartners.dk

Trapeze Group Europe A/S
Kontakt: Christian Erikstrup
Sommervej 31, 4, Aarhus
Tlf. 30 55 99 67
www.trapezegroup.dk

AMU Transport Danmark
Kontakt: Finn Ravn
fhr@AMU-FYN.dk
Bastrupgårdvej 5
7500 Holsterbro
Tlf. 22 10 41 31

Nordfyns Finans A/S
Kontakt: Michael Skjellerup
Østergade 34
5560 Aarup
Tlf. 21 49 74 88

R2P Tracking ApS
Kontakt: Morten Saxentoff
Livøvej 23, Viborg
Tlf. 70 20 06 98
www.r2p.com

AAV Dæk A/S
Kontakt: Leif Kristensen
Sinttrupvej 40, Brabrand
Tlf. 41 83 01 00
www.aav.as

Tec4 Danmark
Kontakt: Bjarne M. Virenfeldt
bjarne.virenfeldt@tec4.dk
Tlf. +45 7510 2333

Vi siger tillykke med jubilæet til ...

Thorkild Ø. Jensen
15. april 2020
40-års jubilæum
De Gule Busser

Martin Soelberg
12. maj 2020
10-års jubilæum
De Gule Busser

Dansk Persontransport er for alle, der udfører erhvervsmæssig personkørsel. Organisationens formål er via indflydelse, information og indkøbsaftaler at sikre sine medlemmer de bedst mulige arbejdsvilkår.

Sekretariatet

Nørre Farimagsgade 11, 3 tv.
1364 København K
Tlf. 70 22 70 99
www.danskipersontransport.dk
info@danskipersontransport.dk

Telefontid man-fre 9-15

Mail er åben for meddelelser hele døgnet.

Medarbejdere

Michael Nielsen

Adm. direktør
mmn@dpt-dk.org

Trine Wollenberg

Vicedirektør
two@dpt-dk.org

Lasse Repsholt

Sektorchef
lre@dpt-dk.org

Mads Engberg

Chefkonsulent
men@dpt-dk.org

Marie Brask

(Barselsvikar)
Kommunikationsansvarlig
mbr@dpt-dk.org

Rikke Bengtsson

Sekretær
rbe@dpt-dk.org

William Jungfalk

Studertermedarbejder
wju@dpt-dk.org

Hovedbestyrelse

Landsformand

John Bergholdt Bergholdt.dk A/S

Børstenbindervej 5
5230 Odense M
tlf. 66 11 31 31
fax 66 19 08 09
john@bergholdt.dk
www.bergholdt.dk

Næstformand

Formand sektor for turistkørsel

Lars Larsen

Københavns Bustrafik
Bådehavngade 38
2450 København SV
tlf. 27 27 01 01
ll@larsenbus.dk
www.larsenbus.dk

Formand sektor for rutekørsel

Peter Lannig Nielsen

Keolis Danmark A/S
Naverland 20
2600 Glostrup
tlf. 88 17 17 17
fax 88 17 17 19
peter.lannig.nielsen@keolis.dk
www.keolis.dk

Formand sektor for offentlig kørsel

Allan Mørup

Mørups Turistfart ApS

Haugevej 23,
7400 Herning
tlf. 97 11 69 69
allan@morups.dk
www.morups.dk

Formand sektor for taxikørsel

Torben Kirketerp

Esbjerg Taxa

Lillebæltsvej 10
6715 Esbjerg
tlf. 22 22 19 30
torben@esbjergtaxa.dk
http://www.esbjergtaxa.dk

Formand DB's kreds 1

Lars Brøchner

Brøchners Biler

Genvejen 16
7451 Sunds
tlf. 97 14 10 52
fax 97 14 42 52
info@brochnersbiler.dk,
www.brochnersbiler.dk

Formand DB's kreds 2

Peter Papuga

Papuga Bus A/S

Lundahl Nielsensvej 1
7100 Vejle
tlf. 75 85 85 88
peter@papugabus.dk
www.papugabus.dk

Formand DB's kreds 3

Carsten Rasmussen

Vedde Turistfart A/S

Bådehavngade 38
2450 København SV
tlf. 57 80 46 19
carsten@veddeturistfart.com
www.veddeturistfart.dk

Mobilitet ..

Nr. 3 / Juni 2020

Udgiver

Dansk PersonTransport
Nørre Farimagsgade 11, 3 tv.
1364 København K
Tlf. 70 22 70 99
Fax 70 22 10 99
www.danskipersontransport.dk
info@dpt-dk.org

Ansvarshavende

Michael Nielsen
mmn@dpt-dk.org

Layout og tryk

Mediegruppen
Horsensvej 72A
7100 Vejle
Tlf. 75 84 12 00
www.mediegruppen.net

Annoncer

Vendemus ApS
Frederiksgade 45
Baghuset, 1. sal
8000 Aarhus C
Tlf. 72 22 70 80
kontakt@vendemus.dk

Oplag

3.400 stk.

Distribution

Bladkompagniet

ISSN

2596-7827

Dansk PersonTransports

opfattelse udtrykkes i lederen, og hvor det i øvrigt direkte fremgår. Meninger udtrykt i andre artikler er ikke nødvendigvis Dansk PersonTransports. Eftertryk kun tilladt efter nærmere aftale.

Abonnementspriser

Årsabonnement

- Danmark kr. 275,- inkl. moms
- Udlandet kr. 335,- moms frit
- Enkeltnumre kr. 50,- pr. stk. inkl. moms + forsendelse.

Udgivelser

Udkommer 6 gange om året. Næste udgivelse i regi af Dansk PersonTransport er i uge 40 2020.

Deadline for indlevering

af annoncer er senest d. 3. august 2020.

Forsidebillede

Mediegruppen

Tryk på miljøgodkendt papir hos svanemærket trykkeri, der er kvalitets- og miljøcertificeret iht. ISO 9001/14001.

**KOM I KONTAKT MED DET
DANSKE BUS- OG TAXIFOLK ...**

Kontakt Vendemus på telefon: 72 22 70 80

kontakt@vendemus.dk

vendemus
[ven'de:mus]
- dedikeret til nichemedier

Forsikringsaftale rykker sammen i bussen

Forsikrings samarbejdet mellem Danske Busvognmænd og Söderberg & Partners, der blev etableret 1. april 2018 bliver ved med at levere og vise sit værd for mange medlemmer. Der er blandt andet skabt gode resultater igennem bedre vilkår og dækninger. Senest ved Corona nedlukningen af Danmark blev der med det samme aftalt en attraktiv stilstands aftale.

Hos Söderberg & Partners er de glade for, at samarbejdet kører så godt og at der er så stor tilslutning til forsikringsaftalen. Den gode aftale forpligter alle parter. Spørger man partner hos Söderberg & Partners' Transportteam, Pelle Bo Jensen, så er der fra alle forsikrings-selskaber et øget fokus på skadeforbyggende foranstaltninger og ekstra sikringer i transportbranchen.

"Corona krisen har bragt sikrings tiltag endnu højere op på dagsorden hos forsikrings-selskaberne når vi drøfter præmier og vilkår for vores kunder"

Vigtige positive parametre kunne være :

- Busser kan parkeres med min. 2 meters mellemrum.
- Max. f.eks. 5 busser sammen i gruppe og derefter 5 meter til næste gruppe.
- Busserne har min. 5 meters afstand til bygning.
- Hvis muligt anvendes hovedafbryder ved parkering ved stilstand m.m.
- Sammen med Protector Forsikring har Söderberg & Partners Transport udviklet flere elementer som en mulig del af autoprogrammet herunder :

Krisehjælp

Ved særligt alvorlige ulykker dækkes efter behov krisehjælp til passagerer og fører samt enkelte kollegaer/familiemedlemmer til føreren.

Afsavnsdækning

Skade over selvrisko uden skyldig modpart og nettoreparationstid på over 2 døgn.

Serieskader

I tilfælde af serieskader på de af policen omfattede objekter, fx hærværk, ildspåsættelse på flere køretøjer på samme lokation inden for 24 timer, gælder én selvrisko pr. skadebegivenhed.

Grønt kort orientering

Når landegrænserne igen åbnes kan vi oplyse, at det ikke længere er et krav at medbringe det grønne kort ved kørsel indenfor EU's grænser samt i Norge, Island, Schweiz, Andorra og Serbien.

Det grønne kort skal medbringes ved kørsel til Albanien, Aserbajdsjan, Iran, Hviderusland, Bosnien-Hercegovina, Israel, Makedonien, Marokko, Moldavien, Montenegro, Rusland, Tunesien, Tyrkiet og Ukraine.

Vil du høre mere om aftalen?

Kontakt kundechef og partner:

JYLLAND OG FYN:

Pelle Bo Jensen, tlf 9244 1100

pelle.jensen@soderbergpartners.dk

SJÆLLAND OG KØBENHAVN:

Niels Paaske, tlf. 9244 1101

niels.paaske@soderbergpartners.dk

Hvem er Söderberg & Partners?

Söderberg & Partners blev grundlagt i Sverige i 2004 og er vokset til at være en af Nordens førende, uafhængige rådgivere af forsikringer og pension. Koncernen har i dag omkring 2000 medarbejdere og ca. 70 kontorer fordelt i hele Norden. Team Transport & Industri har kontor i både Brøndby og Kolding og består af 19 fagligt dygtige medarbejdere.