

Hjallerup Marked

ABZ

for frivillige hjælpere

2024

Seks gode råd – når du er frivillig hjælper

1. Arbejd med omtanke!
2. Pas på dig selv og dine kolleger
3. Brug hjelm, når det er påkrævet
4. Brug kun trucks m.v., hvis du må
5. Pas på, når du arbejder på stiger og lifte
6. Brug beskyttelsesudstyr, når det kræves

ABZ

ALT, HVAD DU BEHØVER VIDE SOM FRIVILLIG VED HJALLERUP MARKED

AFBUD: Ved afbud til en vagt ved Hjallerup Marked skal du give din leder besked med det samme.

AFFALD: Efter lukketid skal affaldssække placeres foran boderne eller smides i affaldscontainerne. Papkasser slås sammen og stilles for sig selv, så papret kan gå til genbrug. Vær med til at holde Markedspladsen ren.

AFFALDSSÆKKE:

Papirsække: Kræmmere og Tivoli kan få affaldssække af papir i Informationen. Kræmmere får en eller flere papirsække hver morgen i forbindelse med morgenrenovationen.

Plastsække: Markedets egne funktioner skal bruge plastsække, som fås på Lageret. På campingpladsen bruges plastsække. Brug ikke affaldssække i overflod, da de jo koster penge.

AFSLUTNING PÅ MARKED: Hjallerup Marked siger tak for i år søndag kl. 18.00. Der er ingen officiel samling i Krybben bagefter, og der er ingen offentliggørelse af omsætning eller andre officielle udmeldinger fra Markedsudvalget.

AFSLUTNINGSFEST: Afholdes i september i Hjallerup Idrætscenter for frivillige over 18 år. Billetter á 75 kr. Kan købes ved udlevering af personalegoder før marked, i særlige tidsrum i Krybben under marked. Billetter kan også købes et par uger før festen – oplysning om salgssted udsendes i august. Husk at give lederen på dit vagtsted besked om,

hvor du gerne vil sidde til afslutningsfesten.

En frivillig hjælper kan invitere ægtefælle/samlever med til festen for kr. 75, også selv om vedkommende ikke har haft vagter. Se under PERSONALEGODER.

ALARM: Ring 112. Oplys:

- hvem du er
- hvad der er sket
- hvor det er sket
- dit telefonnummer.

I kræmmergaderne skal du oplyse stadepladsnummeret, som ses på et gult skilt hos kræmmerne.

Bliv på stedet, til hjælp når frem, og vær klar på telefonen.

Giv besked til Informationen, når du har mulighed for det.

ALKOHOL - SALG: Der må kun ske udskænkning til personer over 18 år – dette gælder såvel i barer som på alle funktionsstederne på Markedspladsen. Er du i tvivl, så kræv legitimation.

ALKOHOLPOLITIK: Markedsudvalget har formuleret en alkoholpolitik, som vagtlederne orienterer om ved vagtstart. Hovedformålet er at sikre, at frivillige kan udføre opgaverne sikkerhedsmæssigt forsvarligt og yde en god service til gæsterne. Endvidere skal alkoholpolitikken oplyse frivillige hjælpere om, at ting- eller personskader ved ulykke eller uheld kan risikere ikke at være dækket af Hjallerup Samvirkes forsikringer, hvis hændelsen er indtruffet under påvirkning af alkohol.

Frivillige under 18 år må ikke forestå salg på funktionssteder, der sælger alkohol, men må gerne have andre funktioner samme sted.

AMBULANCE: Kan kun tilkaldes via 112. Nordjyllands Beredskab ved indgang 14 kan være behjælpelig med kontakten til alarmcentralen. Ved akut behov skal 112 anvendes.

ARRANGØR: Hjallerup Markedsforening, Algade 43, 9320 Hjallerup.

AUTOHJÆLP: Kun Politiet eller et medlem af Markedsudvalget kan rekvirere Autohjælp til at flytte biler eller lignende assistance.

BADEMULIGHEDER: Alle kan få bad for 30 kr. i Hjallerup Idrætscenter, Idræts Allé 1.

Fredag	Lørdag	Søndag
7-11	7-11	7-11
16-18	16-18	

Kræmmere kan få bad på Markedspladsen kl. 7-23. Det koster ikke noget.

BEREDSKABSPLAN: Informationen, Markedsteltet, Markedskroen, Stalden, Lageret, Cubabar, Vrinsk og HIF har en Beredskabsplan. I Markedsteltet, Markedskroen og Stalden er der udpeget en sikkerhedsansvarlig, der orienterer om beredskab ved vagtstart. Beredskabsplanen kan ses på www.hjallerup-marked.dk

BETALINGSKORT: Der kan betales med betalingskort på markedets salgssteder. På Vekselkontoret ved siden af Informationen kan der udbetales kontanter med betalingskort.

BILER: Brug de officielle parkeringspladser, da ulovligt parkerede biler inde på

Markedspladsen vil blive fjernet ved hjælp af autohjælp. Før markedsdagene skal parkering ske på Hestepladsen, så man ikke holder i vejen for mennesker og maskiner, der arbejder med klargøring til markedsdagene.

Udenbys frivillige kan få en parkeringsbillet ved at henvende sig til sin leder eller ved udlevering af personalegoder.

BORTKOMNE BØRN: Kontakt informationen. Vi vil anbefale, at alle forældre skriver sit mobilnr. på barnets arm. Dermed er det let at komme i kontakt med hinanden igen. Der er ingen mulighed for offentlig efterlysning på Markedspladsen.

BRANDMATERIEL: Der er brandslukningsudstyr i Hjallerup Markeds telte. Lederne skal sørge for, at der er det nødvendige materiel til rådighed, før salgsstedet åbnes. Brandslukningsmateriel efterses hver dag iht. særlig instruks og checkliste.

BRANDVAGT: Der runderes på Markedspladsen og campingpladsen som brandvagt fra markedets lukketid om aftenen og natten igennem.

BUSSER: NT's busser kører regelmæssigt til og fra Markedspladsen. Der er busholdeplads på Algade ved indgang 13 – se kort.

Køreplaner kan ses i Rejseplanen eller på NT's hjemmeside www.nordjyllandstrafikselskab.dk Man kan købe særlige markedsbilletter – læs mere på NT's hjemmeside.

Når der ikke går busser direkte til og fra Markedspladsen, må man stå på bussen ved Hjallerup Busterminal eller i Østergade eller Søndergade.

CAMPINGPLADS: Campingpladsen er åbent fra aftenen før markedsdagene. Udstyr kan opstilles på visse tidspunkter fra lørdag før markedet. Se bemandede åbningstider på hjemmesiden.

Mark 1 og 2 kan forudbestilles via hjemmesiden.

CAMPINGREGLER: Se på hjemmesiden.

CYKELPARKERING: Øst for Markedshallerne på vejen ind til Materielgården. Henstilling på eget ansvar.

DRIKKEVARER: Kan købes i Markedsteltet, Markedskroen, Torvegrillen, Stalden, Grillhytten, Cuba Bar, Café Vrinsk og satellitbarerne.

DRIKKEVARER, MEDBRAGTE: Det er ikke tilladt for markedets gæster at medbringe egne drikkevarer i Hjallerup Markeds salgssteder. Frivillige kan påtale ovenstående, men det er kun EL-Protoc og Markedsudvalget, der kan håndhæve dette.

DRIKKEVARER, NÅR DU ER PÅ

VAGT: Det er ikke tilladt for medhjælper/ frivillige at være berusede på vagt. Se i øvrigt Hjallerup Markeds alkoholpolitik.

DYRLÆGE: Der er dyrlægevagt på heste- & smådyrspladsen under markedet. Dyrlæge kan tilkaldes fra Hestekontoret på Hesteplassen (ved udgang 7 ud mod parkeringsplads Øst). Dyrlægen har tilsyn på pladsen under hele markedet. Dyrlægen kan afvise heste og smådyr fra markedet.

EL: Autoriserede elektrikere tilser, reparerer og godkender alle elektriske

installationer. Er der problemer med strømmen, skal der rettes henvendelse til Teknisk Udvalg. Man må ikke selv rekvirere El-vagten. Dette gælder også kræmmere.

FACEBOOK: Følg med i, hvad der sker i forbindelse med Hjallerup Marked, på facebook.com/hjallerupmarked. Nogle af funktionsstederne har deres egen gruppe på Facebook – spørg din vagtleder.

Der er også en side for de frivillige: facebook.com/frivillighjallerupmarked

FLASKESAMLERE: Kun frivillige, der bærer gule veste påskrevet "Flaskesamler", må samle flasker på Hjallerup Marked.

FORSIKRING: Der er tegnet den nødvendige forsikring for alle frivillige hjælpere, der er hjælper på Hjallerup Marked. Ting- eller personskader ved ulykke eller uheld kan risikere ikke at være dækket af Hjallerup Markeds forsikringer, hvis hændelsen er indtruffet under påvirkning af alkohol.

FRIVILLIGE HJÆLPERE: Alle, der ønsker at være frivillig hjælper på Hjallerup Marked, skal tilmelde sig via online-tilmelding på hjemmesiden (menupunkt *Frivillige – Bliv frivillig hjælper*) eller med tilmeldingsblanket. Vi har altid brug for en hånd til. Som tak for din hjælp kan du få personalegoder.

FØRSTEHJÆLP: Ved akut behov for ambulance eller ved brand skal man ringe til 112.

Der er samaritter, der yder førstehjælp i markedets åbningstimer.

Førstehjælps-stationen ligger ved udgang 14 (lige inden for læbæltet), syd for Markedskroen (over for

Hjallerup Mekaniske Museum, Algade 42).

Samaritterne er på pladsen i åbningstiden.

GASFLASKER: Der må maksimalt medbringes én 11 kg gasflaske pr. stadeplads.

GUDSTJENESTE: Som noget helt specielt har Hjallerup Marked sin egen gudstjeneste, der finder sted fredag kl. 13.00 i Markedsteltet.

GØGLERE: (Se under musikere).

HANDICAPPARKERING:

Handicapparkering foregår på Parkering Syd (udgang 1) og Parkering Nord (udgang 18), men man kan i særlige tilfælde henvises til campingpladsen af vagten på parkeringspladsen.

HANDICAPTOILET: Der er handicaptoilet ved Torvet og mellem det store markedstelt og Markedshallen samt på campingpladsen.

Handicaptoliet i Markedshallen er kun til brug for frivillige hjælpere og inviterede gæster – ikke til publikum.

HESTE- OG SMÅDYRSPLADS:

Hestekontoret på Heste- og Smådyrspladsen (ved indgang 7) er bemandet dagligt under markedet. Fra kontoret kan der tilkaldes Politi eller dyrlæge. Udenfor kontorets åbningstid findes et tilkaldenummer på kontorets dør. Der er etableret dyrlægevagt (Se under dyrlæge). Kontoret anviser plads til hestehandlere og smådyrshandlerne. Kontoret dirigerer også trafikken til og fra heste- og smådyrspladsen.

Heste- og smådyrshandlerne har ansvaret for, at dyrene har det godt på Hjallerup Marked.

Klovbærende dyr har ikke adgang til Hjallerup Marked.

HITTEGODS: Hittegods skal afleveres i Informationen. Effekterne kan hentes torsdagen efter markedet på Hittegodskontoret ved Nordjyllands Politi, Frederikshavn.

HJERTESTARTERE FINDES HER:

- Nordjyllands Beredskab ved udgang 14 til Algade
- Informationen på Markedspladsen – uden for døren
- Se hjertestarter.dk

HJEMMESIDE:

www.hjallerup-marked.dk.

HUNDE OG ANDRE DYR: Løse hunde er ikke tilladt på Markedspladsen. Det er ikke tilladt at tage dyr med i Markedsteltet, Markedskroen og Stalden. Dette gælder ikke førerhunde eller servicehunde.

INDKØB: Indkøb skal gå gennem din leder og skal godkendes af et Markedsudvalgsmedlem.

INFORMATIONEN: I ugen op til markedet er kontoret bemandet i dagtimerne. Åbningstider i

markedsdagene:	
Torsdag	08.00–01.30
Fredag og lørdag	08.00–02.30
Søndag	08.00–19.00

INTERNET OG MAIL

www.hjallerup-marked.dk
info@hjallerup-marked.dk

Kræmmeravis: Markeds-søndag omdeles en avis til kræmmerne. Avisen kan også afhentes i Informationen og Krybben.

KALENDER: Hjallerup Marked afholdes altid første søndag i juni.

KIOSK: I Kiosken ved Stalden kan der købes morgenbrød m.v. Åbent hver dag 07.00-10.30

KORT: Kort over pladsen ses på hjemmesiden.

KRÆMMERKAFFE: fredag kl. 08.00 – 10.00 inviteres alle kræmmerne til morgenkaffe i Stalden.

KØRETØJER, MASKINEL M.M.
Køretøjer, maskiner, trucks m.v., der kræver kørekort, certifikat, tilladelse eller andet, må kun betjenes, hvis man har de nødvendige kørekort, beviser m.v. Bevis skal forevises på forlangende.

LAGERET – AFHENTNING AF VARER:
Varer kan kun udleveres fra Lageret mod forevisning af Indkøbskort.

LÆGEVAGT: Kontakt til læge skal ske gennem egen læge, Lægevagten tlf. 70 15 03 00 eller via Nordjyllands Beredskab (se under *Førstehjælp*). Læs mere i Sikkerhedsmanualen.

MORGENMØDER: Hver morgen i markedsdagene afholdes der morgenmøde kl. 08.30 i "Loen" i Markedshallen. Samtlige af Hjallerup Markeds funktioner, samt HIF, Borgerforeningen og Badmintonklubben skal være repræsenteret. Herudover deltager, Nordjyllands Beredskab, vagtselskabet og Nordjyllands Politi.

MUSIKERE: Musikere og kunstnere skal ved ankomst søge kontakt til Pr-udvalget.

OPRYDNING: (Se også under Affaldssække). Forældrene til elever i 6. klasser på Hjallerup skole står for

renovationen. Det sker hver morgen 05.30-08.00 i markedsdagene, hvor der udføres morgenrenovation samt oprydning og rivning i teltene. 6. kl. tørrer ikke borde og bænke i teltene af.

Affaldsstativerne rundt på Markedspladsen tømmes to gange i løbet af dagen. Omkring Torvegrillen skiftes sækkene flere gange om dagen. Sidste markedsdag køres der renovation og indsamles pap kl. 19.00-22.00.

Tirsdag efter Hjallerup Marked ryddes der op på Markedspladsen.

OPVISNINGER: Der er hesteopvisninger på Ridestadion hele markedet igennem.

PARKERING: Bilparkering styres af Hjallerup Idrætsforening, der kan træffes i deres skurvogn i Materielgården. Der er parkering både nord, øst og syd for markedspladsen. Det koster 50 kr. at parkere en hel dag.

Gæster sydfra (Aalborg) parkerer på Parkering Syd eller Parkering Øst med indkørsel fra Tryvej, og her er rækkerne nummereret fra 100-199.

Gæster nordfra parkerer på Parkering Nord i rækker med numrene 200-299.

PENSIONISTFROKOST: Afholdes for byens pensionister fredag kl. 11.30 i Markedsteltet.

PERSONALEGODER: Alle som er frivillige på Hjallerup Marked, modtager personalegoder: En T-shirt, "Væskebilletter" samt mod betaling Tivolibilletter til egne børn og billet til Afslutningsfest. Det skal bestilles ved tilmeldingen som frivillig. Information om afhentning fremsendes via bekræftelsen i din vagtmail.

Afhentning af personalegoder i markedsdagene skal begrænses. Udleveringen foregår på lageret alle markedsdage.

PERSONALEBESPISNING: Der serveres morgenmad, frokost og aftensmad i åbningstiden:

Spisetid	Morgen	Middag	Aften
Torsdag	7-10	12-14	17.30-20
Fredag	7-10	12-14	17.30-20
Lørdag	7-10	12-14	17.30-20
Søndag	7-10	12-14	17.00-19

Der serveres ikke natmad i Krybben. I stedet kan lederne på dagens sidste vagt, bestille Take Away fortæring hos Markedskøkkenet inden kl. 19.

Spisning i Krybben kræver spisebillet, der udleveres af vagtleder eller formand på vagtstedet. Der skal afleveres spisebillet fra torsdag aften til og med søndag aften.

PERSONALETOILETTER: Der er toiletter i Markedshallen forbeholdt de frivillige. Der er pissoir ved personaleindgangen til Markedshallen.

Husk at tage evt. kittel af, inden du går på toilettet.

Husk at vaske hænder efter toiletbesøg.

POLITIVAGT: I markedsdagene er der Politivagt, som holder til ved udgang 14.

Hvis du vil i kontakt med Politivagten, skal du ringe til **114**.

PRESSEKONTAKT: Generelle udtalelser om, hvordan markedet går mm. foretages udelukkende af den presseansvarlige. Formanden eller i dennes fravær Næstformanden.

PROGRAM: Underholdningsprogram i teltene og Ridestadion kan ses på hjemmesiden og på Facebook.

REKVISITIONER: Kun Markedsudvalget kan udstede rekvisitioner.

REPARATION: Al reparation, der foretages i markedsdagene, foretages eller bestilles af Teknisk Udvalg eller efter aftale med Teknisk Udvalg. Dette gælder f.eks. reparation af kloak (slamsugning), vandkørsel på pladsen, el-arbejde mm.

RYGNING: Der er rygeforbud, når man er på vagt og arbejder indendørs. Rygeforbud skal ikke håndhæves over for gæsterne. Husk, at som frivillig er du ambassadør for Hjallerup Marked.

RØVERI: Kontakt Politiet. Læs under *Politivagt*.

SAMARITTER: Findes ved udgang 14 syd for Markedskroen.

SIKKERHED: Persontransport på ladvogne og truck m.m. er ikke tilladt. Chaufføren skal have kort til det pågældende køretøj. Færdselsloven gælder overalt på Markedspladsen. Kørsel med truck må kun udføres af personer med truckkort.

SIKKERHEDSMANUAL: Alle informationer vedr. Beredskabsplan, sikkerhed, sikkerhedsinstrukser og tjeklister findes i Sikkerhedsmanualen.

SLAGSMÅL: Hold dig væk! Spil ikke helt. Sørg i stedet for, at Politiet bliver kontaktet på tlf. **114**.

SOCIALE MEDIER: Følg med i, hvad der sker på Hjallerup Marked på hjemmesiden eller via facebook.com/hjallerupmarked.

SPISEBILLETTER: Spisebilletter til de frivillige hjælpere afhentes af lederne på Lageret mod forevisning af Indkøbskort. Spisebilletter skal anvendes, uanset om den frivillige spiser i Krybben eller på eget vagtsted.

STADEPLADSBEHANDLING: Kontakt Informationen. Mail plads@hjallerup-marked.dk kan også benyttes.

TILMELDING SOM FRIVILLIG: Se under *Frivillige hjælpere*.

TIVOLI-BILLETTER: Frivillige hjælpere kan købe fribilletter til tivoli til egne hjemmeboende børn under 18 år. Billetterne købes i ark: 10 billetter koster 200 kr. Max. 2 ark pr. barn. Der vil være enkelte tivoli-forretninger, hvor fribilletterne ikke kan anvendes. Se under *PERSONALEGODER*.

TOILETTER OG RENGØRING: Toiletterne rengøres i markedsdagene af Hjallerup Badmintonklub, der kan træffes i deres skurvogn ved Markedshallens syd-gavl.

TOMBOLAEN - UDTRÆKNING AF GEVINSTER: Sidste aften kl. 17.00 udtrækkes hovedgevinsterne i Hjallerup Borgerforening Tombola.

ULOVLIG PARKERING: Ulovligt parkerede biler meldes til et Markedsudvalgsmedlem eller til Politiet, som afgør, om bilen skal

fjernes. Det er kun Markedsudvalget og Politiet, der kan rekvirere flytning af biler.

VEKSELKONTOR: Kontanter kan kun hæves i Vekselkontoret, der ligger ved siden af Informationen. Vekselkontoret er bemanded, og kontanter udleveres ved personlig betjening. Der er ingen kontantautomater.

VÆRKTØJ: Brug for værktøj -kontakt teknisk udvalg.

VÆSKEBILLETTER: Frivillige hjælpere får i forbindelse med udlevering af personalegoder:

1 vagt	1 ark = 5 billetter
2 vagter	2 ark = 10 billetter
3 vagter eller flere	3 ark = 15 billetter

Der er to slags væskebilletter – til frivillige over 18 år og under 18 år. Hjælpere under 18 år kan kun købe alkoholfrie drikkevarer med deres billetter.

Billetterne kan kun anvendes i Hjallerup Markeds egne salgssteder. Ved aflevering af én billet og et kontant beløb kan de frivillige få én af de drikkevarer, der sælges på salgsstedet. Kontantbeløbet afhænger af størrelse og type drikkevarer – det står på billetten.

Tilmelder en frivillig sig en ekstra vagt under markedet, kan vedkommende hente ekstra væskebilletter i Krybben, dog højst 15 billetter i alt pr. hjælper.

ÅBNINGSFROKOST: Frokost i forbindelse med åbning af Hjallerup Marked afholdes for indbudte gæster i Loen fredag kl. 13.30.

Markedsudvalget:

Tilrettelæggelsen og den daglige ledelse af Hjallerup Marked varetages af Markedsudvalget, der består af 11 personer. Tlf.nr. ses herunder (mail ses på hjemmesiden):

Formand.....Stefan Jacobsen 51 92 90 13
Næstformand.....Peter Madsen
Kasserer..... Kristian Munkholt
Sekretær.....Lise Hansen

Administrationsudvalget:

Kristian Munkholt..... 27 58 03 40
Lise Hansen..... 23 46 78 42

PR-Udvalget:

Michael Hovaldt..... 23 84 42 92
Jesper Lyngé..... 26 77 18 31

Restaurationsudvalget

Henrik Rysholt Poulsen.... 25 83 30 00
Peter Madsen..... 23 45 15 05
Martin Cook 40 68 68 92

Pladsudvalget:

Anders-Peter Østergaard. 51 94 32 12
Rene Larsen 51 90 77 85

Teknisk udvalg:

Jonas Manstrup..... 40 28 48 92
Michael Ottesen..... 40 28 47 08

Presseansvarlig:

Stefan Jacobsen eller
Peter Madsen 23 45 15 05

Problemknuseren – kontakt personen markeret med nr. 1 først

El og VVS

1. Jonas Manstrup..... 40 28 48 92
2. Michael Ottesen..... 40 28 47 08
3. Jan Schunck..... 40 34 90 27

Telt eller gulv

1. Mads Christiansen..... 29 60 91 52

Materiel fra BC

1. Peter..... 23 45 15 05
2. Rys..... 25 83 30 00
3. Martin Cook.....40 68 68 92

Materiel fra Carlsberg/Tuborg

1. Rys..... 25 83 30 00
2. Peter..... 23 45 15 05
3. Martin Cook..... 40 68 68 92

Sponsorer

1. Jesper Lyngé..... 26 77 18 31
2. Michael Hovaldt..... 23 84 42 92

Drikkevarer, saft & Sluch Ice

1. Rys..... 25 83 30 00
2. Peter..... 23 45 15 05
3. Martin Cook..... 40 68 68 92

Menuer og mad

1. Peter..... 23 45 15 05
2. Rys..... 25 83 30 00
3. Martin Cook.....40 68 68 92

Lager

1. Søren Overballe..... 42 23 80 27
2. Martin Cook40 68 68 92
3. Peter..... 23 45 15 05

Penge – Valuta

1. Kristian Munkholt..... 27 58 03 40
2. Tommy M. Nielsen..... 25 27 01 32
3. Casper Thomsen..... 31 19 11 84

Beredskab, sikkerhed og sundhed

1. Peter Burholt..... 40 77 90 00
2. Steven Krog-Larsen.... 60 22 20 61

Vigtige datoer – rundt om Hjallerup Marked

30. juni kl. 16.00:
Hjallerup Marked åbner

2. juni kl. 18: Hjallerup Marked lukker

6.juni 2024 kl. 18.00: Ledermøde efter marked

21. september kl. 18.00:
Afslutningsfest i Idrætscentret

Vigtige telefonnumre:

Informationen:

Telefon..... 98 28 20 20

Pladsudvalget:

Pladsudvalget..... 30 92 91 93

PR-udvalget:

Thomas Andersen (Musik).22 86 55 40

Stefan Fischer40 45 54 49

Maja Schou (Redaktør) .. 22 61 83 08

Pernille Hansen (SoME) .. 40 12 75 05

Hestepads:

Peter Georg Jensen..... 41 37 62 00

Mark Mortensen..... 27 26 92 32

Dyrlæge..... 24 59 77 47

Nordisk Tivolipark:

Informationen..... 98 28 20 20

Elektriker:

El-vagten..... 70 22 10 73

Jan Schunck..... 40 34 90 27

Sikkerhed og sundhed:

Peter Burholt..... 40 77 90 00

Steven Krog-Larsen..... 60 22 20 61

Teknisk udvalg:

Jonas Manstrup..... 40 28 48 92

Michael Ottesen..... 40 28 47 08

Toiletvagt – kontakt Informationen

Øvrige:

Ambulance..... 112

Brand..... 112

HIF Camping..... 24 66 03 84

HIF Parkering..... 29 60 94 12

Politivagten..... 114

Nordjyllands Politi..... 114

Samaritter..... 93 54 78 73

Lægevagt..... 70 15 03 00

Rygepolitik for Hjallerup Marked

1. Rygepolitik for Hjallerup Markeds personale

1. Ved Hjallerup Markeds personale forstås personer, der arbejder lønnet eller ulønnet som frivillige for Hjallerup Marked, samt alle personer, der for eksterne samarbejdspartnere (leverandører, entreprenører, håndværkere m.fl.) udfører arbejde for Hjallerup Marked.
2. Hjallerup Markeds personale må ikke ryge indendørs i Hjallerup Markeds funktionssteder eller i køretøjer, der stilles til rådighed af Hjallerup Marked.
3. Forbuddet mod rygning for personalet oplyses i ABZ'en og præciseres over for lederne på ledermødet.
4. Det er den respektive leders ansvar at viderebringe forbuddet mod rygning til det øvrige personale samt at håndhæve forbuddet under vagter og opgaveudførelse.
5. Det er den respektive repræsentant fra Hjallerup Marked, der har ansvaret for at oplyse eksterne kontraktholdere og samarbejdspartnere om Hjallerup Markeds rygepolitik.
6. Forbuddet mod rygning skiltes på alle Hjallerup Markeds funktionssteder. I Markedsteltet og Familieteltet placeres skiltningen, så den tydeligt kan læses af personalet på det pågældende funktionssted.
7. Overtræder en af Hjallerup Markeds personale rygeforbuddet, anmoder den respektive leder vedkommende om at indstille rygningen.
Retter vedkommende sig ikke efter dette, eller overtræder pågældende gentagne gange forbuddet, bortviser lederen vedkommende fra det pågældende funktionssted.

2. Rygepolitik for besøgende på Hjallerup Marked

1. Besøgende på Hjallerup Marked, herunder kræmmere og ansatte i Tivoli, må ikke ryge indendørs i Hjallerup Markeds salgssteder.
2. Forbuddet mod rygning skiltes på alle salgssteder, undtaget i Markedsteltet og Familieteltet.
3. Såfremt (telt)vægge på et salgssted åbnes i tilstrækkelig grad, f.eks. i forbindelse med udluftning ved godt vejr, bortfalder rygeforbuddet for gæsterne.
4. Hjallerup Marked sælger kun tobaksvarer i Informationen.
5. Rygning i boder og opholdssteder, der ikke er et funktionssted under Hjallerup Marked, herunder kræmmertelte, forlystelser og boenheder, er Hjallerup Marked uvedkommende.
6. Overtræder en besøgende rygeforbuddet, kan dette medføre bortvisning fra det pågældende salgssted eller fra markedspladsen.

Miljøpolitik for Hjallerup Marked

Se Hjallerup Markeds hjemmeside.

Alkoholpolitik for Hjallerup Marked

Forord og formål

Hjallerup Marked ønsker med denne alkoholpolitik at sætte rammerne for de frivillige hjælpere omgang med og indtagelse af alkohol, når de er på vagt for Hjallerup Marked. Formålet er at:

1. Sikre, at den frivillige kan udføre opgaverne på vagten sikkerhedsmæssigt forsvarligt.
2. Sikre, at kørsel med og anvendelse af køretøjer og maskiner foregår sikkerhedsmæssigt forsvarligt og med overholdelse af færdselsloven.
3. Sikre, at den frivilliges indsats lever op til gæsternes krav og forventninger til kvalitet, service, sikkerhed og leveringsdygtighed, således at varer og ydelser leveres til rette tid og til rette pris.
4. Fastholde Hjallerup Markeds gode image og omdømme.
5. Oplyse frivillige hjælpere om, at ting- eller personskader ved ulykke eller uheld kan risikere ikke at være dækket af Hjallerup Samvirkes forsikringer, hvis hændelsen er indtruffet under påvirkning af alkohol.

Alkoholpolitikken gælder for de personer, der har vagter for Hjallerup Marked før, under og efter Hjallerup Marked – dette gælder også frivillige, der har vagter for frivillige foreninger.

Alkoholpolitikken gælder ikke for Hjallerup Markeds gæster. Hjallerup Marked forudsætter, at leverandører og samarbejdspartnere overholder egne alkoholpolitikker.

Lovgivning

Hjallerup Marked har ikke lovmæssig pligt til at udarbejde alkoholpolitik.

Alkoholpolitik

1. Unge under 18 år må ikke indtage alkohol på funktionssteder på Hjallerup Marked, uanset om funktionsstederne bestyres af Hjallerup Marked eller foreninger. Dette forbud gælder alle markedsdage og dagen før markedsdagene. Forbuddet er en følge af bestemmelserne i Hjallerup Markeds lejlighedstilladelse, udstedt af Politiet.
2. Frivillige hjælpere må ikke møde til en vagt i spirituspåvirket tilstand eller indtage alkohol under en vagt i et sådant omfang, at vedkommende ikke kan varetage opgaverne på vagten på ansvarlig og betryggende vis.
3. Frivillige hjælpere på vagt skal være diskrete i forhold til at indtage alkohol i gæsters påsyn. Evt. indtagelse af alkohol kan foregå i aftrædelsesområder, der udpeges af vagtlederen. Det forudsættes, at frivillige kun indtager alkohol, når der er tid til det.
4. Frivillige hjælpere i satellitbarerne er undtaget fra punkt 3. Det henstilles til frivillige i satellitbarerne at udvise særlig omtanke ved nydelse af alkohol i gæsternes påsyn – og kun i begrænsede mængder.
5. Frivillige hjælpere skal efterkomme anvisninger fra vagtlederen.
6. Ved overtrædelse af alkoholpolitikken kan vagtlederen eller et medlem af Markedsudvalget give den frivillige hjælper en påtale eller en advarsel. Ved gentagne eller grove overtrædelser kan den frivillige bortvises fra en eller flere vagter eller fra Hjallerup Marked.

Sikkerhedsmanual for Hjallerup Marked

Se Hjallerup Markeds hjemmeside.