
Das Digitale Journal für Den garten- unD lanDschaftsbauer

bevor sich ein baum an seinem endgültigen standort
etablieren kann, muss er eine längere kritische anwachs-
phase überstehen. Zur unterstützung werden neben dem
klassischen Dreibock zunehmend unterflurverankerungs-
systeme wie die gefa treelocK® Verankerung einge-
setzt. ... ab seite 4

10-2013

www.iseki.de

gefa treelocK®
positiv getestet

http://galabaupraxis.frebs.at/r.html?uid=1.mc.38ai.3n4.4kkogg58ec
http://galabaupraxis.frebs.at/r.html?uid=1.mc.38ai.3n4.4kkogg58ec

 2

g-sonic 10

Volle Touchscreen-Fähigkeit in
mexXsoft X1

Wir stellten uns dieser Herausforderung. Im Rah-
men unserer konsequenten Weiterentwicklung
statten wir mexXsoft X1 als erste Branchensoft-
ware überhaupt mit voller Touchscreenfähigkeit aus.

touchscreenfähigKeit –
was beDeutet Das?

Bei einer nicht Touchscreenfähigen Software
bleibt die Touch-Funktionalität auf Buttons und
seitliche Scroll-Leisten beschränkt. Hier wirkt die
Bedienung gegenüber der normalen Maussteuer-
ung eher sogar umständlich.

In X1 hingegen scrollen Sie mit einem Wisch
sanft und stufenlos durch die Tabellen, editie-
ren Datensätze durch einfaches Antippen u.v.m.
Touchscreen-Bedienung ist in diesen Anwendun-
gen keine „Spielerei“ sondern steigert die Arbeits-
geschwindigkeit wie auch die Übersicht enorm.
Wenn Sie diese Funktionalität einmal getestet ha-
ben, möchten auch Sie diese nicht mehr missen!

mexXsoft X1 – immer einen Schritt voraus. (am) ■

weitere inforMationen:
► www.mexxsoft.com

smartphones und tablet-Pcs gehören mittlerweile zu alltäglichen gebrauchsgegenständen und
prägen die Zukunft der computerwelt. Vielleicht haben sie sich auch schon gefragt: „wieso sind
meine Pc-Programme nicht so einfach zu bedienen wie die apps auf meinem smartphone?“

 2

http://www.mexxsoft.com/produkt.php

 3 3

Neuentdeckungen im Sommerkatalog
2014 von Verver Export

Entwässerung von Sportstadien:
BIRCO liefert Projektabdeckungen
an Fußball-Bundesligisten

Wer wird Deutscher Meister
der Klostermann-Challenge 2013?

Planung - Bau - Pflege:
Junggärtner-Seminar „Teichbau“

Van den Berk Baumschulen:
Rhododendron ausgezeichnet
auf IGS Hamburg

Holder: Pionier der Knicklenkung feiert
125-jähriges Firmenjubiläum

Der neue Citymaster 600:
Multifunktionalität ohne Kompromisse

IMPRESSuM

20
24

26
27
28

30

38

Vergleich unterschiedlicher
unterflurverankerungssysteme:
GEFA TREELOCK® positiv getestet

GARTEN-LICHT erweitert Sortiment:
Neue Produkte überzeugen durch Design
und Individualität

Anhänger-Häcksler QuadChip 160 von
GreenMech: Galabauer´s Liebling

Neue übersichtliche Einkaufsplattform von
BOTT Begrünungssysteme GmbH

Graf präsentiert Technischen Katalog
Abwassertechnik: Neues Kompendium für
dezentrale Abwasserentsorgung

Quadratisch, stabil, nachhaltig:
Graf EcoBloc Inspect Rigolensystem

Neue Winterdienstgeräte von
Wiedenmann GmbH: Kleines Räumschild
für enge Flächen

Strauß, Gesteck, Kranz: Einführungsseminar
der Junggärtner in die Floristik

4

10

12
14

28 Van den Berk Baumschulen: Rhododendron
ausgezeichnet auf IGS Hamburg

Holder: Pionier der Knicklenkung feiert
125-jähriges Firmenjubiläum30

15

16
18

19

34

www.galabau-praxis.de

^

Vergleich unterschiedlicher unterflurverankerungssysteme durch
das Zgt (Quedlinburg):

gefa treelocK®
positiv getestet

 4 4

http://www.galabau-praxis.de/

^

 5

Doch bevor sich ein Baum an seinem endgültigen
Standort etablieren kann, muss er eine längere
kritische Anwachsphase überstehen. Zur unter-
stützung werden neben dem klassischen Dreibock
zunehmend unterflurverankerungssysteme wie
die GEFA TREELOCK® Verankerung eingesetzt. Das
Zentrum für Gartenbau und Technik in Quedlin-
burg hat in einem fünfjährigen Versuch handelsüb-
liche unterflurverankerungssysteme auf Eignung,
Baumschonung und Funktionserfüllung geprüft.

Zunächst wurde der durchschnittliche Zeitauf-
wand für den Einbau pro unterflur-Verankerungs-
variante und Baum getestet. Für die Variante GEFA
TREELOCK® 25 benötigten die Mitarbeiter des ZGT
5,8 Minuten – die TREELOCK® 50 Variante konnte
innerhalb 6,1 Minuten eingebaut werden. Der Ein-
bau erfolgte mit 2 Arbeitskräften.
Neben dem zügigen, sind vor allem der scho-
nende Einbau und die Funktionsfähigkeit der
Systeme für den Anwender von entscheidender

Bedeutung. Hier führt Dr. Schneidewind in seiner
Veröffentlichung aus: „Obwohl in der DIN 18916
(Vegetationstechnik im Landschaftsbau, Pflanzen
und Pflanzarbeiten, 2002) über Ballenveranker-
ungssysteme keine speziellen Aussagen gemacht
werden, gilt grundsätzlich, dass durch die Art der
Verankerung keine Verletzungen von Pflanzen ent-
stehen dürfen. In den FLL- „ Empfehlungen für
Baumpflanzungen, Teil 1: Planung, Pflanzarbeiten,
Pflege“ wird genauer darauf hingewiesen: Durch
die Verankerungseinrichtungen dürfen Stämme,
Kronen und Wurzeln nicht beschädigt oder in ihrer
Funktion beeinträchtigt werden (FLL 2005)“. 1
Bezüglich des schonenden und verletzungsfreien
Einsatzes der GEFA TREELOCK® Systeme geht
Dr. Schneidewind in dem Punkt 4.4 (Rodung und
Aufbereitung der Versuchsbäume) ins Detail: 

Der baum ist wesentlicher bestandteil der belebten erde. neben seinen vielfäl-
tigen ökologischen funktionen ist er mit seinen früchten und seinem holz eine
wichtige rohstoffquelle. Darüber hinaus gilt der baum als Zeichen des lebens
und ist vor allem im garten- und landschaftsbau das hochwertigste lebende
gestaltungselement überhaupt.

1 (Dr. Schneidewind, A., Vergleich von sechs
verschiedenen unterflur-Baumverankerungssystemen,
im Jahrbuch der Baumpflege 2013, S.122.)

Perfekte wurzelbildung
mit treelocK®

 5

http://www.galabau-praxis.de/

^

„Dabei wurde deutlich, dass sich die Lage der
meisten Baumballen seit der Pflanzung nicht oder
nur unwesentlich verändert hatte. Diesbezüglich
hinterließen die Systeme mit Gurtbändern und
breiten Seilauflagen den besten Eindruck (Prüf-
glieder 3,4,9,10,11). Hervorzuheben ist bei den
TREELOCK®-Sicherungen die zusätzliche Verwen-
dung einer flächig auf den Ballen gelegten Kokos-
scheibe vor Einbau der Gurte. Diese Maßnah-
me schont das Wurzelwerk gut und verhindert
Ballenpressungen. Offensichtlich werden auftre-
tende Drücke der Gurtbandverspannungen auf der
Ballenoberfläche gut verteilt.
Ein weiterer interessanter Aspekt zeigt sich bei
der Rodung nach fünf Jahren. Zu diesem Zeitpunkt
waren die Kokosscheiben weitgehend verrottet,
aber direkt unter den Gurtbändern immer noch

gut erhalten geblieben, so dass sich diese Ballen
während der gesamten Verankerungszeit nicht ge-
lockert hatten“. 2
bei den gefa treelocK® Varianten konnten
keine visuellen und holzbiologischen nachweis-
baren wurzelschäden festgestellt werden. 3
nur bei diesem system gab es bei allen baum-
arten keinerlei wurzelverletzungen. 4
Neben dem Aspekt der Verletzungsfreiheit ist die
Funktionserfüllung zentrales Element in Dr. Schneide-
winds Ausführungen. Die Ergebnisse beziehen sich
auf die gegebenen Versuchsbedingungen im ZGT
Quedlinburg. 5
Die permanent wechselnden Windverhältnisse stell-
ten einen echten Härtetest für alle Verankerungs-
systeme dar. Dennoch konnten unsere TREELOCK®
Varianten hier am positivsten abschneiden!

2 (Dr. Schneidewind, A., Vergleich von sechs
verschiedenen unterflur-Baumverankerungssystemen,
im Jahrbuch der Baumpflege 2013, S.129.)

3 (Dr. Schneidewind, A., Präsentation Augsburger
Baumpflegetage 2013, S. 17.)

4 (Gemeinsame Veröffentlichung der Forschungsinstitute des
deutschen Gartenbaues, Ausgabe 2013, Dr. Schneidewind, S. 30.)

5 (Dr. Schneidewind, A., Vergleich von sechs
verschiedenen unterflur-Baumverankerungssystemen,
im Jahrbuch der Baumpflege, 2013, S. 127 f.)

6 (Dr. Schneidewind, A. ,Vergleich von sechs
verschiedenen unterflur-Baumverankerungssystemen,
im Jahrbuch der Baumpflege, 2013, S. 128)

stammneigung in ° -
gefa treelocK®50 6

stammneigung in ° -
gefa treelocK®25 6

 6 6

http://www.galabau-praxis.de/

^

 7

7 (Dr. Schneidewind, A., Präsentation
Augsburger Baumpflegetage 2013, S. 19.)

8 (Dr. Schneidewind, A., Präsentation
Augsburger Baumpflegetage 2013, S. 20.)

9 (Dr. Schneidewind, A., Vergleich von sechs
verschiedenen unterflur-Baumverankerungssystemen,
im Jahrbuch der Baumpflege, 2013, S. 121/129).

Aus den Ergebnissen seiner untersuchungen fasst
Dr. Schneidewind folgende Systemerfahrungen zu-
sammen: 7
• offener Ballierkorb bringt keine Nachteile
• flächige Kokosscheibe unter Spannsysteme

einbauen
• Spannseile und -gurte weit vom Stammfuß

einbauen
• kantige Holzteile nicht verwenden
• unkontrollierbares Einschlagen von

Metallspießen in die Ballen ist nicht
grundsätzlich verletzungsfrei

und zur grundsätzlichen Verwendung von unter-
flurverankerungssystemen: 8
1. STu der Bäume minimal: 20 cm
 Ballengröße mindestens: 60 cm
2. Ballenqualität

(Durchwurzelungszustand entscheidend !):
mindestens 3xv besser 4xv Bäume verwenden
(jüngere Bäume lockern sich im Ballen !)

3. Standortbedingungen
v.a. Wind- und Bodenverhältnisse auch im
Siedlungsraum vorab analysieren.

Aufgrund der Ergebnisse des Versuches kann fest-
gehalten werden, dass im Systemvergleich breit
aufliegende Gurtbänder gegenüber Ballenabspan-
nungen mit Drahtseilen sicherer waren. Es wird
deutlich, dass sich die Verwendung einer geeig-
neten verrottungsfähigen Ballenauflage unter
Spanneinrichtungen positiv auswirkt und damit zu
empfehlen ist! 9
Dr. Schneidewind wirft in seinen Ausführungen
auch einen Blick auf mögliche Weiterentwicklun-
gen bei Systemkomponenten im Hinblick auf den
umweltschutz. Seit nunmehr zwei Jahren arbeiten
wir an einer biologisch abbaubaren Ballenveran-
kerung und möchten Ihnen diese auf den folgen-
den Seiten präsentieren.

GEFA TREELOCK 35 BIO
Der Langzeitversuch „Vergleich von sechs ver-
schiedenen unterflurverankerungssystemen“ hat
gezeigt, dass neu gepflanzte Bäume mit einer

Dreibockverankerung einen Zeitraum von mindes-
tens 3 Jahren benötigen um sich aus eigener Kraft
ausreichend im Erdboden zu verankern. Bei Bäu-
men die mit einer unterflurverankerung gesichert
werden sind es weniger. Der Grund dafür ist die
Reizgebung durch Bewegungen an den Wurzeln,
die bei dieser Verankerungsvariante intensiver ist.
Gehen wir von einem „Worst Case“ aus und neh-
men den Zeitraum von mindestens 3 Jahren an,
so sollte eine biologisch abbaubare unterflurver-
ankerung nachweislich einen Zeitraum von min.
3 Jahren im Erdboden überdauern, ohne seine Funk-
tion zu verlieren, um somit den geraden Wuchs des
Baumes zu gewährleisten.

uMfangreicher test liefert nachweis
über haltbarKeit unD ZersetZung

Im Rahmen interner Weiterentwicklung hat die
GEFA die Bundesanstalt für Materialforschung und
-prüfung (BAM) beauftragt, die gewählten Materi-
alien auf ihre Haltbarkeit hin zu untersuchen. Die

 7

http://www.galabau-praxis.de/

^

untersuchung wurde gemäß der DIN EN 12225
(Prüfverfahren zur Bestimmung der mikrobiologi-
schen Beständigkeit durch einen Erdeingrabungs-
versuch) durchgeführt. Die Laborversuchsdauer
simuliert einen in die Realität übertragenen Zeit-

abbau in % innerhalb Von 4 (siMulierten) Jahren nach Din en 12225

raum von ca. 4 Jahren. Die Grafik zeigt, dass der
neue „GEFA Bio-Gurt“ problemlos einen Zeitraum
von mindestens 4 Jahren überdauert und dennoch
erwiesenermaßen biologisch abbaubar ist.

bio-gurte ersetZen textile systeMe

Durch eine speziell veränderte Rezeptur des Werk-
stoffes ist es uns gelungen einen Gurt zu entwi-
ckeln, der nachweislich die benötigte Haltbarkeit
im Erdboden besitzt und dessen Werkstoff der
DIN EN 13432 für die biologische Abbaubarkeit
entspricht. Das Gurtband besteht aus Biopolymeren
basierend auf nachwachsenden Rohstoffen, die ei-
gens für den speziellen Einsatz im Erdboden mo-
difiziert wurden. Die Gurtbänder verrotten nach-
weislich und auch die Eisenkomponenten lösen

neuer gurtwerKstoff
ist biologisch abbaubar

Durch die speziell auf unsere Ansprüche veränder-
te Zusammensetzung des Gurtbandwerkstoffes
können wir Ihnen ein Bio-Gurtband anbieten, das
den Baum die geforderten drei Jahre sicher fixiert.
Darüber hinaus erfüllt der Gurtbandwerkstoff die
Voraussetzung für das „Keimlings-Siegel“ der
European Bioplastics e.V. Hierbei handelt es sich
um ein Eu-weites Zertifikat, das von den beauf-
tragten Zertifizierungsorganisationen DIN Certco
und Vinçotte nach standardisierten Verfahren ver-
geben wird. Dieses Kompostierbarkeitszeichen
dürfen nur diejenigen Bioprodukte tragen, die
laut der europäischen Norm DIN EN 13432 oder
DIN EN 14995 nachgewiesenermaßen biologisch

 8

sich langsam durch Korrosion auf. Wir haben auf
jegliche Farbstoffe zur Einfärbung der Gurte zu
Gunsten der biologischen Zersetzbarkeit verzich-
tet. Der GEFA Bio-Gurt wird somit in reinem Weiß
ausgeliefert.

 8

http://www.galabau-praxis.de/

^

 9

abbaubar sind. Es war ein langer Weg die optimale
Zusammensetzung zu finden, die uns nun zu der
neuen GEFA TREELOCK® 35 BIO geführt hat. Mit
dieser neuen Variante unserer TREELOCK® Systeme
bietet die GEFA nun ein weiteres innovatives Pro-
dukt für den nachhaltigen, ökologischen Land-
schaftsbau an.

DiVerse Din norMen unD
richtlinien werDen erfüllt

Aufgrund der nachweislichen Kompostierbar-
keit entspricht das Gurtbandgrundmaterial der
TREELOCK® 35 BIO der DIN EN 13432 und erfüllt
weitere Normen:
• DIN EN 12225: „Nachweis für die mikrobiologi-

sche Beständigkeit durch einen Erdeingrabungs-
versuch“

• DIN 18916: „Vegetationstechnik im
Landschaftsbau – Pflanzen und Pflanzarbeiten“

• Regelkonform: „FLL – Empfehlungen für
Baumpflanzungen Teil 1“

• Regelkonform: „FLL – ZTV Großbaum-
verpflanzung“

Die neue GEFA TREELOCK® 35 BIO ist für Bäume
bis zu einem Stammumfang von 35 cm geeignet
und kann ab November bestellt werden. ■

weitere inforMationen:
► ausschreibungstexte
► Jahrbuch der baumpflege
► gefa inform 2013
► onlineshop gefa treelocK®

 9

http://www.ausschreiben.de/online/katalog/gefa_fabritz/gefa_fabritz.php?tb=gefa_fabritz&navmode=search&searchmode=on&searchopt=0&searchitem=treelock
https://www.gefa-fabritz.de/media/wysiwyg/Blog/JdB_2013_S_121_-_133.pdf
http://www.gefa-fabritz.de/ftp/inform/gefainform_2013.html
https://www.gefa-fabritz.de/de/technik/ballenverankerung.html
http://www.galabau-praxis.de/

^

garten-licht erweitert sortiment
neue Produkte überzeugen durch Design und individualität

 10

http://www.galabau-praxis.de/

^

 11

Bei der Herstellung maßgeschneiderter Design-
elemente kooperiert GARTEN-LICHT jetzt mit der
Raguhner Metallgewebemanufaktur. Mit seinem
einzigartigen Produktkonzept verwirklicht das un-
ternehmen aus Sachsen-Anhalt neue Perspektiven
für die Gestaltung von Gärten, Parks und öffentli-
chen Räumen. Ob Lichtstelen oder ansprechende
Sichtschutzelemente – alles wird aus hochwer-
tigem Metallgewebe individuell nach Kunden-
wunsch gefertigt. und damit die Designelemente
nicht nur tagsüber ein dekorativer Blickfang sind,
bestückt GARTEN-LICHT sie mit der erforderlichen
Lichttechnik. Vertriebsinnendienstleiter Stephan
Döllmann sieht die Stärke der Manufaktur in der
Fähigkeit, alle Produkte exakt nach Kundenwunsch
fertigen zu können. „Denn Architekten und Planer
müssen jetzt keine Kompromisse bei der Auswahl
der Produkte mehr eingehen.“ Von daher pro-
gnostiziert er im individuellen Projektgeschäft eine
Menge Potenzial für dieses Konzept.

Eine weitere Neuheit bei GARTEN-LICHT sind der
E-Cube und der W-Cube. Diese Energie- und Was-
serverteiler für den Außenbereich verstecken die
Anschlusstechnik in einem äußerst ansprechenden
Gehäuse in Granitoptik, das aus einem Stück ge-
schnitten ist.

Für einen einfachen Zugang zu den Elektro-
bzw. Wasseranschlüssen sorgt eine dekorative
Lochplatte in Edelstahloptik, die sich mit einem
Magnetverschluss schnell und einfach verschlie-
ßen lässt. Den E-Cube gibt es in drei verschiede-
nen Ausführungen: Standard ohne Steuerung, mit
2-Kanal-Funksteuerung oder als TOuCH-n-switch
Energieverteiler. Im W-Cube befindet sich ein ab-
stellbarer Wasseranschluss für handelsübliche
Schläuche. (am) ■

weitere inforMationen:
► www.garten-licht.de

Pünktlich zur beginnenden herbstsaison bietet garten-licht eine reihe neuer
Produkte. Von leuchtenden Designobjekten bis zu optisch höchst ansprechenden
energieverteilern – mit neuen ideen bringt der beleuchtungsspezialist aus Visbek
noch mehr abwechslung und individualität in den garten.

 11

www.galabau-praxis.de
http://garten-licht.de/startseite

^

 12

galabauer´s liebling
anhänger-häcksler Quadchip 160 von greenMech

bei der entwicklung des Quadchip 160 hat der hersteller greenMech
an alles gedacht, was das anwender-herz höher schlagen lässt.

 12

Der bis zu 270 Grad drehbare Maschinenkranz des
16 Zentimeter-Häckslers lässt den Einzugstisch
optimal in jeden gewünschten Arbeitsbereich ein-
schwenken. Das Heck des Häckslers schließt mit
der Reifenkante ab, so dass der Bediener immer im
sicheren Bereich arbeiten kann.
Durch eine großzügige, 110 mal 80 Zentimeter
große Trichteröffnung und doppelte vertikale hy-
draulische Einzugswalzen lässt sich der Häcksler
sehr einfach bestücken. Die Einzugswalzen werden

durch das innovative No Stress-System „Power-
Control“ problemlos gesteuert. Durch die integrierte
Rückwärts-Automatik wird auch stark astiges Ma-
terial sehr gut eingezogen.

Mit dem patentierten Disc-Rundmessersystem von
GreenMech wird die Lebensdauer im Vergleich zu
herkömmlichen geraden Messern versechsfacht.
Das Einstellen zur Gegenschneide entfällt und der
Messerwechsel wird zur Minutensache. Es können

Der Quadchip 160 von greenMech
wiegt unter 750 kg und ist mit
führerschein Klasse b transportierbar.

 12

http://www.galabau-praxis.de/

^

 13

Hackschnitzel in G50-Qualität produziert werden.
Mit dem quadratischen Messer „Quad-Messer“
von GreenMech lassen sich auch Hackschnitzel in
G30-Qualität herstellen.

Beim Auswurf arbeitet das System mit einer Art
Turbolader, bei dem zusätzlich heiße Luft vom Motor-
raum in das Auswurfrohr geblasen wird. Der Aus-
wurf wird so schneller und der Geräuschpegel
deutlich reduziert.
Für einen besseren Transport kann das Auswurf-
rohr eingeklappt werden, so dass der Anhänger-
Häcksler nur noch 1,66 m hoch ist. Da das Gesamt-

gewicht des QuadChip 160 unter 750 Kilogramm
liegt, kann er einfach mit Führerscheinklasse B
transportiert werden. Durch eine integrierte Auf-
laufbremse ist das Ziehen mit fast jedem Fahrzeug
erlaubt.

Der QuadChip 160 ist durch die Summe seiner gu-
ten Eigenschaften ein Häcksler für alle Fälle und
inzwischen der beliebteste GreenMech-Anhänger-
Häcksler im Garten- und Landschaftsbau. (am) ■

WEITERE INFORMATIONEN:
► GreenMech QuadChip 160

Der QuadChip 160 von GreenMech
ist bei Bauhöfen sehr beliebt.

Videos vom
QuadChip 160

 13 13

http://www.greenmech.de/html/media.htm
http://www.greenmech.de/html/produkte_01_quadchip_160.htm
http://www.galabau-praxis.de/

 14

BOTT Begrünungssysteme GmbH präsentiert sich mit seiner neuen
übersichtlichen Einkaufsplattform. Einmal registrieren und Sie kön-
nen sofort mit Ihrem Einkauf starten.
Zur persönlichen Beratung steht weiterhin unser qualifiziertes
Team unter 07223 - 951189 - 0 zu den üblichen Bürozeiten zur
Verfügung. Testen Sie unseren Online-Shop – für Anregungen danken
wir im Voraus.

weitere inforMationen:
► shop.systembott.de

Neue übersichtliche Einkaufsplattform

http://shop.systembott.de/
http://shop.systembott.de/

 15 15

otto graf bündelt langjährige expertise im bereich abwassertechnik erstmals in ei-
nem technischen Katalog. Das unternehmen bietet nicht nur hochwertige Komplett-
systeme und die beratung erfahrener experten, sondern unterstützt Planende und
ausführende nun mit einem 116-seitigen Kompendium zur abwassertechnik.
ob als unterstützendes nachschlagewerk bei gelegentlicher Planung und ausfüh-
rung oder als tägliches arbeitsmittel für ausgewiesene experten –
diese empfehlenswerte lektüre enthält alle
wichtigen informationen auf einen blick.

Graf präsentiert Technischen Katalog Abwassertechnik

Neues Kompendium für
dezentrale Abwasserentsorgung

Übersichtlich, mit einem Register in neun Kapitel
gegliedert, werden neben Systemen für Kleinklär-
anlagen, Klärbehältern, Versickerungen von gerei-
nigtem Abwasser, Mehrkammer- und Sammelgru-
ben auch Lösungen für erhöhte Ablaufklassen und
zur Nachrüstung dargestellt. Als Komplettanbieter
präsentiert Graf im Technischen Katalog zudem
einzelne Komponenten wie Schaltschränke, Ver-
dichter, Steuerungen und Rüstsätze.

Neben Abbildungen und Informationen zu den
Produkten sind im Technischen Katalog nicht nur
die detaillierten Schnittzeichnungen, sondern auch
die technischen Maße auf einen Blick dargestellt.
Hinweise zu empfohlenen Komponenten und er-
weiternden Funktionen ergänzen anschaulich die
Darstellung.

Graf führt im Technischen Katalog sehr praxis-
bezogen in diese Themen ein und gibt Tipps für
den Betrieb und Wartung. Damit ist der Technische
Katalog der Begleiter für die erfolgreiche Projek-
tierung und den wartungsarmen Betrieb. Mit einer
Checkliste sowie den praktischen Anfrageformula-
ren unterstützt Graf zudem bei der Planung und
Ausführung. (am) ■

Der technische Katalog
abwassertechnik kann kostenlos bei der

otto graf gmbh angefordert werden.

alternativ steht der Katalog auf der web-
seite www.graf.info zum Download bereit.

 15

www.galabau-praxis.de
http://www.graf-online.de/download/kataloge.html?no_cache=1

^

 17

Die Versiegelung großer flächen unterbricht den natürlichen wasserkreislauf. Pro-
dukte zum regenwassermanagement vermeiden eine überlastung der abwasser-
kanäle und beugen damit überflutungen vor. Zur Versickerung und rückhaltung des
regenwassers werden heute speichersysteme aus Kunststoff, sogenannte füllkör-
perrigolen, sehr erfolgreich eingesetzt.

Neu: Graf EcoBloc Inspect Rigolensystem

Quadratisch, stabil, nachhaltig

bi
ld

: o
tt

o
g

ra
f g

m
bh

Das neue graf ecobloc
inspect rigolensystem
überzeugt vor allem
durch die einfache
Montage der Module.

Das graf ecobloc inspect rigolensystem
ist zur regenrückhaltung und der kontrollierten
regenwasserversickerung geeignet.

 16 16

http://www.galabau-praxis.de/

^

 17 17 17 17

Quadratisch, stabil, nachhaltig

Die Stirnseiten der Rigole werden mit Endplatten
verschlossen. So kann das System an allen Seiten
über definierte Anschlussflächen mit den gängigen
Rohrdimensionen DN 100, 150 und 200 verbunden
werden. Aufgrund der stabilen Konstruktion ist das
Graf EcoBloc Inspect Rigolensystem von einem
LKW bis SLW 60 befahrbar. Zur dauerhaft hohen
Versickerungsleistung trägt auch der integrierte
Inspektionskanal bei. Zudem können die Module
bei Bedarf mit hohem Druck gespült werden.

Als europäischer Marktführer für Produkte zur
Regenwassernutzung definiert Graf den Begriff
Nachhaltigkeit nicht nur für die Anwendung. Der
Graf EcoBloc Inspect ist das erste Rigolensys-
tem am Markt, das ausschließlich aus recyceltem
Kunststoff hergestellt wird. (am) ■

weitere inforMationen:
► www.graf.de

Der Graf EcoBloc Inspect ist zur Regenwasserver-
sickerung und Regenrückhaltung bestens geeig-
net. In der Größe 420 Liter entspricht das Rigo-
lensystem gängigen Außenabmessungen von
80 x 80 x 66 cm. Dank des quadratischen Grund-
maßes bieten die Module planerische Freiheit und
können somit individuell an die örtlichen Gegeben-
heiten angepasst werden. Die mögliche Verlegung
in bis zu 7 Lagen bei einer maximalen Einbautiefe
von 5 m spart beim Einbau Fläche und Kosten. Bei
hohen Grundwasserständen hingegen bietet sich
der Graf EcoBloc Inspect 230 Liter mit einer Ein-
bautiefe von nur 60 cm als Lösung an.
Die Verarbeiter schätzen die einfache Handhabung
beim Transport und der Montage. Durch die vor-
montierten Module wird beim Graf EcoBloc Inspect
wenig Zubehör und Werkzeug benötigt. Dank der
integrierten Zentrierung müssen die Module nur
noch horizontal verbunden werden. So werden
sie mit wenigen Verbindungselementen zu einem
hochstabilen Blockverbund zusammengefügt.

bi
ld

: o
tt

o
g

ra
f g

m
bh

 17

http://www.graf-online.de/versickerung-und-rueckhaltung/versickerungsmodule/ecobloc-inspect.html
http://www.galabau-praxis.de/
http://www.galabau-praxis.de/fileadmin/galabau/Videos/EcoBloc-1280x720-6Mbit%283%29.mp4

 19 19

Die wiedenmann gmbh hat mit dem Vario 3357 ein neues Kombi-federklappen-
räumschild für traktoren und Kommunalfahrzeuge ins Programm aufgenommen,
das schmale wege und zugestellte flächen effizienter räumen soll.

Neue Winterdienstgeräte

Kleines Räumschild für enge Flächen

grund ermöglicht. Bei Hindernissen fahren die
Federklappen einzeln zurück und springen dann
wieder in die Ausgangsposition zurück. Die Vario-
Schilder gibt es wahlweise mit Stahl- oder Kunst-
stoffschürfleiste. Im Serienstandard des Vario 3357
enthalten sind Gleitschuhe sowie eine Haltevor-
richtung für Warnflaggen und Begrenzungsleuch-
ten. Das Schild soll ab November erhältlich sein.

Für den größeren Bedarf verweist Wiedenmann auf
die Snow Master – Schilder, zum Streuen auf den
kombinierten Kasten- und Tellerstreuer Ice Master
und zum Kehren von Schnee und Schmutz auf die
universelle Combi Clean. (am) ■

weitere inforMationen:
► www.wiedenmann.de

Es bietet 111 cm Arbeitsbreite in Geradestellung
bei 60,5 cm Schildhöhe. Schräg-, Keil- und V-Stel-
lung mit minimaler Räumbreite ab 97 cm sind
möglich. Damit erfüllt Wiedenmann die Forderung
vieler Anwender nach einer kompakten Lösung für
wendige Fahrzeuge bis 19 kW Motorleistung, die
sich zum Beispiel auf engen Geh- und Radwegen,
Parkplätzen oder Betriebsgeländen einsetzen las-
sen. Das neue Schild wiegt lediglich 132 kg. Nun-
mehr sechs Modelle bis 200 cm Räumbreite um-
fasst die Vario-Serie des Herstellers.

Alle Schilder zeichnen sich durch eine sehr stabile
Bauweise mit wartungsfreien Gleitbuchsen in der
Schwenkachse aus. Die Verstellung erfolgt durch
zwei Hydraulikzylinder. Der pendelnde Anbau
gleicht Fahrbahnunebenheiten aus, was höhere
Räumgeschwindigkeiten auf schwierigem unter-

g
ra

fik
en

: w
ie

de
nm

an
n

 18 18

http://www.wiedenmann.de/de_produkte_produktuebersicht.CMS
http://www.galabau-praxis.de/

 19 19 19 19

Strauß, Gesteck, Kranz
einführungsseminar der Junggärtner in die floristik

weitere inforMationen unD anMelDung:
Arbeitsgemeinschaft deutscher Junggärtner (AdJ) e.V.
tel.: 06401/9101-79
e-Mail: info@junggaertner.de
www.junggaertner.de

Die drei Grundelemente der Floristik „Strauß“,
„Gesteck“ und „Kranz“ werden bei zahlreichen
praktischen Übungen von Grund auf erlernt. Ne-
ben der handwerklichen Technik werden auch
verschiedenen Gestaltungsformen und -möglich-
keiten vorgestellt. Ein theoretischer unterbau zur
floristischen Gestaltung mit Farben- und Formen-
lehre runden das Seminar ab. Passend zur Jahres-
zeit wird ein eigener Adventskranz gebunden und
anschließend weihnachtlich dekoriert.

Das Seminar richtet sich an alle Auszubildenden
und jungen Gärtnerinnen und Gärtner, die Spaß an
der floralen Gestaltung haben und sich näher mit
der Floristik beschäftigen möchten. Vorkenntnisse
sind nicht erforderlich. (AdJ) ■

bei der gelernten floristin sieht es eigent-
lich recht einfach aus. wer aber selbst hand
anlegt, merkt schnell, dass die floristik ein
anspruchsvolles handwerk ist, das viel finger-
spitzengefühl verlangt. Die arbeitsgemein-
schaft deutscher Junggärtner widmet sich
vom 15. bis 17. november 2013 in der
bildungsstätte gartenbau grünberg ein gan-
zes wochenende lang diesem thema.

 19 19

http://www.junggaertner.de/Floristik-Einsteigerseminar,QUlEPTM2NzA3NDMmTUlEPTU0NTEx.html?UID=CB4F7FE33AB3293FD7542F5E37795BE8E5ED7F88AAC664CA
mailto: info@junggaertner.de
http://www.galabau-praxis.de/

 20

Für uns spielen natürlich auch andere Kriterien eine wichtige Rolle: Ist eine ausreichende Verfügbarkeit
gegeben, stellt es eine interessante Ergänzung zum heutigen Sortiment dar oder ist es ein idealer Ersatz für
eine alte Sorte? Am wichtigsten ist jedoch die Eignung für einen Einsatz in öffentlichen Grünanlagen. Der
dekorative Wert allein reicht nämlich nicht aus. Wir benötigen robuste Sorten mit einem kräftigen Wachs-
tum.

es ist gar nicht so einfach, eine auswahl zu treffen… im blumen- und Pflanzenbereich
gibt es so viele neuheiten, dass man die Qual der wahl hat, wenn es um die aufnahme in
das sortiment geht. eigentlich sind wir – genauso wie sie alle – mit demselben Dilemma
konfrontiert: ein immens großes angebot und die frage, was ich für meine stadt oder mein
Dorf benötige.

neuheiten Verver export –
sommer 2014

neuentdeckungen im sommerkatalog 2014 von Verver export

unsere neuheiten

Dahlien, nieDrig – eDge of Joy

Dekorative Zwergdahlien sind Pflanzen mittlerer Größe und müssen deshalb nicht gestützt werden. Wenn
Sie bis zu 4 Pflanzen pro m2 pflanzen, können Sie Beete nur mit Dahlien gestalten, die endlos lange
blühen. „Edge of joy“ ist eine charmante Zwergdahlie, die bestens mit einjährigen Pflanzen kombiniert
werden kann.

 20

http://www.galabau-praxis.de/

 21

schwertlilie iMMortality

Die Deutsche Schwertlilie bildet bereits in der ersten Blütesaison gleich nach der Pflanzung mehr als 50 %
der Blüten. In der zweiten Saison bildet sie außerdem viele Seitenknospen mit Blüten. Eine wunderbare
mehrjährige Pflanze für die Saison zwischen Frühling und Sommer! Die Schwertlilie Immortality: Eine hell-
weiße Blüte, deren Bart einen leichten gelblichen Kontrast aufweist.

 21

http://www.galabau-praxis.de/

 22

orientalische lilie sweet rosy

Die orientalischen Lilien bilden riesige Blüten. Wunderbar für Blumensträuße geeignet. Sehr schön, wenn Sie
sich exotische Blüten für Ihr Sommerbeet wünschen. Die doppelten Blüten in zartem Rosa der 'Sweet Rosy'
sind rot gesprenkelt und weisen einen roten Streifen auf. Die sehr großen Blumen sind im Garten besonders
auffällig und duften herrlich. Blütenstaubfrei.

 22

http://www.galabau-praxis.de/

 23

Paeonia laura Dessert

Eine frische cremefarbige (weiß-gelbe) Blüte, die in Ihrem Staudenbeet ein echter Blickfang ist. Die äußeren
Blütenblätter sind hellrosa.

hosta sunshine glory

Robuste, herzförmige, leicht un-
ebene gelbe Blätter mit einem
weißen Rand. Die Blüten sind
helllila.

weitere inforMationen:
► www.ververexport.nl

 23

http://www.ververexport.nl/de/products/summer/main/article/about/43
http://www.galabau-praxis.de/

^

Die birco gmbh hat den 1. fc union berlin mit speziellen rinnenabdeckungen versorgt.
auf den eigens für den fußball-Zweitligisten gefertigten abdeckungen ist das Vereins-
wappen mit integriertem berliner bären zu sehen. „gerade in fußballstadien können mit
rinnenabdeckungen im club-Design flächen geprägt und sportliche stärke demonstriert
werden. auch unternehmen setzen sich mit dieser lösung selbst in szene“, erklärt christian
Merkel, geschäftsführer von birco. Der baden-badener rinnenspezialist ist experte bei
der entwässerung von sport- und eventstätten. unter anderem sind Produkte in der stutt-
garter Mercedes-benz arena, der Veltins-arena in gelsenkirchen, im stadion cottbus, der
Münchener allianz arena, der iss Dome Düsseldorf und der ratiopharm arena ulm eingebaut.

birco liefert Projektabdeckungen
an fußball-bundesligisten

entwässerung von sportstadien

 24 24

http://www.galabau-praxis.de/

^

 25

für JeDen einbauort Das richtige ProDuKt

Sportstadien sind eine große Herausforderung für
die Entwässerung. Je nach Einbauort ergeben sich
spezielle Anforderungen. So müssen verschiedene
Stadionbereiche besonders schnell und effizient
entwässert werden. Nach ergiebigen Regenfällen
soll die Arena rasch wieder einsatzbereit sein. Hier
kommen Rinnensysteme zum Einsatz, die viel Was-
ser in kurzer Zeit aufnehmen, ein Zusammenspiel
von Entwässerungsleistung der Abdeckung und
Retentionsraum der Rinnen. Auch im Zuschauer-
bereich kommt es auf das schnelle Ableiten des
Wassers an. Sammelt sich Niederschlagswasser
an und bildet Pfützen, können die Zuschauer-
ränge schnell zu gefährlichen Rutschbahnen wer-
den. Im Tribünenbereich werden spezielle Rinnen-
systeme eingebaut, die so konzipiert sind, dass
keine Wasserfälle entstehen können. Die groß-
flächigen Fassaden der Stadien verlangen nach
einer besonderen Entwässerungslösung. Es wer-
den Rinnensysteme mit Sonderbauhöhen und ver-
schiedenen Nennweiten eingebaut, um eventuell
auftretende Wassermassen schnell und sicher auf-
nehmen zu können.

schwerlastbestänDige
rinnensysteMe für Die lieferZone

Die Zulieferbereiche rund um das Stadion sind
stark beansprucht. Tonnenschwere LKWs für Büh-

nen- und Eventtechnik sowie Catering fahren ein
und aus. Die eingebauten Rinnensysteme, wie zum
Beispiel BIRCOsir oder BIRCOmassiv, müssen bei-
spielsweise auf den Rampen zu den Tiefgaragen
schwersten Lasten standhalten und auch bei star-
ker Beanspruchung formstabil bleiben, gleichzeitig
aber zuverlässig anfallendes Niederschlagswasser
ableiten.

Design ohne grenZen

Mit BIRCO Projektabdeckungen wie im Stadion
des 1. FC union Berlin können individuelle Moti-
ve in die Abdeckung integriert werden. Auch mit
BIRCOlux, den beleuchteten Rinnen, kann die Ent-
wässerung besonders in Szene gesetzt und eine
emotionale Atmosphäre geschaffen werden.

sicher ist sicher

In Sport- oder Eventstadien sind besondere Sicher-
heitsvorkehrungen gefragt. Wenn randalierende
Fans auch vor Bodenplatten oder Abdeckungen
nicht haltmachen, müssen diese durch eine spe-
zielle Verschraubung gegen Missbrauch gesichert
werden. BIRCO Rinnensysteme sind dank ihrer
Vandalismussicherung gut geschützt. (am) ■

weitere inforMationen:
► www.birco.de

Mit birco
Projektabdeckungen

wird die entwässerung in
szene gesetzt, wie im stadion

des 1. fc union berlin.

 25

http://www.birco.de/birco/Galabau.4062.0.html
http://www.galabau-praxis.de/

Im Frühjahr 2012 rief das Coesfelder Betonwerk
Klostermann die GaLaBau-Initiative ins Leben.
Diese bietet Händlern, Garten- und Landschafts-
bauunternehmen sowie Privatkunden die Mög-
lichkeit, sich auf Augenhöhe zu begegnen und
auszutauschen.
Das Traditionsunternehmen Klostermann sieht sich
dabei als Impulsgeber für das Netzwerk. So wer-
den die Partner der Initiative proaktiv informiert
und mittels innovativer Medien und Veranstaltun-
gen dabei unterstützt, die Beziehungen zu pflegen
und zu stärken.

MeisterMacher

In diesem Rahmen entstand die Idee zu einem
spektakulären Wettbewerb für den Garten- und
Landschaftsbau: die „Deutsche Meisterschaft im
Betonsteine legen“. Daran beteiligen sich auch
unternehmen, die nicht der GaLaBau-Initiative an-
gehören.
Die Wettkampfregeln sind denkbar einfach. In ei-
nem festgelegten Feld, dem sogenannten Pflaster-
Raster, gilt es möglichst schnell die Steine im vor-

gegebenen Muster zu verlegen. Gefordert ist ein
absolut verkaufsfähiger Belag mit geraden Fugen
ohne Stolperkanten. Für jeden fehlerhaft gelegten
Stein hagelt es Strafsekunden. Pro Spiel treten
zwei Teams im direkten Vergleich vor den Augen
der Jury und des Publikums gegeneinander an.
Wer also schneller und besser als sein Gegner
pflastert, kommt eine Runde weiter und dem Titel
einen Schritt näher. Die erste Meisterschaft fand
Oktober 2012 statt. Damals siegte das Team Gala-
bau Matthias Vorbau GmbH aus Bad Laasphe.

ablauf

Der Startschuss zum Finale bei Klostermann fällt
am 12. Oktober 2013 um 11 uhr. Nach der Begrü-
ßung der Zuschauer und Teilnehmer werden die
Paarungen ausgelost. Ab 12.30 uhr heißt es „Auf
die Plätze – fertig – pflastern“, bis im letzten Spiel
gegen 17 uhr der Deutsche Meister 2013 ermittelt
wird. (am) ■

weitere inforMationen:
► www.klostermann-challenge.de/

acht teams haben sich in den Vorrunden erfolgreich ins finale gepflastert – doch es kann nur ei-
nen Deutschen Meister im betonsteine legen geben. Die entscheidung fällt am 12. oktober 2013
ab 11 uhr auf dem gelände der Klostermann gmbh & co. Kg.

 26

wer wird Deutscher Meister
der Klostermann-challenge 2013?

fo
to

: K
lo

st
er

m
an

n
 26

http://www.klostermann-challenge.de/
http://www.galabau-praxis.de/

Planung - Bau - Pflege
Junggärtner-seminar „teichbau“

 27

rund um die Planung, den bau und die Pflege
von teichen dreht sich das seminar „teich-
bau“ der arbeitsgemeinschaft deutscher
Junggärtner vom 15. bis 17. november 2013
in der bildungsstätte gartenbau grünberg.

Jörg Baumhauer, Landschaftsgärtner und Teich-
experte, referiert praxisnah über die wichtigsten
Komponenten des Teichbaus. Betrachtet werden
die unterschiedlichen Gestaltungsmöglichkeiten
von Wasserelementen im Garten, vom Fertig-
becken bis zum naturnahen Gartenteich. Detail-
lierte Erklärungen zu Erdarbeiten und Teichabdich-
tungen runden den Themenschwerpunkt Teichbau
ab. Die Teilnehmerinnen und Teilnehmer erhalten

weitere Einblicke in die Bepflanzung und die Ge-
staltung des Teiches. Dabei werden unter anderem
Teichsubstrate, Randeinfassungen und Teichpflan-
zen vorgestellt. Auch die verschiedenen Gesichts-
punkte der Teichpflege, wie Wasserwerte, Algen und
Teichpumpen, sind Inhalt des Seminars.
Mit diesem umfassenden Basiswissen gelingt jedes
Teichprojekt und sorgt bei den Besitzern für lang
anhaltende Freude am eigenen Gartenteich. (AdJ) ■

weitere inforMationen unD anMelDung:
Arbeitsgemeinschaft deutscher Junggärtner (AdJ) e.V.
tel.: 06401/9101-79
e-Mail: info@junggaertner.de
www.junggaertner.de

 27

www.galabau-praxis.de
http://www.junggaertner.de/Junggaertner-Seminar-Teichbau,QUlEPTQwMjk3ODcmTUlEPTU0NTEx.html?UID=CB4F7FE33AB3293FD7542F5E37795BE8B332817C5A0A8C4A
mailto: info@junggaertner.de

 28

Rhododendron ausgezeichnet
auf IGS Hamburg

 28

http://www.galabau-praxis.de/

 29

Es wurden zusätzlich zu den Ehrenpreisen, insge-
samt 30 goldene, 27 silberne und 16 bronzen Me-
daillen vergeben.
Van den Berk Rhododendron GmbH ist die einzige
Baumschule, die für ihre Pflanzen nur mit goldenen
Medaillen ausgezeichnet wurde. Diese Medaillen
werden später während der BdB Landestagung
überreicht. Letzten Sonntag wurden die Ehrenprei-
se der Stadt Hamburg, durch die IGS Bevollmäch-
tigte, überreicht. Van den Berk Rhododendron GmbH
wurde ausgezeichnet für ein besonderes Sortiment
und eine hervorragende Qualität.

Van den Berk Rhododendron GmbH, mit dem Sitz
im norddeutsche Rastede, ist seit 2005 ein Teil der
Van den Berk Baumschulen. Auf dem reichen Torf-
boden des Ipwegermoor werden auf 50 Hektaren
ausschließlich großblumige Rhododendren, Yaku-
shimanum Hydriden und Azaleen gezüchtet.
Das Sortiment umfasst 180 verschiedenen Sorten
und Größen von 70 cm bis 4 m hoch und breit.
(am) ■

weitere inforMationen:
► rhododendron

Paulus van den berk, ehemaliger Direktor der Van den berk baumschulen, hat
einen ehrenpreis für die auf der internationalen gartenschau 2013 ausgestellten
rhododendron der Van den berk rhododendron gmbh in empfang nehmen dürfen.
12 rhododendron baumschulen haben sich am freilandwettbewerb rhododendron
im rahmen dieser bekannten Veranstaltung beteiligt.

 29 29

www.galabau-praxis.de
http://www.vdberk-rhododendron.de/ueber-rhododendren/spitzenqualitaet

^

 30

Pionier der Knicklenkung feiert
125-jähriges firmenjubiläum

einmal holder – immer holder:

Der holder b 10
schwebt über
dem geschehen

 30

http://www.galabau-praxis.de/

^

 31

Der auftaKt aM Donnerstag

Den Auftakt machte am Donnerstag die alljähr-
liche Händlertagung für in- und ausländische
Vertriebspartner, bei der auch diesmal wieder die
Anbaugerätepartner eingebunden waren, um die
Vielseitigkeit der Holder-Geräteträger zu demons-
trieren. Es waren 30 Fahrzeuge mit Anbaugeräten
aufgebaut und neben Produktneuheiten wurden
auch aktuelle Themen aus der unternehmensent-
wicklung diskutiert. Am Abend traf man sich dann

mit weiteren Partnern aus Wirtschaft, Politik und
Industrie zur gemeinsamen Jubiläumsfeier. Rund
200 Gäste aus 21 Ländern waren schließlich ge-
kommen, als es hieß: „Holder und seine Partner –
Eine Reise um die Welt“. Die gesamte Branche
wurde Zeuge eines sehr emotionalen und persön-
lichen Abends, durch den mit viel Freude Andreas
Vorig, Vorsitzender der Geschäftsführung bei der
Max Holder GmbH, führte. Nach der virtuellen,
durchaus kurzweiligen Weltreise, kamen die Holder
Zeitzeugen zu Wort. Jeder der sechs Mitarbeiter,

anlässlich des 125-jährigen firmenbestehens lud holder seine geschäfts- und Ver-
triebspartner sowie Mitarbeiter, fans und freunde der Marke holder nach Metzingen
ein. und sie kamen alle – in Massen. Die Jubiläumsfeierlichkeiten fanden vom 19. bis
21. september 2013 auf dem holder-werksgelände in Metzingen statt.

rund 100 aussteller
präsentierten über
160 ausstellungsstücke

während der
fahrzeugvorführung
im Demopark

 31

http://www.galabau-praxis.de/

^

 32

die alle auch heute noch für Holder tätig sind,
berichtete über ein Jahrzehnt – durchgängig be-
setzt bis zu den 1950er Jahren. Sie wussten kuri-
ose und spannende Geschichten zu erzählen, von
den früheren Weihnachtsfeiern mit Max Holder
bis hin zu den Anfängen in Nordamerika. „Das
Echo war überwältigend“, schwärmt Geschäfts-
führer Eberhard Schmid.
„unsere Gäste fühlten sich
auf die Holder-Art unterhal-
ten und haben hoffentlich
etwas von der enorm posi-
tiven Stimmung mit nach
Hause genommen.“

Die sightseeing-tour
aM freitag

Am Freitag hatte die Hol-
der-Mannschaft für ihre
Vertriebspartner eine Sight-
seeing-Tour durch Stuttgart
organisiert. Nicht nur die
Teilnehmer aus dem Ausland

waren von historischen Sehenswürdigkeiten,
grandiosen Aussichten und schwäbischen Köst-
lichkeiten beeindruckt, auch die Nachbarn aus
Bayern waren sehr interessiert. Zum Abschluss
durfte ein Besuch des Daimler- Museums natür-
lich nicht fehlen. In Metzingen hingegen war an
diesem Tag alles den Mitarbeitern gewidmet. Sie
waren mit ihren Angehörigen zum Familiennach-
mittag eingeladen. Mehr als 400 Besucher ließen
es sich nicht nehmen, einen Blick in die heiligen
Holder-Hallen zu werfen. Werksbesichtigungen,
Holderfahren und Jubiläums-Luftballons waren
hier der Renner. „Die große Freude und das Inte-
resse in den Gesichtern der Kinder und auch ih-
rer Eltern machen mich stolz“, so Andreas Vorig.
„Holder lebt von seinen Mitarbeitern und deren
Verbundenheit zum unternehmen, das weiß ich
sehr zu schätzen.“

Die Präsentation aM saMstag

Der Samstag stellte dann alles noch einmal in den
Schatten. Holder präsentierte sich der Öffentlichkeit
mit einem Tag der offenen Tür und dem Oldtimer-
Markentreffen. Schätzungsweise 4.000 Besucher
pilgerten zur Max-Holder-Straße, angezogen von
dem weithin sichtbaren Oldtimer B 10 in 30 Me-
ter Höhe. Für Interessierte an Neufahrzeugen gab
es Vorführungen im Demopark und fast 30 ausge-

holder Pflanzenschutztechnik aus den 1930er Jahren

Markus holder und
andreas Vorig neben
den firmengründern

 32

http://www.galabau-praxis.de/

^

 33

stellte Fahrzeuge mit verschiedensten Anbaugerä-
ten. Oldtimer-Fans kamen in den Genuss von über
160 historischen Ausstellungsstücken, von den ers-
ten Rückenspritzen über Einachs- und Vierradtrak-
toren bis hin zu Raritäten wie dem Holzspalter, der
auf einem ED II aufgebaut war. Viele Aussteller ka-
men von weit her und präsentierten ihre liebevoll
restaurierten Schätze, darunter Friedbert Planker,
auch bekannt als der Holder-Papst oder die HoPS-IG
(Holder Pflanzenschutz Sammler-Interessenge-
meinschaft), die sich vor allem um die Erhaltung
der Pflanzenschutzgeräte verdient macht. Alt und
Jung konnten im Tauziehen gegen einen Oldtimer
A 8 antreten oder ihre Fahrkünste im neuen Holder
auf dem Geschicklichkeitsparcours unter Beweis
stellen. Rundgänge durch die Produktionshalle,
der Verkauf von Original-Ersatzteilen und Fanarti-
keln rundeten das vielseitige Programm ab.
Prominenten Besuch gab es nicht nur von den
Gesellschaftern der Max Holder GmbH und dem
Buchautor Werner Kuhn, der seinen Jubiläums-
Bildband signierte, sondern auch von einem der

Enkel des Namensgebers. Hoch erfreut posierte
dann auch gleich Geschäftsführer Andreas Vorig
gemeinsam mit Markus Holder vor den Büsten der
Firmengründer Christian Friedrich und Max Holder.

Andreas Vorig bedankt sich bei allen Gästen, die
Holder die Ehre erwiesen haben, an den Jubiläums-
feierlichkeiten teilzunehmen und blickt bewegt
auf die vergangenen Tage zurück: „Ganz beson-
ders haben mich das breite Engagement und die
unterstützung aus der Belegschaft gefreut. Rund
60 Holderianer haben an diesen Tagen mitgehol-
fen, es wurden viele unentgeltliche Stunden er-
bracht. Das zeigt den Geist, die Motivation und die
Identifikation mit dem unternehmen. Wir haben
unseren Partnern, der Branche und der ganzen
Region gezeigt, dass Holder wieder da und zu alter
Stärke zurückgekehrt ist.“ (am) ■

weitere inforMationen:
► www.max-holder.com

Markus holder und
andreas Vorig neben
den firmengründern

friedbert Planker beim
tauziehen auf seinem a 8

 33

http://www.max-holder.com/mediathek/bildergalerie/veranstaltungen/
http://www.galabau-praxis.de/

Multifunktionalität ohne Kompromisse

große Vorteile auf kleinstem raum

Der neue citymaster 600

 34 34

http://www.galabau-praxis.de/

 35

Mit vier Anbauschnittstellen, einem intelligenten
Schnellwechselsystem und einem leistungsfähigen
Hydrauliksystem vereint der Citymaster 600 viel-
fältige Nutzungsmöglichkeiten.
Nahezu jede Aufgabenstellung in der Grundstücks-
pflege, der Außenreinigung und im Winterdienst
wird mit diesem Geräteträgerkonzept abgedeckt.

Mit dem citymaster 600 beschreitet die hako gmbh innerhalb des Produktseg-
mentes Kommunaltechnik einen neuen weg. Der citymaster 600 ist ein ultrakom-
pakter knickgelenkter und multifunktionaler geräteträger mit einem inneren
wendekreis von nur 1,39 m. Dank des neuartigen geräteschnellwechselsystems
ist er vielseitig einsetzbar und mit dem 600 liter großen universalbehälter er-
weiterbar bis hin zur professionellen Kehrmaschine. Mit perfekt abgestimmtem
Zubehör eröffnet dieser citymaster vielen branchen neue einsatzmöglichkeiten.

allrounDfahrZeug iM wintereinsatZ

Der Citymaster 600 ist auch für den Einsatz im Win-
ter bestens gerüstet. Mit entsprechender Ausstat-
tung an umfangreichem Zubehör ist er universell
und durchgängig einsetzbar. Auch hier kommen
seine Wendigkeit und seine einfache Handhabung

 35

http://www.galabau-praxis.de/

^

voll zum Tragen. Bei seinen kompakten Abmessun-
gen sorgt die Transportkapazität von 400 kg Streu-
gut für lange Einsatzzeiten.

Vielseitig

Der Wechsel der Anbaugeräte ist einfach und ohne
Werkzeug an allen vier Anbauschnittstellen in Ein-

Mann-Bedienung möglich. Das Schnellwechsel-
Kuppeldreieck vorne ermöglicht den einfachen Ge-
rätewechsel: für zuverlässiges Schneekehren mit
der Frontkehrmaschine bzw. Schneeräumen mit
Räumschildern oder Schneefräse. Heck-Anbauten,
z.B. Walzenstreuer für Gehwege, Kombi-Streuer für
größere Flächen werden bequem und werkzeuglos
über einen Wechselrahmen befestigt.

 36

http://www.youtube.com/watch?v=K8ELokpnUo8
http://www.galabau-praxis.de/

^

Multifunktionsdisplay
mit einfacher und
intuitiver Menüführung

armlehne mit
integrierter
einhandbedienung

Der neue citymaster 600:
knickgelenkt und multifunktional

konzentriert arbeiten. Das innovative Bedienkon-
zept sorgt für geringste Anlernzeiten, erleichtert
die Arbeit und schützt vor Bedienfehlern. (am) ■

weitere inforMationen:
► citymaster 600

KoMfortabel

Der Citymaster 600 verfügt über einen komfor-
tablen Fahrer-Arbeitsplatz mit großzügiger Kopf-
freiheit. Dank Warmwasserheizung, optionaler
Klimaanlage und Fußraumheizung lässt es sich im
Sommer wie im Winter in dieser Maschine lange

 37

http://www.youtube.com/watch?v=vC5eejRBW8g
http://www.hako.com/de_de/Produktgruppen/Kommunaltechnik/Aussenreinigungsmaschinen/Citymaster/Citymaster_600/Citymaster_600.php

Das galabauPraxis eJournal und die Plattform www.galabaupraxis.com
sind ein service der elison-medien.de, Michael elison & alois Mangler gbr.
Pfarrer-Niederhuber-Straße 11, D - 85258 Weichs, Tel.: +49 (0) 8136 30 48 212, info@galabaupraxis.com
Verkauf: Michael Elison, Tel.: +49 (0) 8136 30 48 212, verkauf@galabaupraxis.com
redaktion: Alois Mangler (am), Tel.: +49 (0) 89 46 82 49, redaktion@galabaupraxis.com
Produktion: ARTPOOL, Mangler Design GmbH, Tel.: +49 (0) 89 46 82 49, produktion@galabaupraxis.com

Alle im GALABAuPRAXIS eJournal veröffentlichten Beiträge sind entsprechend urheberrechtlich geschützt.
Eine Vervielfältigung bedarf der schriftlichen Genehmigung der im Impressum genannten Personen.
Alle Rechte bleiben vorbehalten. Die Verantwortlichen im Sinne des Presserechts sind dem jeweiligen
Impressum der Redaktion zu entnehmen. unsere agbs finden Sie hier!

ImpREssum

 38

Auch
fürs

Tablet!

www.galabau-praxis.de/aktuelle-ejournale/ipad-ausgaben

http://www.galabau-praxis.de/aktuelle-ejournale/ipad-ausgaben/
http://www.galabau-praxis.de/unternehmen/agb/
http://www.galabau-praxis.de/unternehmen/impressum/
mailto: produktion@galabaupraxis.com
http://www.galabau-praxis.de/
http://www.galabau-praxis.de/
http://elison-medien.de/
mailto: verkauf@galabaupraxis.com
mailto: redaktion@galabaupraxis.com
mailto: info@galabaupraxis.com

