

PLATFORM GÜNLERİ 2024

*Weiter
aufsteigen*

DER COUNTDOWN FÜR DEN MEWP-GIPFEL IN DER TÜRKEI LÄUFT!

Hersteller, Händler, Leasingunternehmen,
Finanzinstitute, Anbieter von Support-Produkten
und -Dienstleistungen sowie Endverbraucher
werden im Autodrom Istanbul, dem
prestigeträchtigen Veranstaltungsort
in Istanbul,
zusammenkommen.

**19-21
SEPT.
2024
ISTANBUL**

Inhaber

Organisator der
Veranstaltung

Internationale offizielle
Zusammenarbeit mit

Veranstaltungsort

Mescit Mah. Demokrasi Cad. No:19
Tuzla / İSTANBUL

Nationale und internationale Mediensponsoren

forummakina

PLATFORMDERGI

**cranes
& access**

KRAN&BÜHNE

**Vertikal
net**

für weitere Informationen

info@platformgunleri.org

www.platformgunleri.org

KARAWANE IN KOPENHAGEN

Im Frühjahr ruft IPAF seine Mitglieder zum Gipfel zusammen. In diesem Jahr sind über 400 Teilnehmer nach Kopenhagen gereist, um mehr über Sicherheit in der Branche zu erfahren, aber auch um beste Technik und Verfahren auszuzeichnen. Eindrücke von Kran & Bühne.

Rund 400 Mitglieder kamen nach Kopenhagen

Jedes Jahr zelebriert die International Powered Access Federation (IPAF) ihre Jahrestagung, in deren Rahmen auch neuste Technologien und Anwendungen aus der Arbeitsbühnenbranche ausgezeichnet werden. Dem Verband gehören inzwischen über 1.500 Mitgliedsunternehmen aus über 70 Ländern weltweit an. Aus diesem Grund wählen die Verantwortlichen stets einen neuen Veranstaltungsort aus. In diesem Jahr ist die Karawane nach Kopenhagen gezogen. Rund 400 Teilnehmerinnen und Teilnehmer kamen in die dänische Hauptstadt.

Den Rahmen des Treffens bildet stets die Vortragsreihe. Unter dem Titel „Empowering the next generation“ – Förderung der nächsten Generation – standen die Nachwuchsproblematik und Lösungsansätze hierfür ebenso auf der Agenda, wie das derzeit alles beherrschende

Thema der künstlichen Intelligenz. So stand nicht nur die Frage im Vordergrund, wie junge Menschen für die Branche begeistert werden können, sondern auch, wie der Weg zum Unternehmen vereinfacht und der Generation angepasst gemacht werden kann: nämlich per Kurzbewerbung via Social Media.

Und etwas anderes wurde auch dieses Mal auf der Konferenz deutlich. Bei aller künstlichen Intelligenz, Online-Meetings und der Verbreitung von Home-Office ist der direkte Kontakt einfach wichtig. Dementsprechend ist dies auch in diesem Jahr ein zentraler Aspekt. Gerne genutzt wird daher der Vorabend in einem etwas lockereren Umfeld. Dazu wurde das Planetarium neben dem Tagungshotel angemietet – zweifelsohne ein Ort, wo die Beteiligten über Gott und die Welt reden konnten.

Der Vorabend der Konferenz wurde zum entspannten Plausch genutzt

Am Empfang

Der Netzwerkabend im Planetarium

Den Abschluss der Konferenz bildete, wie jedes Jahr, die Vergabe der Auszeichnungen, der sogenannten IAPA Awards. Lang ist die Liste der Preise:

Der *IPAF President's Award* für das IPAF-Teammitglied des Jahres ging an **Antonio Barbosa**, Country Manager Brasilien & Portugal. In den letzten zehn Jahren hat er eine starke IPAF-Präsenz in beiden Ländern aufgebaut.

Der *Gründerpreis* ging an **Mark Keily** von Sunbelt Rentals UK für seine 12-jährige Arbeit zur Förderung der Sicherheit und den Vorsitz des internationalen Sicherheitsausschusses seit dessen Gründung im Jahr 2021.

Im Bereich *Mastkletter- & Aufzugstechnik* hat **Maber** mit seinem Lift Shaft Hoist gewonnen. Bei den *Scheren- & Vertikalmastbühnen* machte **Dingli** mit seiner JCPT1612PA das Rennen. **Niftylift** erhielt den Preis bei den *Selbstfahrern und Raupenbühnen* mit seiner HR15 H2E.

In der Sparte *LKW-Bühnen* hat die P 280 CK E-Drive von **Palfinger** die Nase vorn.

Den *IPAF/Access International Lifetime Achievement Award* gab es gleich zweimal. Zum einen für **Davide Palazzani** vom gleichnamigen italienischen Raupenbühnenhersteller, zum anderen für **Ken McDougal**, ehemals Skyjack und Linamar. Den Titel *Arbeitsbühnenvermieter des Jahres* holte sich **Mills** aus Brasilien. Für sein Fallschirmgerät wurde **Electroelsa** mit dem Preis für *sicheres Arbeiten in der Höhe* gewürdigt. Den *Nachhaltigkeitspreis* erhielt **CTE** mit seiner MP 20 Ev.

Kiloutou erhielt für sein „YOUSE“ den *Digital Development Award*. Eine Auszeichnung für *Gleichstellung, Vielfalt und Inklusion* erhielt **Dayim Equipment Rentals** aus Saudi-Arabien. Den *Preis für innovative Technologie* hat sich **Trojan Battery** für seine AES-Batterien geschnappt. **Speedy Support Services** bekam den Titel *IPAF-Schulungszentrum des Jahres*. Und **José Ramón Etxebarria Urrutia** von Plataformas Daryat wurde *IPAF-Ausbildungslehrer des Jahres*. **K&B**

Der Verwaltungsrat von IPAF