

Jauntal Bungy Jumping vom Mobilkran (50m+)

- 2020 -

Wir können Ihnen zwar nicht die Jauntalbrücke mitbringen, Sie können aber das bestens ausgebildete und hoch professionelle Team der Brücke für IHRE Veranstaltung buchen.

Jauntal Bungy hat bereits 1991 begonnen, auf diversen Veranstaltungen Bungy Jumping vom Mobilkran anzubieten. Mit mehr als 48.000 unfallfreien Sprüngen sind wir damit die erfahrensten Anbieter des mobilen Bungy Jumpings in Österreich. Höchstes Niveau bei Sicherheitstechnik und Personal zeichnen unser Unternehmen aus. Wir benutzen derzeit als einziges Unternehmen bei allen Sprüngen ausschließlich Seile mit Dehnungsbegrenzer (Schutz vor Überdehnung, bzw. Riss)

Ihnen als Veranstalter wird damit die Möglichkeit eröffnet, einen der attraktivsten Events unserer Zeit für Ihre Veranstaltung zu buchen. Höchste Attraktivität für Zuschauer und Akteure sind garantiert.

Gesprungen wird von einem 50 Meter hohen Mobilkran über einem riesigen Sicherheitsluftpolster (Airbag) oder über Wasser (wahlweise auch mit Eintauchen).

Jede Person kann also in unserem Unternehmen bei Ihrer Veranstaltung auf gefahrlose Art und Weise eines der aufregendsten Abenteuer unserer Zeit erleben!

Wir erledigen alle Behördenwege zuverlässig und kompetent für Sie und unterstützen Sie bei der Vermarktung Ihrer Veranstaltung.

Infos: Jauntal Bungy - Gerhard Grabner
Tel.: 04234/222 oder 0676/518 519 1
Fax: 04234/222 24
e-mail: info@bungy.at
Homepage: www.bungy.at

MOBILBUCHUNGSVARIANTE I (Full) - 2020
inklusive 60 Freisprünge und Mobilkran
- 6 Std. Aktionsdauer (reiner Sprungbetrieb)

KOSTEN:

€ 4.990,-- zzgl. gesetzl. MwSt. pro Veranstaltungstag (inkl. Krankkosten).

Ab dem 2. Tag und für alle Folgetage reduzieren sich die Kosten, sowie die Anzahl an Freisprüngen um 30%.

TEAMKOSTEN:

Fahrtkosten gem. amtlichen km-Geld, Unterbringung, sofern notwendig, Basis N/F

TEAM:

Ein professionelles JAUNTAL BUNGY TEAM besteht aus einem Teamkapitän (TC), einem Co-Teamkapitän und einem Operation Manager (Anmeldung) - (TOTAL: 3)

INKLUDIERT:

Auf- und Abbau der Anlage, gesamtes Sprungequipment (Bungy-Cords, sämtliches Zubehör), Organisation und Abwicklung des Sprungbetriebes, Testsprünge von Teammitgliedern, volle Versicherung des Sprungablaufes auf EU Niveau, TÜV bzw. Behördengenehmigungen (betr. BUNGY JUMPING) Zertifikat und Clubkarte für jeden Springer, Presseunterlagen.

FREISPRÜNGE/FOLGEBETRIEB:

Dem Veranstalter werden insgesamt 60 Freisprünge pro Veranstaltungstag gewährt. Es ist dem Veranstalter freigestellt, diese Sprünge entgeltlich oder unentgeltlich abzugeben. Als Freisprung zählt jeweils eine Seilbelastung. Der Veranstalter hat dazu Gutscheine auszugeben, die von JAUNTAL BUNGY zur Verfügung gestellt werden.

Ab dem 61. Sprung erhält der Veranstalter 30 % der Einnahmen pro bezahltem Folgesprung (Basis € 43,-/Sprung).

Bei jeder Veranstaltung werden für Verlosungen oder V.I.P.'s 2 Freisprünge von der Jauntalbrücke (96m) in Form von Gutscheinen zur Verfügung gestellt! (Wert: € 178,-)

SPRUNGKOSTEN:

€ 45,-- inkl. gesetzl. MwSt. Einzelsprung/Person

VERPFLICHTUNGEN DES VERANSTALTERS:

Der Veranstalter hat bei den zuständigen Behörden die notwendige Veranstaltungsgenehmigung einzuholen (sprich: die Veranstaltung anzumelden).

Der Veranstalter sorgt in eigenem Interesse für entsprechende WERBUNG und PR im Vorfeld der Veranstaltung, unter Mithilfe der von JAUNTAL BUNGY gratis zur Verfügung gestellten Unterlagen.

JAUNTAL BUNGY - Gerhard Grabner
Hotline: 04234/222
FAX: 04234/222 24

A-9113 RUDEN, EIS 81
Internet: www.bungy.at
e-mail: info@bungy.at

MOBILBUCHUNGSVARIANTE II (Half) - 2020
inklusive 60 Freisprünge (exkl. Mobilkran)
- 6 Std. Aktionsdauer (reiner Sprungbetrieb)

KOSTEN:

€ 3.490,-- zzgl. gesetzl. MwSt. für einen Veranstaltungstag.

Ab dem 2. Tag und für alle Folgetage reduzieren sich die Kosten, sowie die Anzahl an Freisprüngen um 30%.

TEAMKOSTEN:

Fahrtkosten gem. amtlichen km-Geld, Unterbringung, sofern notwendig, Basis N/F

TEAM:

Ein professionelles JAUNTAL BUNGY TEAM besteht aus einem Teamkapitän (TC), einem Co-Teamkapitän und einem Operation Manager (Anmeldung) - (TOTAL: 3)

INKLUDIERT:

Auf- und Abbau der Anlage, gesamtes Sprungequipment (Bungy-Cords, sämtliches Zubehör), Organisation und Abwicklung des Sprungbetriebes, Test- und Showsprünge von Teammitgliedern, volle Versicherung des Sprungablaufes auf EU Niveau, TÜV- bzw. Behördengenehmigungen (betr. Bungy Jumping), Zertifikat und Clubkarte für jeden Springer, Presseunterlagen.

PREISPRÜNGE/POLGEBETRIEB:

Dem Veranstalter werden insgesamt 60 Freisprünge pro Veranstaltungstag gewährt. Es ist dem Veranstalter freigestellt, diese Sprünge entgeltlich oder unentgeltlich abzugeben. Als Freisprung zählt jeweils eine Seilbelastung. Der Veranstalter hat dazu Gutscheine auszugeben, die von JAUNTAL BUNGY zur Verfügung gestellt werden. Ab dem 41. Sprung erhält der Veranstalter 30 % der Einnahmen pro bezahltem Folgesprung (Basis € 45,-/Sprung).

Bei jeder Veranstaltung werden für Verlosungen oder V.I.P.'s 2 Freisprünge von der Jauntalbrücke (96m) in Form von Gutscheinen zur Verfügung gestellt (Wert: € 178,-)

SPRUNGKOSTEN:

€ 45,-- inkl. gesetzl. MwSt. Einzelsprung/Person

KOSTEN UND VERPFLICHTUNGEN DES VERANSTALTERS:

Der Veranstalter hat bei den zuständigen Behörden die notwendige Veranstaltungsgenehmigung einzuholen (sprich: die Veranstaltung anzumelden).

Der Veranstalter sorgt in eigenem Interesse für entsprechende WERBUNG und PR im Vorfeld der Veranstaltung, unter Mithilfe der von JAUNTAL BUNGY gratis zur Verfügung gestellten Unterlagen.

Der Veranstalter hat Gestellung und Kosten eines dem System passenden Krans zu übernehmen (Beratung und Abstimmung durch das JAUNTAL BUNGY-Team, siehe auch unser technisches Datenblatt).

JAUNTAL BUNGY - Gerhard Grabner
Hotline: 04234/222
FAX: 04234/222 24

A-9113 RUDEN, EIS 81
Internet: www.bungy.at
e-mail: info@bungy.at

MOBILBUCHUNGSVARIANTE III (Mini) - 2020

40 Freisprünge (exkl. Mobilkran) 4 Stunden Aktionsdauer

KOSTEN:

€ 2.490,- zzgl. gesetzl. MwSt. für einen Veranstaltungstag.

Ab dem 2. Tag und für alle Folgetage reduzieren sich die Kosten, sowie die Anzahl an Freisprüngen um 30%.

TEAMKOSTEN:

Fahrtkosten gem. amtlichen km-Geld, Unterbringung, sofern notwendig, Basis N/F

TEAM:

Ein professionelles JAUNTAL BUNGY TEAM besteht aus einem Teamkapitän (TC), einem Co-Teamkapitän und einem Operation Manager (Anmeldung) - (TOTAL: 3)

INKLUDIERT:

Auf- und Abbau der Anlage, gesamtes Sprungequipment (Bungy-Cords, sämtliches Zubehör), Organisation und Abwicklung des Sprungbetriebes, Test- und Showsprünge von Teammitgliedern, volle Versicherung des Sprungablaufes auf EU Niveau, TÜV- bzw. Behördengenehmigungen (betr. Bungy Jumping), Zertifikat und Clubkarte für jeden Springer, Presseunterlagen.

PREISPRÜNGE/FOLGEBETRIEB:

Dem Veranstalter werden insgesamt 40 Freisprünge pro Veranstaltungstag gewährt. Es ist dem Veranstalter freigestellt, diese Sprünge entgeltlich oder unentgeltlich abzugeben. Als Freisprung zählt jeweils eine Seilbelastung. Der Veranstalter hat dazu Gutscheine auszugeben, die von JAUNTAL BUNGY zur Verfügung gestellt werden. Ab dem 36. Sprung erhält der Veranstalter 30 % der Einnahmen pro bezahltem Folgesprung (Basis € 45,-/Sprung).

Bei jeder Veranstaltung werden für Verlosungen oder V.I.P.'s 2 Freisprünge von der Jauntalbrücke (96m) in Form von Gutscheinen zur Verfügung gestellt! (Wert: € 178,-)

SPRUNGKOSTEN:

€ 45,-- inkl. gesetzl. MwSt. Einzelsprung/Person

KOSTEN UND VERPFLICHTUNGEN DES VERANSTALTERS:

Der Veranstalter hat bei den zuständigen Behörden die notwendige Veranstaltungsgenehmigung einzuholen (sprich: die Veranstaltung anzumelden).

Der Veranstalter sorgt in eigenem Interesse für entsprechende WERBUNG und PR im Vorfeld der Veranstaltung, unter Mithilfe der von JAUNTAL BUNGY gratis zur Verfügung gestellten Unterlagen.

Der Veranstalter hat Gestellung und Kosten eines dem System passenden Krans zu übernehmen (Beratung und Abstimmung durch das JAUNTAL BUNGY-Team, siehe auch unser technisches Datenblatt).

JAUNTAL BUNGY - Gerhard Grabner
Hotline: 04234/222
FAX: 04234/222 24

A-9113 RUDEN, EIS 81
Internet: www.bungy.at
e-mail: info@bungy.at

ALLGEMEINE INFORMATIONEN 2020

zu mobilen Jauntal Bungy Jumping Veranstaltungen

- - Wir helfen Ihrer Veranstaltung auf die Sprünge - -

Alle 3 Buchungsvarianten beziehen sich auf einen Aktionszeitraum zwischen 7 und 19 Uhr. Sollte eine Veranstaltung außerhalb dieser Zeit stattfinden, also z.B. eine Abend- oder Nachtveranstaltung, so ist auch bei einer 1-tägigen Aktion ein angemessenes Quartier (Basis Ü/F) für das Team (3 Personen) zur Verfügung zu stellen.

Eine Verlängerung der mobilen Veranstaltung ist grundsätzlich möglich, muss aber mit dem Team Kapitän vorort abgesprochen werden. Pro weiterer Stunde werden €160,- (exkl. Kran) in Rechnung gestellt. Die Kosten für den Mobilkran sind mit der Kranfirma zu verrechnen.

! Jauntal Wetter Garantie !

Nach Rücksprache mit dem Veranstalter kann der Bungy Jumping Event bis spätestens 3 Tage vor Beginn auf Grund von prognostiziertem Schlechtwetter (starker Regen, starker Wind, Gewitter, Hagel) abgesagt werden. Keinem der beiden Vertragsteile entstehen dadurch Kosten. Diese Vereinbarung gilt jedoch nur für Absagen infolge von Schlechtwetter.


Wenn Sie Interesse an einer mobilen Jauntal Bungy Jumping Veranstaltung haben, dann bitten wir um kurze Nachricht, damit wir Sie umgehend kontaktieren können. Wir sind für Sie täglich 24 Stunden unter der Nummer 04234 222 oder 0676 518 519 1 erreichbar.

JAUNTAL BRINGT, WAS INS AUGEN SPRINGT!

JAUNTAL BUNGY

Gerhard Grabner
A-9113 RUDEN, Eis 81
Bungy Hotline: 0 42 34 / 222
Fax: 0 42 34 / 222-24

e-mail: info@bungy.at


TECHNISCHES DATENBLATT I

2020

Anforderungen an den Kran

Überreichen Sie dieses Merkblatt Ihrem Kranunternehmen. Diese Informationen können dort richtig umgesetzt werden. Dieses Datenblatt ist Bestandteil des Vertrages.

1. KRAN

Der Kran muss bei einer Ausladung von 20 m eine Hakenhöhe von mind. 48 m erreichen. Bei dieser Ausladung muss eine Mindesttragleistung von 2 t gegeben sein.

Beim Aufbau wird die Gitterspitze um 30 Grad abgewinkelt (je nach Krantyp unterschiedlich, jedoch soweit als möglich).

Der Endabschalter muss mit einer mindestens 1,2 m langen Kette abgehängt sein und sollte das Hubseil eng umschließen. Beim Einsatz größerer Endabschalter muss gewährleistet sein, dass sich die Aufhängung der Hakenflasche nicht im Endabschalter verhängen kann. Nach Möglichkeit sollte eine Flasche mit einfachem Haken verwendet werden.

Für die Durchführung des Sprungbetriebes benötigen wir einen erfahrenen Kranfahrer. Die Kranfirma stellt 3 Funkgeräte (gleiche Frequenz) und Ersatzakkus zur Verfügung, damit während der gesamten Veranstaltung der Funkkontakt zwischen Boden, Kran und Arbeitskorb sichergestellt werden kann.

2. PLATZBEDARF

Das Sprungzentrum muss 7 m im Radius betragen, wobei sich in diesem Bereich kein Hindernis befinden darf, weiters darf im Radius von 15 m kein Hindernis mit maximaler Höhe von 4 m sein. Dieser Bereich wird von Jauntal Bungy vorschriftsmäßig eingezäunt.

3. ARBEITSKORB

Jauntal Bungy stellt für die Veranstaltung einen eigenen, speziell für diesen Zweck konstruierten Arbeitskorb, zur Verfügung, welcher vom TÜV abgenommen und zugelassen ist.

4. ALLGEMEINES

Das Hebediagramm des Kranes muss bis spätestens 1 Woche vor der Veranstaltung bei Jauntal Bungy vorliegen.

Jauntal Bungy klärt technische Details direkt mit der Kranfirma. Der Kran muss mindestens 2 Stunden vor Veranstaltungsbeginn hubfertig bereitstehen, damit alle notwendigen Sicherheitsvorkehrungen getroffen werden können.

5. PRÜFBUCH

Der Kran muss den gültigen Bestimmungen des TÜV entsprechen und abgenommen sein. Das Prüfbuch muss zur Veranstaltung mitgenommen werden.

Platzbedarf

Sprungbereich und Kranposition

