

 [image: Cover]

[image: Feedbooks]

Santa PLC

Iain Baker

Published: 2010

Tag(s): "santa claus" "north pole" christmas santa business
franchise

Legal

You are free to:

	
Share -
to copy, distribute and transmit the
work

	
Remix -
to adapt the work

Under the following Conditions:

	
Attribution
- You must
attribute the work in the manner specified by the author or
licensor (but not in any way that suggests that they endorse you or
your use of the work).

	
Non-commercial
- You may not use
this work for commercial purposes.

	

Share
Alike
-
If you alter, transform, or build upon this work,
you may distribute the resulting work only under the same or
similar license to this one.

Under the understanding that:

Waiver
- Any of the above
conditions can be
waived if
you get permission from the copyright
holder.

 Public
Domain - Where the
work or any of its elements is in the
public domain
under applicable law, that status is in no way
affected by the license.

Other Rights
- In no way are any
of the following rights affected by the
license:

	
 Your fair dealing
or fair use
rights, or other applicable copyright exceptions and
limitations;

	
 The
author's moral
rights;

	
 Rights other
persons may have either in the work itself or in how the work is
used, such as publicity or
privacy rights.

Notice -
For any reuse or distribution, you must make
clear to others the license terms of this
work

Legalise can be found at http://creativecommons.org/licenses/by-nc-sa/3.0/legalcode

About Iain

Iain grew up in Nottingham England, Joined the
Royal Air Force, left the Royal Air Force, and wrote this
story.

In amongst that were relationships, a phase as
an amateur dramatics 'star', a now missing pantomime script, and
several attempts at fame via Radio. None of this is important, but
it makes him feel special to have people reading about him, and
since no-one will ever buy his auto-biography, this will
suffice.

They say everyone has a novel inside them– but
they never said how good it is.

Santa PLC

This story is dedicated to everyone
that refuses to grow up.

Most people think Santa Claus only works one day a year.
Actually that's not strictly true - over the age of about ten most
people think he doesn't exist, but under ten most people think
Santa Claus only works one day a year.

The truth of the matter is Santa only has one day off a
year, and he frequently gets fed up with the situation. First he
stopped delivering to people that didn't believe in him; “Why waste
my time?” he said. But even that didn't help get him time off, it
just made his busiest night a little less busy.

“I've had it… I need help”

“And I am just a permanent hindrance to you I
suppose?”

Little is known of Santa's wife. She's usually known
simply as Mrs Claus, and is only ever a background character at
best in any Christmas story. But let me tell you, Barbara is no bit
part in Santa's life. For now the important thing to know about
Barbara Claus is she is quite sarcastic!

Barbara replied with “And I am just a permanent hindrance
to you I suppose? After all I've done for you!” but Santa was
insistent.

“You know what I mean, WE need help… It's a lot of work
for just us and a bunch of elves.”

“I'll put an add in the paper for help then,
dear.”

It should be pointed out at this point that Santa goes
through a similar crisis every year as it gets closer to Christmas
Day, and every year nothing changes. Santa gets stressed, the
presents get delivered, life goes on. The reason for this regular
crisis is that in the last weeks before Christmas Santa has a lot
to do. Everyone knows about checking the list twice, but he is
getting old so he checks many more times these days. As well as the
list there's the sleigh packing (after all there is a lot to pack),
the final stages of the reindeer training program, the personal
fitness regime, and worst of all the appearances in shopping
centres across the world.

It was about time to leave for one of the Shopping Centre
appearances now.

As he entered 'The Procurement Palace', on the
outskirts of some forsaken city, in a country he was sure didn't
even celebrate Christmas, Santa was underwhelmed by the efficiency
of his welcome. He was greeted with the words “You'll do I suppose,
at least the beard looks realistic”. You may think this would annoy
Santa but, to be honest, he was used to it. Every now and then,
just to make store managers feel better about themselves, he'd
shave his beard off and wear one made out of cotton wool, but this
year he was au natural.

Santa got a whistle stop tour through the dingy corridors
that make up the staff area of the centre, with his host extending
no more words then absolutely necessary – he didn't even stop at
any of the 'attractions' they passed, just pointed and
labelled.

“Toilets… Changing Rooms… Canteen… Grotto… Sandra, your
boss and Head Elf, see her for your pay”

This last bit made him smile. He thought of his workshop
back at the North Pole and his Head Elf, Franklin, who liked to
think he was Santa's boss. Sandra smiled apologetically and, when
Santa's welcoming committee and tour guide had gone, said “Don't
worry about Jeff, he gets very stressed around Christmas, he's
under a lot of pressure.” Sandra seemed nice, if a little tall for
an Elf. She was friendly and softly spoken as she explained to
Santa how the grotto at The Procurement Palace worked, how
much he'd be paid, and when. Every child would get a photo sat on
Santa's knee, and it would be Sandra's job to take that photo “so
I'll always be with you if you have any problems.” Santa wasn't
sure he quite understood what problems could come from asking
children what they wanted for Christmas, but he thanked her anyway
and got ready for the grand opening of this year's
grotto.

It didn't take long before he had his first problem child.
He tried his usual tricks of “Ho Ho Ho”, and “If you're not a good
boy Santa won't bring you any presents” but it didn't help – this
child knew what he was doing and was well and truly on the wind-up.
In the end he called his 'Head Elf' over to help, and Sandra duly
removed the boy and his parents, explaining that they were welcome
to try to sue, but to expect to lose, and to be taken apart in
counter-litigation. This left Santa flabbergasted. “When did
Children become so nasty, and parents become so eager to sue?” he
asked when Sandra returned, but she just shrugged and said “That's
life I guess”.

“Did you enjoy pretending to be you?”

Santa slumped down on the sofa next to Barbara and just
grunted. After being prodded, he finally managed to muster a full
coherent sentence but Barbara wasn't sure it was worth the
wait.

“I'm not sure this is worth the effort. Seriously, how
much positive P.R. am I actually getting out of these grotto
jobs?”

After talking his way through the days events, listing the
dozen or so law suits he'd been threatened with, and the numerous
and imaginative names he'd been called, Franklin came in and
updated the couple on everything that had gone wrong in the
workshop that day. Santa dragged himself up, mumbling “typical” to
himself and followed Franklin back to the workshop to fix some of
the bigger issues. Whilst buried in some of the machinery with
Franklin by his side Santa asked him “Do you ever wonder what we're
doing here?”

“I'm not sure I quite understand the question…
”

“Well,” Santa said “we're not as young as we once were, we
aren't exactly appreciated… I can't help thinking it's time to
quit.”

There was something in Santa's voice that got to Franklin,
in fact it nearly brought a tear to his eye. Yes, Santa always felt
the pressure at this time of year, but he genuinely sounded
dejected - like he was giving up. The workshop is a bright,
multi-coloured extravaganza of a room. It's vast and airy, and
fills the heart with joy – but today, with Santa's mood it seemed
dark and grey. Franklin didn't know what to say. He liked Santa and
wanted him to be happy. He also liked his job, and wanted to keep
it, but no matter how hard he tried he couldn't come up with
anything that would make Santa feel better about any of
it.

After a few minutes of working in uncomfortable silence,
the Head Elf decided he couldn't just ignore this and hope it would
go away, and there was only one person he knew that could get
through to Santa. So he turned to the big man and suggested a drink
with Barbara.

Within Santa's North Pole estate there are many areas,
some very public and some very private, and by far Santa's
favourite was his reflection room. It wasn't really a room, it was
a hay loft. Santa had long ago realised he enjoyed the simplicity
of the reindeer's existence, and since they turned their noses up
at hay, the hayloft in their stables was unused. So he had
converted it into an area where he could sit and relax, and look
over the reindeer grazing and playing all their reindeer games.
Santa was sat in his favourite green leather wing-back chair and
was sunk back as far as he could into it, with his eyes closed and
a glass of brandy in his hands.

“So what do you want to do? You can't just quit, it's
nearly Christmas day!”

Santa thought about this for a while, sighed deeply and
opened his eyes. “Maybe I could sell up. Someone younger could take
over, full of new ideas?”

Franklin wasn't convinced. For starters, who would want to
take on all of this? On a more selfish front though, he was worried
about the idea. He knew any young new boss would want to make the
process a lot more automated, and Franklin could well find himself
out of a job quite quickly. Barbara obviously sensed his concerns,
because she gave a consolatory smile to the Elf before saying “Are
you sure this isn't just the same annual pre-Christmas
nerves?”

“No – this isn't the same anything… it's been getting
harder every year and I have reached my limit!”

With a sly smile Barbara said “I'll put an ad in the paper
for help then.”

“Why do I get the feeling you're not taking this
seriously?”

“I am, sorry”

Franklin sat back and listened to the Claus's talking and
it slowly dawned on him that Barbara's little joke wasn't too
silly. “Why don't you put an ad in the paper?”

Santa looked at him with suspicion before asking if
Franklin was being serious “You realise everyone in the North Pole
already works for us, right?”

“Yes, yes, but how about a compromise between your 'sell
up' and Barbara's 'hire help'… how about we franchise?”

Something else that isn't known by many people about
Santa's wife is that she has a shrewd business mind. She has
business-based qualifications and, when she was young, had always
seen herself becoming a high flying executive. Strange, no-one ever
seems to realise that before she was Mrs Claus she had other
plans.

“You are a genius, Franklin. Why didn't I think of that?
We could do that, a Santa in ever country, all you'd need to do is
pick up the areas we can't franchise out and oversee the other
Santa's… much easier then what you're doing at the
moment!”

Santa stood up, looked at Franklin and Barbara, and
laughed out loud… not just a 'Ho Ho Ho' a proper full belly laugh
“Let's do it!

Knowing that this would be his last year doing it alone
gave Santa a new lease of life. He didn't notice the derisory
comments in the shopping centres, he didn't care about the long
nights… he even let more people stay on the 'nice' list then he
maybe should have. Every day got busier for Santa, Franklin, and
Barbara… Santa and Franklin making sure everything would run
smoothly come the 25th, Barbara making sure everything
would run smoothly afterwards when the franchising went
ahead.

Every night after work the three would meet up in Santa's
reflection room, and discuss how everything was coming along and
what could be done to make it work better. Santa loved it, he felt
young again. Franklin loved it, he felt he was in the middle of
something big. Barbara loved it, she was finally using her business
brain and getting to see her husband happy again in the
bargain.

“I've given everyone tomorrow off” Franklin said, rather
smugly, at one of the night time meetings. To say Santa was
surprised would be quite an understatement.

“What? You know tomorrow is the
23rd, Right? We need to get
everything checked off ready to load the sleigh on Christmas Eve!
Tomorrow is one of the worst days to give them off” That is when he
noticed the twinkle in Franklin and Barbara's eye's “you're winding
me up aren't you?”

“No, he really has given them tomorrow off. I think you may want
to see this.” Barbara led the two men to the sleigh room, and Santa
was stunned. Even in the middle of summer the sleigh room was a
mess, the sleigh needs a lot of maintenance between flights, but in
December it was the most frantic place outside the workshop. The
Sleigh room was spotless. No matter where Santa looked he couldn't
find a tool, a spare part, not even a speck of dust… it looked like
the wooden pillars had been polished too.

The Launch doors were shut but when Santa looked at the sleigh
he could see it was ready to launch - the reindeer harnesses were
attached and waiting for their animals and the sleigh was packed
full of presents.

A tear came to Santa's eye, and he gave them both a big hug
before saying “Wow! I mean… wow!! I have never seen the place look
this good – and you got everything ready and… and… wow!… Thank you
guys, really thank you.”

“You're impressed then?” laughed Barbara.

“I'll say!”

For the first time in as long as he could remember Santa had
Christmas Eve off, and he couldn't have been happier. Everyone at
the North Pole had really pulled together to make sure he could
have this break, so he wasn't going to let them think it wasn't
appreciated. It took some organising but, with Barbara's help,
Santa hosted a large meal for everyone, and even made them all a
small gift. Nothing overly complicated, as he made them all
himself, but the thought was there and it was enough to give every
single Elf great big smiles. It is hardly surprising the smiles
were plastered on everyone's faces, for as well as the gifts there
were more kinds of food then they had ever seen.

Santa and Barbara had gone to great lengths to get all sorts of
special things, from Kangaroo to Springbok, Pheasant to Squirrel,
all cooked up for them to try. And it wasn't just the meats… there
were exotic fruits and vegetables on the table that even the
Claus's didn't recognise, and they had bought them!

When everyone had eaten their fill of these delights, Santa
delivered pudding. He had Christmas Puddings, Christmas Cakes, and
Yule Logs, there were even a couple of trifles. At first their was
awe, then a small groan as full stomachs sent out warning pains,
and then contented silence as the vast table of Elves and Claus's
slowly made their way through the last course. Only when no-one was
left eating did Santa stand up and address the table. One delicate
tap of his spoon against the side of his glass was enough to get
every eye on him, and after a slightly nervous cough he began.

“This meal has been a thank you, from the bottom of my heart.
Thank you for the incredible effort you have all put in this past
month, to put us ahead of schedule. Thank you for putting up with
my stress over the last few years.”

This brought a few suppressed laughs from around the table, and
Franklin called back “You've been stressed longer than that!”

Santa Smiled back and continued; “Yes, OK… thank you for putting
up with my stress for the last many years. But as well as a thank
you, this is also a celebration. Some of you may already know, but
this will be our last year doing Christmas alone. Tomorrow I will
deliver presents around the world, and from Boxing Day we will be
taking applications to franchise the operation around the world. We
will still have work to do, and some of you may even get to visit
the foreign workshops and guide them as they grow, but it should
mean we all have a much healthier… ” he stopped, whispered to
Barbara and then added “Work/Life Balance.”

Barbara gave Santa a kiss, Franklin started to clap, and before
too long everyone at the table was giving Santa a round of applause
and Santa was starting to go slightly red.

“OK, That's enough of me taking the attention, now if you would
all like to join me in the gift storage facility, we can party
through to sleigh launch.”

This got more applause and several cheers, after all, everyone
likes a good party don't they?

When it came time to launch, the party moved to the sleigh room.
Santa had never seen so many mildly intoxicated faces waving him
and the reindeer off before. The sight filled him with an enormous
sense of pride. Even the reindeer were affected by the party
atmosphere, as a couple of them pranced on the spot waiting to go,
and when they finally got to leave they burst out of the doors
faster and louder then they had since they were calves in training.
Santa laughed at the enthusiasm as they streaked through the sky
towards their first delivery. The further along the flight they
went, the more brandy Santa drank and the louder and harder he
laughed and the more the reindeer reacted to his long-missing
joviality with aerial acrobatics.

Normally the end of Christmas deliveries is a very low key
affair, Barbara waits for him and welcomes him home, they put the
reindeer to bed, then go to bed themselves. This year the party was
still going!

As Santa came in on his final approach to the North Pole runway
he could see the crowd gathered between the runway and sleigh room
and smiled. He couldn't hear from that high, but he knew they were
all cheering his arrival. As the sleigh touched down the crowd
swarmed in and he was carried away, some people put the sleigh
away, some people put the reindeer to bed and afterwards everyone
went back to the gift storage facility and partied some more.

Santa finally got to bed sometime on Boxing Day and he knew that
meant he was going to be late taking franchisee applications. But
he didn't care. This had been the best Christmas he could remember,
and he was about to make life easier around here for everyone. He
fell asleep with the stragglers still partying outside, and he felt
good.

For some reason Santa thought the interview process would be
fun… it wasn't. He smiled when the first businessman walked in. A
skinny, pale man wearing a cotton wool beard and 'Santa Hat' and a
pillow shoved up his top. Geoff gave a nervous 'Ho Ho Ho' and shook
his pillow belly before taking his seat. Santa winced a little at
the performance before reassuring Geoff that he could be himself,
which he did, and to be fair the interview went well.

By the time Carol, the 5th prospective franchisee had
entered with a similar fancy dress shop outfit on, Franklin
couldn't contain his laughter, Barbara couldn't contain her
embarrassment, and Santa couldn't contain his frustration. He
stormed out of the room, and when he saw the line of Santa's
awaiting their turn, he bellowed at them “This is not dress-up
time! Get a grip people, no-one will be awarded a franchise from
now on if they are dressed like that!”

Carol's interview didn't get much better. She didn't really have
any business experience, she didn't really know where she'd base
the Santa Station she was bidding for, she didn't really seem to
know anything. What she did do was giggle and make constant
references to her name and destiny, and giggle some more. The one
part of her interview Santa did quite enjoy was when she got the
opportunity to ask any questions she may have, and the only
question she had was “Where do you get the Elves from?” Barbara
just shook her head, whilst Santa and Franklin looked at each other
and laughed. After Carol left the room they were sure they heard
her call someone and say she felt the interview went well, at which
point Santa went and got them all a stiff drink.

It took 2 months to find a franchisee in every country that
celebrated Christmas on a large scale and, by the time they had
managed it, all Santa could feel was relief. After several visits,
meetings, conferences, and Elf placements totalling another 3
months, the Christmas Group was finally all set up and working. It
was a wonderful thing to see the new Santa Stations, and with young
blood and new ideas. The workshops were massively efficient, so
making the Christmas deadlines would be a breeze.

Santa is now a figurehead – he spends large amounts of time
relaxing, and once a year gets out on his sleigh and delivers to
the good little boys and girls that aren't covered by one of the
new Santa Stations.

Every local Santa Station has at least one of Santa's original
Elves ensuring the spirit of Christmas is maintained.

Franklin is the Workshop Development Manager, and ensures all
the best ideas are shared across the Christmas Group. He also found
time to become a father.

Barbara is the Business Manager, and runs the Christmas Group
with an Iron Fist. She has never been happier, and is incredibly
proud of everything they have achieved.

You remember Sandra, right? Sandra is the head of two Santa
Stations in Australia and one in New Zealand. She regularly gets in
touch with Santa and they often laugh about who is who's boss.

The End

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

