

Have Nyt

Medlemsblad for Kolonihaveforbundets
Østjyllands kreds · Telefon 8642 9522
www.kolonihaveforbundet-oestjyllands-kreds.dk

April 2019

Nr. **3**

KREDSSEN

Indleverings- datoer for indlæg til HAVENYT 2019	Udkommer ca.
Nr. 4 10/04	1. maj 2019
Nr. 5 08/05	1. juni 2019
Nr. 6 03/07	1. august 2019
Nr. 7 14/08	1. sept. 2019
Nr. 8 06/11	1. dec. 2019

ADRESSE/NAVNEÆNDRING

Ændring af adresse eller navn skal ske skriftligt – gerne på mail koloniranders@mail.dk – senest 2 uger efter flytning/ændring. Men meget gerne før det sker. Skriv fra hvilken dato det er gældende og husk at anføre i hvilken haveforening du er medlem. Du skal også skrive vejnavn og nummer på haven. Du kan også melde ændring af adresse eller navn til din bestyrelse som så vil sørge for at meddelelsen tilgår kreds-kontoret. Haveforeningerne Fjordglimt, Fælleskær, Oasen og Brohaverne skal melde ændringen gennem egen bestyrelse for ajourføring af foreningens adresse-liste.

Hvis du ikke melder ændringen senest ovennævnte frist pålægges der et gebyr på kr. 150.00 som skrives på næste opkrævning for haveleje.

HAVESELSKAB/KOLONIHAYER

Kolonihaveforbundet, Østjyllands kreds og Haveselskabet i Randers er blevet enige om at holde en fællesdag i Randers. Det sker den 20 april på Østervold. Haveselskabet afholder den årlige plantebyt-tedag og i år er vi så med for at fortælle borgerne i Randers om kolonihaver. Det er ikke en salgsdag for kolonihaver, vi vil blot videreføre det vi startede på sidste år på Naturskolen, altså at fortælle borgerne om at der faktisk findes kolonihaver i det bynære område her i Randers.

Det er efter vores mening for sjældent at kolonihaver omtales i medierne og det vil vi være med til at rette op på. Vi har sammen med haveselskabet tilrettelagt denne dag og det er da meningen at det vil ske hvert år fremover. Vi kan selvfølgelig ikke i dette nummer fortælle om hvordan

HORN BÆK EL-FORRETNING

Viborgvej 114
8920 Randers NV
tlf. 86423544

KREDSSEN

det gik, det kan vi så i næste nummer af Havenyt. Vi vil fremover virkelig prøve at "brede" os ud blandt borgere og medier så godt det nu kan lade sig gøre. Nøgleordet hedder kommunikation.

Og selvom du har kolonihave, så gå en tur på Østervold den 20 april mellem kl. 10.00 og 12.00, og få evt. en snak med Haveselskabet, det kunne jo være at de har lige den plante du gerne vil have i din kolonihave.

IDE KLUMMEKASSE

Tjaaaaa, her kunne dit indlæg om ideer eller andet indlæg have stået!!

Vi har jo også afdelinger i Hadsund og Grenå, hvis der er interesse for sådanne arrangementer i disse kommuner vil Østjyllands kreds gerne hjælpe med at arrangere. Men ligesom i Randers er det i samarbejde med haveforeningerne.

Referat fra repræsentantskabsmøde

Dette møde blev afholdt den 11 marts og derfor kan vi ikke få det med i dette nummer af bladet, men i nr. 4 der udkommer ca. 1. maj vil referatet være med.

Og hermed ønsker vi alle en rigtig god sæson i haverne.

Kredsbestyrelsen

Nu nærmer sæson 2019 sig med hastige skridt. Jeg ved vi alle glæder os til, at kunne komme i haven og få jord under neglene ☺. Vejret er heldigvis dejlig mildt, så alt tegner til at vi får åbnet for vandet lørdag den 30. marts.

Vi mødes på gården kl. 10 til rundstykker og en lille én. Klog af erfaring med kaos omkring kaffen, vil jeg bede jer selv medbringe en thermokande kaffe. Kl. 11. går vi hver især i vores haver, og tjekker at vi får vand, og at der ingen rørskader er. Er du forhindret i at møde op, skal du lave aftaler med andre derude, da et lækket rør kan betyde vandspild, og dermed en ekstra regning for dig.

Vi har overstået vores generalforsamling [se referat og formandsberetning andet sted]. Det blev en rigtig hyggelig lørdag eftermiddag, hvor der var biksemad og othelloagkage. Stemningen var god, tak for det ☺.

*Mange forårshilsner
Pbv Mariann*

Referat af generalforsamling Bjergbyparken 2019

1. Mariann byder velkommen, og vi [forsøger] at synge Bjergby sangen.
2. Gunnar valgt som dirigent og gør opmærksom at mødet bliver optaget, Brian valgt som referent.
3. Der er 45 stemmeberettigede.

4. Stemmeudvalg:

Jan Porrevej 11, Lone Stork Timianvej 13, Bent Stenagergårdsvej 9a

5. Formands beretning:

Så gik endnu et år. Hold nu op hvor tiden går. Vi har som noget nyt, valgt at prøve med generalforsamling hér lørdag, for at se om der vil være flere der møder op. Jeg er dog blevet gjort bekendt med, at de der arbejder i butikker har svært ved, at nå det til kl. 13, hvilket vi selvfølgelig vil tænke over til næste år 2018 vil vi huske for sol, varme og tørke. Bedre end den regn og rusk vi havde året før. Selv om jeg ved, at flere syntes det var varmt, er jeg sikker på, at alle syntes det var dejligt, vi kunne sidde så meget ude, og selv sommeraftenerne var lune. Jeg x nu fingre for, at vi får en ligeså dejlig sommer.

Inden vi overhovedet fik åbnet for vandet, og købmanden kunne starte op, begyndte renovering af gården. Flere af væggene skulle bygges op, da der havde været rotter. Andre vægge var så ødelagte af fugt, at de fuldstændig smuldrede. Dette skulle nu være klaret, og der er sat en varmepumpe op, og sidst på året blev hele loftet isoleret. Gården skulle nu holdes frostfri.

Det startede jo med, at vi måtte udsætte vandåbning pga. frost, Først den 7. april fik vi åbnet for vandet. Igen i år, måtte vi desværre opleve, at flere haveejere ikke var mødt op, eller havde aftalt med andre om at se efter, at der ikke var frost-

BJERGBYPARKEN

skader. Vi vil igen i år appellere til, at kan man ikke selv møde op, så lav en aftale med vi andre.

I maj havde vi de første containere. En til haveaffald og én til alt mulig andet affald. Det var virkelig en stor succes, dog erfarede vi, at 1. maj var en dum dag for mange. Så i denne sæson vil det blive sidst i maj i stedet.

I forsommeren fik vi plantet alle vores blomsterkummer til, og det pyntede virkelig, selvom sommerens tørke var lidt hårde ved dem. Nu må vi se om nogle skal skiftes ud i år. Også nye haveredskaber blev der indkøbt, så vi har ordentlige redskaber til vores fællesarbejder.

Apropos fællesarbejder, er det mega sløjt med fremmødet. Jeg vil erindre om, at der på en tidligere generalforsamling blev vedtaget, at kommer man ikke til fællesarbejde vil man modtage en bod på 500,- kr.

Dette uanset grunden. Skal vi ud og betale for fremmed hjælp, vil det komme til at koste mere end 500,- kr. pr. havelod.

Fællesarbejderne er jo ligeså meget for fællesskabet, og der er også let arbejde – man kan jo bage en kage eller komme med kaffe. Det er ligeså godt.

Ny garage blev det til. Mange var mødt op, for at hjælpe med at tage den gamle ned. Tak for hjælpen til jer!

DANSKERNES FORETRUKNE BANK

TAK

"Ingen Arbejdernes Landsbank uden jer!"

Vi er kåret som **danskernes foretrukne** bank 10 år i træk.

Ring og få en uforpligtende snak på tlf.: 38 48 48 48 eller besøg www.al-bank.dk/bedstebank

 Arbejdernes Landsbank

Østervold 18 | 9800 Randers C

Norman, januar 2019

BJERGBYPARKEN

Det var straks værre, da den nye skulle bygges op. Det var som sædvanligt Tordenskjolds soldater, der stod klar med skruemaskiner mm.

Også en stor tak til jer!

Den erfaring rigere gjorde, at vi bestilte anlægsgartner til, at lægge ny havegang til toiletterne. Allerede nu kan jeg sige, at der er bestilt flisegang fra mødestedet til toiletterne. Denne vil blive lagt ligeså snart entreprenøren kan komme i gang.

Også de vinduer på gården der skulle være muret til i sidste sæson, vil blive muret til i år. Vi blev desværre svigtet af et par murere, der havde lovet det. Så nu tager vi fat i en muremester!

Rigtig meget af det legetøj der lå på legepladsen, blev kasseret og kørt væk i årets sidste container, da det simpelthen var i en elendig forfatning. Inden opstart vil der blive købt sandkasser med låg, sandting og andre sjove ting til børnene. De faste legeredskaber blev også eftersat og repareret.

Vi startede med at male bordbænkesættene foran vandværket. Men måtte også konstatere, at flere af brædderne var rådne. I år vil vi få udskiftet disse og så få dem malet færdige.

Sommerens vejr gjorde, at rigtig mange opholdt sig ude. Mange sad oppe ved købmanden. Endnu engang skal jeg indskærpe, at verandaen foran købmanden er for spisende gæster. Bestyrelsen fik flere henvendelser om, at der sad mange

fulde og højtråbende personer dér. Disse personer skal være omme ved eller i mødestedet. Købmandsbutikken skal kunne besøges af børn, uden de skal føle sig utrygge.

Det er besluttet, at mødestedet ikke udlejes mere, da der har været for mange gener deroppe. Mødestedet har fået nye vinduer i, da de plastplader der var sat op blæste i stykker i efterårsstormen.

Bjergbyparken har fået sin egen sang. Treo lavede for nogle år siden Bjergbyparkens sang. Til sommerfesten lod vi gå hatten rund, og den er nu "frikøbt". Vi har besluttet, at sangen fremover skal synges til alle Bjergbyparkens arrangementer.

Mange gule kort og boder er der givet i sæson 2018. Vi må desværre sige, at det ofte er de samme og samme der får både gult kort og boder. Bestyrelsen har derfor besluttet sig for, at gøre brug af den ret vi har, til at få havekonsulenten ud, på den enkelte havelejers regning. Så har man fået ét gult kort – hvor man har 2 uger til, at få bragt orden i tingene, og et bodsbrev uden der er sket noget, vil vi tage kontakt til havekonsulenten.

Den enkelte havelejer vil blive varslet senest 3 dage før. Dette er fuldstændig efter reglerne, og står i reglementet.

Vi har fået udskiftet nogle skilte, og sat ensrettede skilte og pas på os skilte op på alle de små veje. Så må vi håbe folk respekterer det.

I denne sæson skal der ryddes op i skilte-
ne ved portalen. Nogle skal væk og andre
skal samles. Vi har besluttet os for en
skiltestander.

Endvidere har vi besluttet, at de fleste
"kasser" skal nedtages, da de er i en rig-
tig dårlig forfatning. Der vil blive én ved
portalen, og så vil der blive en stor en ved
gården. Alle opslag skal fremover udsty-
res med dato, og efter 2 måneder vil de
blive nedtaget.

I efteråret havde vi så igen container.
Også denne gang var det en succes. Flere
end første gang gjorde brug af dem, og vi
måtte op, og stampe rundt flere gange.
Det var rigtig dejligt, at se hvordan man-
ge hjælp hinanden med at få affaldet kørt
op. Også dejligt, at få så mange tilkendegivelser på, at det var en rigtig god ide,
med de containere. Igen i år vil der komme
container i oktober.

I efteråret blev den største at vores ny-
investeringer indkøbt. KB havde fundet
en rigtig flot og velholdt traktor, og også
fået forhandlet den ned i en pris, der lå
under hvad vi havde budgetteret med.

***Det bliver dejligt, at se denne flotte røde
skønhed køre rundt på vejene i Bjergby-
parken.***

-**Vinterbeboelse** er åbenbart blevet et
fast punkt her på generalforsamlingen.
Vi har desværre igen måtte sende bre-
ve ud til de folk, vi har erfaret overnatter
derude.

Jeg vil endnu engang pointere, at vi bare
gør vores arbejde, og ikke leger politibe-
tjente, som enkelte haveejere mener.

***Vi har sendt listen over vinterbeboerne
til Randers Kommune- som vi som be-
styrelse bør og skal!***

-Bestyrelsen lægger ca. 1 gang om må-
neden – eller når der er nogle nyheder-
op på vores hjemme- og facebookside.
Vi har indtryk af, at flere og flere følger
med der. Af hensyn til de, der ikke bruger
disse sider, er nyheder stadig at finde i
"kasserne".

-Rotter er desværre stadigvæk et stort
problem i Bjergbyparken. Hvis alle gør en
indsats for, at fjerne affald i deres haver,
får ryddet op, ville det kunne hjælpe rigtig
meget. Oplever man rotter i eller omkring
sin have, er man forpligtiget til, at hen-
vende sig på borgerservice. Benyt jer nu
af, at der igen i år kommer containere, så
I kan få ryddet op.

-Vi har desværre også oplevet, at der bor
ubudne personer i flere huse deroppe.
Dette slår vi som bestyrelse meget kraf-
tigt ned på. Så vi vil bede de lejere der
oplever, at der har sovet personer i deres
huse, at kontakte politiet.

Derudover skal jeg også nævne, at man
ikke må udlåne sit kolonihavehus, med-
mindre jeg har givet skriftlig tilladelse til
det. Overtrædelse af dette, kan medføre
ophævelse af ens kontrakt.

BJERGBYPARKEN

Behøver jeg nævne, at hastighedsbegrænsningen hedder 20 km/t i hele Bjergbyparken

Vores vandforbrug har været stigende. Dette skyldes selvfølgelig meget tørken sidste år. Men jeg skal lige pointere at:

- Har man et lovligt træk og slip toilet koster det 100,- kr. ekstra
- Bassiner er for de første 1000 l. gratis, derefter koster de 65,- kr. pr. m³.

Festudvalget har troligt hver lørdag igen solgt børnelodder. Ligesom de har arrangeret flere fester og børneudflugt. Tak for det store arbejde I ligger i det.

Flere har været generet af høj musik i parken. Derfor vedtog bestyrelsen, at efter kl. 22 i hverdagene, og kl. 24 fredag og lørdag skulle der være ro, og kun bestyrelsen kunne give dispensation. Denne regel gælder stadig, og jeg vil bede alle om, at tage hensyn. Syntes man ens nabo larmer lidt for meget, kan man tage en venskabelig snak hen over hækken, i stedet for, at tro problemerne absolut skal ordnes af bestyrelsen. **Vi er vel alle interesseret i at holde det gode naboskab.**

Også i denne sæson skal man hente sit havenyt oppe på gården. Dette gælder selvfølgelig kun de numre der udgives i sæsonåbningen.

Jeg vil bede jer alle om at tænke, at det at sidde i Bjergbyparkens bestyrelse er et frivilligt erhverv.

Vi har alle et ansvar for Bjergbyparken, og jeg mener vi skal hjælpe hinanden.

Vi vil ikke udskældes på Facebook over bagateller. Ingen i bestyrelsen kan eksempelvis gøre for, at vejene blive hullet her i vintermånederne. Vi er dog ikke herre over regn, sne og frost. Man behøver jo ikke køre helt ind i Bjergbyparken, man kan parkere udenfor. Det vigtigste er vel, at vejene er i orden i sæsonen!

- Vi har haft enkelte haver på tvangsauktion. Nogle har været nemmere, at sælge end andre. Vi har også fået et par enkelte haver overdraget. Disse er også solgt til bedste pris.

- Igen har vi haft Vu og familie som købmand. De har lavet rigtig mange nye tiltag, og deltager i alle de arrangementer vi har, ligesom de laver mad 1 gang om ugen, hvilket rigtig mange har benyttet sig af. Tak for et rigtig godt samarbejde. Heldigvis har Vu igen i år, sagt ja til at være vores købmand i Bjergbyparken.

- Vi havde som sædvanlig præmieoverrækkelse i oktober på Fritidscentret. Dejligt at se, at vi fra Bjergbyparken var rigtig god repræsenteret. De som fik præmie 2018, er dem der skal udtage haver til 2019 – nærmere om dette i juni.

I år valgte Bjergbyparken også at uddele en flidspræmie. Denne er givet til en havelejer som har gjort en usædvanlig stor indsats.

- Jeg vil endnu engang nævne, at Bjergbyparken har 50 års jubilæum i 2020. Så vi skal have nedsat et festudvalg, kun til dette arrangement. Men jeg mener, alle skal kunne komme forslag mm. til dette jubilæum.

- Vandåbning 2019 vil blive lørdag den 30. marts. Vi mødes på gården kl. 10.00 til rundstykker, kaffe og en lille en til hal-sen. Kl. 11.00 går vi alle hjem til vores ha-ver, og sikre os at vi alle har vand. Husk, at er du forhindret i at være der, skal du al-liere dig med en anden, så vi undgår stor vandspild, som i sidste ende kan blive din udgift. For at undgå det kaos med kaffe sidste år, vil vi bede folk om, at medbrin-ge en termokande med kaffe ☺

- Det er dejligt at høre rundt i byen, at Bjergbyparken er blevet et dejligt sted at være. At det virker som vi har fået et godt sammenhold. Dette føler bestyrelsen også. Det har hele tiden været denne be-styrelses hensigt. Vi forsøger, at gå langt udenom sladder.

- Vores økonomi, er det der har optaget denne bestyrelse meget. Vi har lige siden vi tiltrådte, haft meget stor fokus på pen-gene, uden Bjergbyparken dog måtte kom-me til at virke misligholdt. Det er derfor med stolthed, jeg kan sige, at vi trods alle de tiltag vi har foretaget i 2018, stadig kan have over 300.000 kr. **Det er trods alt dejligt, vi kan forbedre ting, og også har til uforudsete udgifter.** Bitten kommer nærmere ind på regnskabet senere.

- Jeg vil gerne takke alle dem der bakker op om bestyrelsen og vores arbejde. Jeg vil gerne takke for hvert et skulder-klap og knus.

- Jeg vil endnu engang bede alle, der har noget på hjerte om, at komme forbi, ringe i telefontiden, eller komme op på kontoret om søndagen.

Vi vil 100 gange hellere snakke om pro-blemerne, end læse om dem på facebook, eller høre om dem fra naboen.

- Vi er altid åben for god og saglig kritik, og villig til at tage en snak ☺.

- Jeg vil til slut takke, en kanon god be-styrelse for jeres enorme arbejde og jeres måde at være på. Jeg vil takke for jeres opbakning. I er helt uvurderlige!

Også Kredsen skal have en stor tak. I er altid parate til at svare på stort som småt. Jeg har sat stor pris på vores sam-arbejde.

Tak for et godt 2018, og velkommen til et forhåbentlig ligeså godt 2019.

Husk, det er sammen, vi gør en forskel!!

Gunnar: Er der spørgsmål til beretningen? Niels Fisker Sellerivej stiller spørgsmål til mødestedet. Det kan ikke være rigtig, at vi fremover ikke kan leje Mødestedet, det var jo meningen at der skulle være mulig-hed for leje.

BJERGBYPARKEN

Mariann: Der er en beslutning der er taget pga. noget ballade der har været deroppe

Gunnar spørger, om der er spørgsmål til regnskabet.

Gunnar: Er det flere kommentarer til beretningen. Det er der ikke. Beretning er vedtaget

Kathe Dildvej 5 spørger om kontingentet på 68.789-, hvad er det vi betaler kontingent til?

6. Regnskab:

Bitten fremlægger regnskabet, driften har givet et lille underskud på 6.941,41 trods alt hvad i har fået lavet. Der er en lille fejl i regnskabet, der er en udgift på et campingtoilet, dette har i jo ikke noget at bruge til, og vil blive modregnet 2019. Vi har en formue på 312.821,09 og på vandværksregnskabet er der et overskud på 106.200,-

Bitten: Det er til forbundet og kontingentet er steget fra 55.00 til 58.000. Der er ikke flere spørgsmål.

Gunnar: Regnskabet tages til efterretning.

7. Indkomne forslag:

Der er ingen forslag.

8. Valg af formand:

Mariann genvalgt, uden modkandidat

9 Valg af bestyrelses medlem:

KB genvalgt, uden modkandidat.

10. Valg af Suppleanter:

Jan Stork Timianvej 13 og Søren Lauritsen Porrevej 39 genvalgt, der ud over blev Frank Andersen Dildvej 23, Jan Flemming Porrevej 61 valgt. Vi accepterede 4 suppleanter.

11. Regnskab for festudvalget

Fremlagt af Lone Stork: Det er ikke så godt som vi havde håbet på, der er en indtægt på 97.239,- og udgifter for 106.161,83. Der er 8.922,83 i underskud, vi har 32.439,74 indestående i bank og 6.150,- i kontanter.

Gunnar: Spørger om der er spørgsmål eller kommentarer til festudvalgets regnskab. Steen Fisker Stenagergårdsvej 9b: Jeg synes det var skuffende at der ikke er mere opbakning til festudvalgets efterårsfest. Det er ikke godt nok. De gør et kæmpe stykke arbejde, så det er trist at der ikke er mere opbakning.

Kommentar fra Jacob Kørvelvej 12:

Prøv eventuelt at holde det nede i byen, måske kommer der flere, før i tiden kunne vi samle mellem 150 og 200 mennesker.

Mette Dildvej 23:

Problemet er bare, at når vi skal leje en festsal, skal vi gøre det i god tid. Og bliver der så kun 26 deltagere, kan det ikke

dække udgiften. Så når vi ikke ved om der kommer 150 eller 200 mennesker kan jeg ikke tilslutte mig at leje en festsal nede i byen. Vi risikerer, at vi kommer til at betale for salen, selvom vi måske bliver nød til at aflyse.

Jacob: Hernede kan salen forudlejes, skulle festen blive aflyst, koster det ikke noget.

Der er ikke flere spørgsmål. Regnskabet taget til efterretning

11a. Valg af festudvalg:

Mette Dildvej 23, Lone Stork Timianvej 13, Niels Fisker Sellerivej 28 genopstiller og bliver valgt. Derudover vælges: Allan Pedersen Porrevej 65, Sean Nielsen Porrevej 57, Kate Jakobsen Dildvej 5, Tina Tulstrup Dildvej 3

11b. Jubilæumsfest udvalg:

Kalle, Lone, Mette, Allan, Niller, Steen, Sean.

12. kredsdelegerede:

Bestyrelsen er selvskrevne, Mariann og Brian tæller ikke med, da de sidder i kredsen. 5 i bestyrelsen og 4 suppleanter, der skal bruges 6 mere. Udover bestyrelsen blev følgende valgt: Lone stork, Kristian, Allan, Steen Fisker, Sean, Freddy, Niller,

Suppleanter: Nikolai

13. Eventuelt.

Allan Pedersen, Porrevej 65: Niller var inde på det, da han var heroppe, Jeg er

stadig af den mening, sammen med Niller at, en mands gerning skal ikke have afgørende betydning for vores skur. Skuret er lavet til os, så der kan holdes fest, og er der nogen der skal bruge det, så skal de have lov til at låne det. Selvfølgelig skal der holdes orden deroppe, og det skal der. Der ikke nogen, som kommer efter bestyrelsen, hvis de siger, at det der vil vi ikke finde os i. Så må i tage fat i dem der lejer og sige, at de er udelukket fra at leje fremover. Men det kan ikke være rigtigt at det skal gå ud over resten af havelejerne. Det kan det simpelthen ikke, det var bare det.

Mariann: Vi er også kede af at det ikke kan køre ordenligt. Men vi er ikke stejle på det punkt Vi taler om det igen på næste bestyrelsesmøde, det vil blive sat på hjemmesiden.

Niller: Man kan eventuelt sætte depositummet op til 1500 – 2000 kr.

Jakob: Er det kun dem fra bjergbyparken der kan leje, eller er det nogen udefra, som laver ballade. Folk udefra kan vel ikke leje.

Mariann: Vi har fået at vide at det var en stråmand som har lejet det til nogen udefra, det er jo ikke meningen. Vi kan ikke tjekke hvem som så kommer. Men vi tager det på næste bestyrelsesmøde.

Jakob: Håber vi alle giver en stor hånd til bestyrelse og festudvalg. De sidste år har de fået et stort overskud, og festudvalget gør det også godt.

Elisabeth Timianvej 42: Jeg er rigtig glad for min have, men den er en stor udfordring for mig, Brian har været rigtig tålmodig med alle mine spørgsmål. Jeg har et problem, Jeg skal have fyldt jord på grunden, for der er gravet af, af den tidligere lejer. Jeg vil gerne have nogle råd, så har nogen lyst må de gerne kontakte mig. Der er ikke flere spørgsmål. Gunnar takker for et godt møde, og giver det sidste ord til Mariann.

Mariann: Jeg synes det er rigtig sejt at efterlyse hjælp, der er uden tvivl mange i Bjergbyparken, som vil være behjælpelig med råd og måske give en hånd. Nu hvor vi har valgt at holde generalforsamlingen en lørdag, skulle det være anderledes. Der er simpelthen varm mad i dag. Der er biksemad og derefter Othello lagkage, Så det skulle gerne blive en rigtig hyggelig eftermiddag. I må gerne fremover, fortælle at det var det vi havde gjort, så kunne det jo være at der kom 150 mere. Skal lige slutte med at sige, alle som er valgt til kredsdelegeret, skal hente deres adgangskort heroppe.

Kære kolonister, så er sæsonen begyndt. Vi lukkede bommen op allerede ca. 1. marts og vi har lige åbnet for vandet. Bestyrelsen håber at alle får en god sæson.

Fra generalforsamlingen 12/2-2019

Der var lejere fra 15 haver (inkl. bestyrelsen) til stede:

Formanden Peter Tvernik bød på bestyrelsens vegne velkommen. Herefter blev kredsformanden Per Sørensen valgt som dirigent og Steen Nielsen som referent. Forsamlingen holdt 1 minuts stilhed for de lejere og pårørende, der var døde i 2018.

Næste punkt på dagsordenen var **formandens beretning**. Formanden begyndte med at byde de nye lejere, der kom til i den forløbne sæson, velkommen. Der blev først åbnet for vandet 7/4 på grund af vedholdende frostgrader. I løbet af sæsonen blev der uddelt bod til en stribe lejere, på et samlet beløb på 4.600 kr.

Cirka samtidig med pinsen, hvor der var det sædvanlige arrangement med flaghejsning, sang, kaffe og rundstykker, satte varme og solskin ind i en meget lang periode.

Vandforbruget fik et godt nøk opad. Forbruget blev i 2018 på 1.799 kubikmeter. Til sammenligning var forbruget i 2017: 686, og i 2016: 907.

Bestyrelsen havde holdt fast i lotteriet, selv om det er et lidt større arbejde, når der kun er 3 bestyrelsesmedlemmer. Der var et overskud på 557 kr.

For at prøve noget nyt havde bestyrelsen efterlyst et festudvalg til den årlige sommerfest, 1. lørdag i august. Det glippede desværre. Så derfor blev det bestyrelsen som igen arrangerede sommerfesten. Det blev kl. 13, med mad fra Fjordgården. Sommerfesten samlede 34 deltagere.

Formanden nævnte desuden konkurrencen om at dyrke det største græskar og den højeste solsikke. Der blev uddelt to præmier i hver kategori. Johnny Tobberup havde et græskar på 24,3 kg. Så han fik 2. præmie i Kredsen konkurrence. Der var desværre ikke så mange deltagere. Bestyrelsen gentager konkurrencen i 2019, og håber på flere deltagere.

Formanden nævnte den nye samletank, som var klar fra sæsonens begyndelse. Han havde været noget skeptisk med hensyn til om tanken ville blive brugt; men måtte indrømme at det viste sig at være en god idé. Tanken er blevet flittigt brugt.

Sæsonafslutningen søndag den 28. oktober samlede som sædvanligt mange lejere i "Hygge Krogen", efter der var lukket for vandet.

Til slut takkede formanden de medlemmer, der havde hjulpet i sæsonens løb. Og specielt til Helge og Marianne for deres hjælpsomhed, og den daglige hejsning af foreningens flag. Desuden en tak til de øvrige to bestyrelsesmedlemmer.

Beretningen blev godkendt.

DRONNINGBORGPARKEN

Herefter blev der fremlagt regnskab for lotteriet og for haveforeningen. Peter Tvernik fremlagde **regnskabet for lotteriet**. Pr. 31/12-18 var bankkontoen: kr. 9.075, og Formueflex: kr. 17.990
Samlet beholdning: kr. 27.065
Regnskabet blev herefter taget til efterretning.

Kredskasserer Bitten Christensen, fremlagde **regnskabet for haveforeningen**. Der var et lille underskud ca. kr. 4.000. Vedr. kontoen "bygning" manglede der en regning på ca. kr. 1.100 til et campingtoilet. Den bliver konteret i 2019.
Indtægter: kr. 104.220
Udgifter: kr. 108.560
Formue ultimo 2018: kr. 16.900
Herefter blev regnskabet taget til efterretning.

Næste punkt var **forslag**.

Der var 3 forslag fra bestyrelsen:

1. Tilladelse til at bruge haveredskaber med motor til græsslåning, hækklipning og lignende hele weekenden i september måned.
Begrundelse: Der kan tit være vådt helt til middag.
Forslaget blev vedtaget.
2. Det er forbudt at vande græsplænen.
Forslaget blev vedtaget.
3. Vanding med havevander og vandslange er kun tilladt kl. 8-10 og 18-20.

Forslaget blev vedtaget.

I 2018 var **bestyrelsen** kun på 3 bestyrelsesmedlemmer. Kitty Petersen og Steen Nielsen var på valg. Begge var villige til at fortsætte.

Man ville godt op på 5 medlemmer igen. Følgende ønskede at stille op: Lissy Nielsen, Fugleengen 14 og Lene Justesen, Kløverengen 12.

Der var ikke andre kandidater, så alle 4 var herefter valgt.

Lissi blev valgt for 1 år, og Lene for 2 år.

Der blev genvalgt følgende **suppleanter**:

1. suppleant: Ellen Jacobsen [Kløverengen 11]
2. suppleant: Ilse Vognsen [Kløverengen 8]
- 8] Kirsten Bagge [Blomsterengen 12] blev genvalgt som revisor.

Det sidste valg var **delegerede til kredsrepræsentantskabsmødet**. Følgende 7 delegerede blev valgt: Peter Tvernik, Kitty Petersen, Lissi Nielsen, Lene Justesen, Ellen Jacobsen, Kirsten Bagge og Johnny Tobberup.

Under punktet **Evt.** blev der spurgt om det var slut med den ekstra vandafgift. Det var det. Der blev betalt tilbage i 2018.

Desuden blev der spurgt om bestyrelsen havde gjort mere m.h.t. vandmålere i haverne. Det havde bestyrelsen ikke. Det bliver for dyrt og for besværligt. Men lejerne kan tage sagen op igen på en generalforsamling.

Herefter takkede dirigenten for god ro og orden.

DRONNINGBORGPARKEN

Fællesarbejde

Første gang: *lørdag 13/4-19*. Der hænger et opslag i opslagsskabet.

Loppemarked

Vi har loppemarked d. 11/05-19 fra kl. 10-16.

Der er to muligheder for, hvor det kan foregå. Det kan være i og ved "Hygge-krogen" (vi kan sætte et telt op). Du skal selv have et bord med.

Vi har også tænkt på om boden kunne være ved jeres haver, men vi er i tvivl om folk har lyst til gå hele kolonien rundt (vi synes det kunne være hyggeligt). Hvis du vil have en bod vil vi gerne have besked på forhånd.

Under alle omstændigheder er der en kaffe- og kagebod i "Hygge-krogen"

Vi holder planlægningsmøde med bestyrelsen 10/04-19. Vi kunne godt tænke os lidt tilbagemelding inden da. Evt. beskeder kan lægges i brevkassen ved opslagstavlen.

Følgende står for loppemarkedet: Ilse Vognsen [Kløverengen 8], Mona Christensen [Fugleengen 10] og Kitty Petersen [Blomsterengen 5]. *Der kommer senere et opslag i opslagsskabet.*

*Venlig hilsen
Bestyrelsen*

FJORDGLIMT

Ved generalforsamlingen den 26. februar var medlemmer fra 17 haver mødt op, plus de tre fra kredsen.

Alle punkter på dagsordenen blev enstemmigt vedtaget, husk at det er på generalforsamlingen, du har indflydelse på, hvad der sker i kolonien.

Herfra skal lyde en tak til Karen Margrethe for hendes mangeårige indsats i bestyrelsen.

Bestyrelse er hermed: (formand) Carl Pedersen (næstform.) Bent Hougaard
øvrige medlemmer: Fin Marhauer, Jan Thorup og Lene Laut.

Plæneklipping fortsætter på frivillig basis, du kan give et bidrag ved at klippe havegangen eller møde op tors/fre eftermiddag alt efter vejr og tage et nap med på fællesarealet.

De medlemmer der har haver, der grænser op til havegangene med grusbelægning, opfordres hermed til at holde dem fri for ukrudt.

Vandure skal påmonteres senest 15/04 [se særlige regler]. Der er kommet et nyt medlem i have nr.26, hermed velkommen til Bendt Hougaard.

På best. Vegne: Carl Pedersen

Fønix el-kabinescooter sælges

Fra marts 2017

Har kun kørt 10 km

Tophastighed 28 km/t

Kan køres uden kørekort

Kan køre op til 60 km på

en opladning

Med varme

Ingen grøn afgift

Kræver kun en knallertforsikring

God plads til indkøb og at køre

frugt og grønt hjem fra haven

Pris 19.500 kr.

Nypris 34.900 kr.

Tlf. 2423 0372 [Birthe]

Kære medlem

Fra 30. marts er vi kolonihavefolk igen på banen. Havearbejde, grill-aftener, hyggestunder med familien og naboer vil forhåbentligt give os alle et pusterum fra hverdagen udenfor vores foreningsområde. Vores fællesskab kan give de plusser vi har brug for. Lad os derfor håbe at vi alle bidrager med et smil og god vilje til dette, at vi viser hensyn til og behandler hinanden på en sober og respektabel måde.

Vedr. Generalforsamlingen:

Til mødet deltog ca. 75 personer – heraf 54 stemmeberettigede "haver". Der var en hyggelig stemning og flere benyttede lejligheden til at ytre sig. Formandens beretning, og foreningens regnskab og referat fra mødet kan ses på vores hjemmeside www.romaltparken.dk.

Mht. foreningens ledelse kan oplyses at Inger fortsætter som formand, Ib og Henrik fortsætter som bestyrelsesmedlemmer og Kim RØ 24 blev valgt som nyt bestyrelsesmedlem. Susanne RH 17 og Christina RV 18 blev valgt som suppleanter.

[Beretning, referat og regnskab i papirform kan afhentes på foreningens kontor i dennes åbningstid]

Foreningens kontor:

Kontorets åbningstid er flyttet fra søndage til lørdage. Der er åbent i tidsrummet kl. 10.00 – 12.00. Andre kontaktmuligheder fremgår af sidste side i HaveNyt.

Sæson Start 2019

Vi åbner for vandet lørdag den 30. marts kl. 10.00 [hvis vejret tillader det].

Kl. 11.00 hejser vi vores Dannebrog og bestyrelsen byder på lidt "vådt og tørt" som vanligt. Vi håber at se mange medlemmer på plænen/området ved kiosken. Husk at alle haner skal være lukkede, når vi åbner. Og du skal være i haven når vi åbner for vandet, så du kan se om der er utætte rør eller haner. Du kan evt. aftale med en anden lejer om at holde øje med rør og haner.

Festudvalg og arrangementer:

På medlemsmødet ønskede ingen at indgå i et festudvalg, men Marianne RH 12 og Susanne RH90 tilbød at gå med lodder. Siden medlemsmødet har Susanne RH 17, Danny fra RV 59 og Ninna fra RV 7 tilbudt at stå for foreningens festudvalg. Udvalget har p.t. planlagt: Hver lørdag fra sæsonstart til 31/8 sælges lodder fra kl. 13. Den 12/7 kl. 18.00 er der bankospil, den 13/7 kl. 18.00 er der sommerfest og den 3/8 kl. 13 afholdes der familiedag.

Hold øje med opslag vedrørende arrangementer i foreningens opslagstavler.

Herudover arrangerer bestyrelsen i sæsonen et loppemarked den 11/5, et Pinsemorgen arrangement den 9. juni og en markering/fejring af 800 år med Dannebrog den 15/6.

Kiosk

Åbningstider og arrangementer i sæsonen vil fremgå via opslag ved kiosken.

HaveNyt:

Vort HaveNyt blad til primo maj, juni, august og september omdeles i haverne.

ROMALTPARKEN

Stilletid

Husk at vores regler for stilletid først gælder fra 1. maj. Almindeligt hensyn mht. støj og larm i haverne gælder naturligvis hele sæsonen.

Fællesarbejde 2019

I Have-Nyt nr. 2, på vores hjemmeside og i opslagstavlen ved kontoret finder du hvilken "arbejdsdag" din "have" er tildelt. Kontakt bestyrelsen, hvis du ønsker at få flyttet din "dag".

Vores containerplads

Der arbejdes på at vores containerplads bliver overdækket, således at vi kan sortere affald i tørvej. For at undgå fejlagtig brug af vores containere, vil der blive opsat overvågningskamera på pladsen.

Vedr. vores fælles-toilet

Driftsudgifterne hertil i 2018 har vist en nødvendig årlig forhøjelse af medlemsbidrag til disse - en forøgelse pr. havelod på

kr. 25,00 - for 2019 vil stigning blive opkrævet på næste haveleje.

Generelt vedr. ordensregler og vedtægter

Vi medlemmer har alle sagt ja til og forpligtiget os til at være en del af et fællesskab hvor medlemmer - vi og dem før os - har besluttet og vedtaget regler og vedtægter som er gældende i foreningen. Regler og vedtægter kan måske virke trælse og irriterende ind imellem for enkelte, men de SKAL overholdes/respekteres, hvis der er et ønske om at være/ blive i vores fællesskab.

Til sidst

Næste HaveNyt kommer primo maj. Du har også selv mulighed for at få et indlæg med i HaveNyt. Skriv dit indlæg og send det til kredsens e-mail koloniranders@mail.dk.

Vi ønsker alle medlemmer en dejlig sæson 2019.

Venligst

Bestyrelsen

KØB DINE MALERVARER HOS

**Flügger
farver**

- VIS ANNONCEN OG FÅ 20%

**MARIAGERVEJ 57
TLF. 86 42 13 23**

Byens Malerfirma A/S

Fællesarbejde i sæson 2019

Den 5. Maj

Rabarberstræde

Den 16. Juni

Hindbærstræde / kørvelstræde / pærestræde

Den 11. August

Birkestræde / persillestræde / storkestræde / vasevej / hvidemøllevej

Den 15. September

Malurtstræde / anisstræde / lavedelstræde / karsestræde

Den 6. Oktober

Opsamling

Når der er fællesarbejde mødes man på fællespladsen kl. 10.

Der er kaffe og rundstykker kl. 9 - 10.

Det er vigtigt at man bliver registreret ved ankomst.

Hvis man ikke møder op til fællesarbejde i løbet af sæsonen vil det udløse en bød på 500 kr.

Nyt fra festudvalget:

festudvalget har fået et nyt medlem. Det er Charlotte Smidt Matthiasen, som bor på Anisstræde sammen med Morten Sørensen.

Så nu består festudvalget af Bitten, Karin og Charlotte.

Festudvalget har været samlet og fået udarbejdet en aktivitetskalender for sæson 2019

Lørdag d. 27. april: Loppemarked fra kl. 12-16. Der må stilles effekter op fra kl. 11.

Torsdag d. 16. maj: Fælles motionstur kl. 17. Vi bestemmer hvor turen går hen når vi mødes på fællespladsen. Festudvalget giver en forfriskning efter turen.

Onsdag d. 29. maj: Åben grill kl. 17. Du tager selv mad med til grillen, som er klar kl. 17. Festudvalget sælger drikkevarer.

Søndag d. 23. juni: Sankt Hans fest på fællespladsen. kl. 18. Der kan købes burger og pølser og drikkevarer. Vi tænder op i bålfadet hvor børnene kan lave snobrød.

Lørdag d. 17. august: Sommerfest kl. 17. Nærmere info i Havenyt og på opslagstavlen juli.

Lørdag d. 7. september: Børnefest og Banko kl. 13 - 15. Børnene vil blive underholdt imens de voksne spiller banko.

Lørdag d. 28. september: Loppemarked fra kl. 12 - 16 der må stilles effekter op kl. 11

Festudvalget og hjælpere vil gå rundt i haverne og sælge lodder på søndage fra kl. 12.

Da festudvalget kun består af 3 medlemmer har rigtig mange meldt sig som hjælpere til at gå med lodder og de aktiviteter der er planlagt for sæsonen. Det er vi rigtig taknemlige for, for ellers ville vi ikke kunne gennemføre de planlagte aktiviteter. Velmødt til vores arrangementer. Vi håber på at mange vil deltage.

Husk at kigge på opslagstavlen og Vasens facebook gruppe for at blive holdt orienteret om ændringer eller oplysninger om de enkelte arrangementer.

Mange hilsner fra festudvalget

Vasens generalforsamling

Det var en god generalforsamling med stor deltagelse fra medlemmerne. Der skulle vælges ny formand og nye bestyrelsesmedlemmer. Som formand blev Per Sørensen valgt. De nye bestyrelsesmedlemmer er Karin, Bitten, Leif, og Morten. Steen og Bente blev genvalgt. Der var indkommet mange forslag, som der skulle drøftes med Vasens medlemmer. Alle forslag blev ved håndsoprækning talt op.

Forslag om at kæderne ikke blev sat op i vinterperioden. Forslaget blev ikke vedtaget.

Forslag om at kunne ændre reglen om hæk valg. Man kan vælge at sætte Naur, Avnsbøg eller Liguster hæk. Forslaget blev vedtaget.

Forslag om at gøre fællespladsen mere attraktiv at opholde sig på. Specielt var der ønske om at ændre på belægningen af pladsen. Pladsen skal drænes før der

kan komme ny belægning på, som vil ske i sæson 2019. Den nye belægning vil så i 2020 blive gennemført. Forslaget blev vedtaget.

Forslag om at få en permanent toiletvogn. Der er indkøbt en toiletvogn, som bliver installeret når alle formaliteter er i orden. Forslaget blev vedtaget.

Forslag om at alle i kolonien skulle have en postkasse. Forslaget blev ikke vedtaget.

Forslag om at flytte vandåbningsdagen til lørdag d. 30. marts kl. 11. Forslaget blev vedtaget.

Hilsen Bestyrelsen

Kontortider

Kontoret har åbnet på følgende søndage fra kl 11 – 12 (på fællespladsen)

Søndag d. 7. april
 Søndag d. 5. maj fællesarbejde
 Søndag d. 19. maj
 Søndag d. 2. juni
 Søndag d. 16. juni fællesarbejde
 Søndag d. 30. juni
 Søndag d. 11. august fællesarbejde
 Søndag d. 25. august
 Søndag d. 15. september fællesarbejde
 Søndag d. 6. oktober fællesarbejde (opsamling) For dem der ikke nåede det
 Søndag d. 20. oktober

På kontoret kan man få snakket med en fra bestyrelsen og få udleveret have-nummer skilte.

VENEZUELA

Sæsonen er skudt i gang, vi er sikkert så småt i gang i haverne med forberedelser til den dejlige sæson der venter os. Vores fristeder klargøres, og vi fløjter om kap med fuglene, når vi laver vores gøremål.

Vi ser med stor utålmodighed frem til at kunne flytte ind i vores havehuse, for norges vedkommende. Andre frekventerer deres haver dagligt, og bruger måske et par timer om dagen.

På dette tidspunkt er det svært at få armene ned, det kribler og krabler af den opsparede energi, igennem vinteren, og der skal igangsættes de ideer og projekter der har luret i baghovedet i den mørke tid.

Bestyrelsen har haft det første planlæggende møde om sæsonen, og vi har lavet en aktivitets kalender for det kommende år.

Vandåbningen er vel overstået, jeg har svært ved at kommentere på dette, da dette indlæg er skrevet inden da.

De øvrige aktiviteter vi har planlagt er:

Den 5.5.kl.13.00 Bankospil i kiosken. Dørene åbnes kl. 12.00 [Anne og Aase]

Den 23.5. Havevandring/ overblik over almen tilstand i kolonien [bestyrelsen]

Den 1.6. kl. 10.00 Fællesarbejde ved kiosk og festplads. Veje: Kongevejen, Baronesevejen og Fyrstevejen.[Aase og Jesper]

Den 2.6. Bankospil i kiosken, kl 13.00. Dørene åbnes kl.12.00 [Anne og Aase]

Den 9.6. Pinsekaffe i kiosken, kl 10.00 [pris 20 kr pr person]

Den 23.6. Skt. Hans bål på bålpladsen [hvis vejret tillader] Kl. 20.00

Den 29.6. kl.10.00 Fællesarbejde omkring kiosk og festplads/ klargøring til sommerfest. Veje: Bådevænget, Kronprinsvejen og Adelsvejen [Jytte og Annette]

Den 6.7. kl. 13.00 Sommerfest i kiosken/ teltet på festpladsen. [tilmelding kommer senere]

Den 7.7. kl.13.00 Bankospil i kiosken, dørene åbnes kl.12.00 [Anne og Aase]

Den 8.7. Hækkeeftersyn [bestyrelsen]

Den 3.8. kl. 10.00 Fællesarbejde ved kiosken. Veje: Grevindevejen og Hertugvejen [Frank og Ebbe]

Den 4.8. kl 13.00 Bankospil i kiosken, dørene åbnes kl.12.00 [Anne og Aase]

Den 1.9. kl.13.00 Bankospil i kiosken, dørene åbnes kl.12.00 Anne og Aase]

Den 7.9. Efterårsfest [Salen på Stadfeldtsvej]

Den 7.10. Hækkeeftersyn [bestyrelsen]

Den 26.10. kl. 13. Suppe i kiosken Afslutning. [Vandlukning sker om søndagen.]

Hermed den foreløbige aktivitetskalender for årets arrangementer, der kommer sikkert lidt mere til, for eksempel en sportsdag, og en tur rundt til nogle andre kolonier.

MVH. Annette

VENEZUELA

Indlæg: Kære havekolonister i Venezuela

Angående generalforsamlingen: Der skrives i referatet at seks havemedlemmer blev bortvist. Det passer ikke helt, de fleste valgte selv at gå, inklusive mig selv. Når der skal bortvises personer fra en generalforsamling kan dette kun gøres af dirigenten. I dette tilfælde var det formanden der bortviste, det er helt klart ikke lovligt.

At René Rasmussen ligefrem truede bestyrelsen? Han sagde blot at bestyrelsen kunne forvente at blive indkaldt til en retssag, og han synes, at de skulle kontakte hans advokat. Er det en trussel??? Jeg synes heller ikke, at det er retfærdigt på en generalforsamling, at visse personer kan få taletid, mens andre ikke kan.

Nedenstående er IKKE ang. generalforsamlingen. Jeg synes at en bestyrelse skal behandle folk ens, det synes jeg ikke vores gør. Nogle personer bliver smidt ud af havekolonien eller får brev for noget, som ikke helt er efter reglerne. Andre personer kan gøre mere eller mindre, hvad der passer dem, uden konsekvenser. Det synes jeg IKKE ER O.K. Kan i alle have en fantastisk sommer.

Venlig hilsen Lasse Ries,
Kongevejen 13, H/F Venezuela

PS.: Der er flere havemedlemmer der har set dette indlæg inden det blev sendt til Havenyt. De har alle sagt, at det passer fint, det der er skrevet. Så det er altså ikke kun undertegnede, der har denne mening.

Altid med gode priser...

XL BYG

Velkommen i vores
STORE BYGGE- og HAVECENTER

BO GRØNT HAVECENTRET I VORUP HAR ÅBENT HVER SØNDAG FRA KL. 10-15

BO GRØNT

NORMALE ÅBNINGSTIDER	
Mandag - torsdag	9.00 - 18.00
Fredag	9.00 - 19.00
Lørdag	8.00 - 16.00
Søndag	10.00 - 15.00

XL VORUP TOMMERHANDEL OG BYGGECENTER • Nyborgvej 3 • Randers SV • Telefon 86 42 38 22 www.vorupgruppen.dk

VESTRE ENGHAVE

Hej alle I kolonister så kom vi eeeeeendelig i gang i vores haver, og vi i bestyrelsen håber, det bliver en lang og god sommer, og at vi igen i år får det hyggeligt og rart.

Vi skal opfordre jer, der ikke har en forsikring, til at få lavet en. I tilfælde af brand hos én selv eller naboen, skal man selv betale for, at Falck rydder op, også selv om det er naboen, det brænder hos, og de er ikke billige.

Der er nogle, hvis have ligger op til bækken. Dem vil vi opfordre til at rense bækken op og holde den ren så vandet bedre kan sive igennem.

På generalforsamlingen fik vi ny bestyrelse. Henriette havde ikke længere tid til formandsposten så derfor overtog Jytte den, og ny i bestyrelsen kom Anette fra have nr. 5 ind som sekretær, mens Robert fortsætter og står for vores FB gruppe. Vi takker Henriette for det store arbejde, hun har gjort for os, og håber at vi stadig kommer til at se hende, når vi har arrangementer.

Vi skal selvfølgelig også have nogle sammenkomster. De plejer at gå rigtigt godt, og vi har følgende ting i støbeskeen:

Arbejdsdag d. 11/5 kl. 10.00 med efterfølgende grill og hygge.

Pinsekaffe d. 10/6 kl. 10,00.

Sct. Hans d. 23/6 kl. 18.00.

Arbejdsdag d. 24/8 kl. 10.00 med grill og hygge.

Havedag og åbent hus d. 14/9 kl. 13.00 mulighed for et lille marked.

Og så lukker vi for vandet d. 27/10 kl. 11.00.

Der bliver også i år 4 haverunder, hvor det er med at få gjort haven i orden. De bliver 25. maj, 6. juli, 31. august og 5. oktober.

Der bliver også en petanque turnering. Anette skal have kamp til stregen, det bliver en aften med godt vejr, hvilket vi håber, vi får masser af.

Og HUSK at bestyrelsen stadig er modtagelig for ris, ros og flødeboller, og hvis I har gode råd eller fikse ideer, så kan de også bruges.

Vi ønsker jer alle en rigtig god, lang og varm sommer.

Anette Robert og Jytte

VORUPKÆRPARKEN

Nu starter den nye sæson snart, og vi byder de nye medlemmer velkommen i kolonien. Der vil måske være lidt tomt i haverne i starten, men når solen får fat, vil der være mange kolonister herude, som står parat til at hjælpe jer til rette.

Generalforsamling

Referat i forbindelse med generalforsamling lørdag den 16. februar 2019.

1. Ved ankomst registreredes de deltagende haver. Der blev registreret 30 stemmeberettigede medlemmer.

2. Velkomst. Bestyrelsesformand Knud Vissing bød velkommen og derefter mindedes vi vore mistede kolonilejere.

3. Valg af dirigent.

Gunnar Vitting blev valgt.

4. Nedsættelse af stemmeudvalg.

Her blev valgt Stig, Thomas og Lone, Timiankæret 16 og 21.

5. Formandens/bestyrelsens beretning.

Velkommen til alle de nye kolonister, som kom til i 2018.

2018 blev den mest solrige sommer siden 1920 og varmeste siden 1874 og tilmed Indian summer sent i oktober måned, men trods varme og tørke, et rigtig godt høstudbytte af frugt og bær og ganske få dræbersnegle.

Til alle kolonihaveejere i Randers

Stort eller lille
projekt ?

- vi har dét,
du lige står
og mangler!

*) Gælder dog ikke tilbuds- og kampagnevarer samt i forvejen nedsatte varer

... og
så får du
endda 10%*)
kolonihave-
rabat!

BREJNHOLT RANDERS A/S
ØRNEBORGVEJ 46 8960 RANDERS SØ
TLF 8640 1388

MAN-FRE 6:30-17:30
LØR 8:30-13:00

VORUPKÆRPARKEN

Opgaverne i bestyrelsen blev delt imellem os efter evner og kompetencer, og de udfordringer, der viste sig, blev løst.

Det er altid en fornøjelse ved havevandringen at se, hvordan andre indretter sine haver. Heldigvis er det få boder der er uddelt i 2018, hvilket giver udtryk for, at haverne bliver vedligeholdt. Der har dog også været nogle påmindelser, men det er altså kun et prik på skulderen om at din have savner dig.

En af de ikke så sjove opgaver er, når vi må meddele en prisstigning, men grundet forhøjelse af kontingentet til haveforbundet de seneste 3 år, ser vi os nødsaget til at hæve lejen med 100 kr. om

året. Da stigningen er trådt i kraft tillægges havelejen 100 kr. i juli og derefter 50 kr. pr. halvår.

Budgettet kan simpelthen ikke bære en ekstra udgift på 15.000 kr./årlig

Jeg vil i samme anledning opfordre til, at man tilmelder sig BS, så lejen bliver betalt rettidigt. Det er en træls og unødvendig post når Bitten skal rykke for betalingen.

Desværre har der været et par tilfælde af hærværk i vores toiletbygning i 2018. Det har så medført, at det ikke fremover er muligt at leje Smut ind til ungdomsfester. Det er ærgerligt det på denne måde går ud over alle dem, der passer på tingene,

Venezuela´s kiosk Bjergbyparkens kiosk Romaltparkens kiosk Månedens tilbud

åbningstider

alle dage

fra : 10:00

til : 19:00

tlf : 20649619

VORUPKÆRPARKEN

men vi er jo alle med til at betale for vedligeholdelse. Dog er vi holdt skadesløse i disse 2 tilfælde.

Pas på vores bygninger, installationer, anlæg m.v. De er til gavn for os alle og skal holde i mange år fremover.

I 2017 forelagde vi Randers kommune problem med afløb fra bækken, tilstoppe/sammenfaldne drænrør, tilgroede grøfter på Fjordvang, som gjorde, at vandet ikke kunne afledes.

Forholdene blev besigtiget og lovet, at der ville blive gjort noget ved det. Karen påtog sig at holde kontakten til kommunens medarbejder, men trods adskillige henvendelser i 2018, er intet sket. Gunnar Vitting fra kredsen har derfor forelagt problemet for kommunen, som nu lover at sætte arbejdet i gang, men kan ikke love hvornår.

Ligeledes bad vi om tilladelse til at beskære læhegnet mod syd ved Myntekæret til en højde af 180 cm. Beskeden

VORUPKÆRPARKEN

fra kommunen var helt klar, at vi ikke selv måtte foretage beskæringen, men at kommunen ville påtage sig opgaven. Også dette forelagde Gunnar for kommunen, som lovede at besigtige igen.

Onsdag d. 13. februar havde vi, sammen med repræsentant fra Randers kommune, ny besigtigelse af de nævnte forhold.

Der blev lovet beskæring af læbælte og beskæring af buskads/krat langs bækken, men ikke en dato.

Opgravning/rensning af bækken, rensning/spuling af rørunderføring og drænrør samt reetablering af grøfter på Fjordvang og fjernelse af depot med stabilt grus skulle undersøges nærmere, hvilken forvaltning dette hører til.

Køkkenet i Smut ind har fået en tiltrængt reovering med nyt inventar, nye el og vvsinstallationer, ny gulvbelægning og nymalet.

Boldbanen er optimeret så det er muligt at udøve forskellige aktiviteter. Redskaber til forskellige spil og lege er til fri afbenyttelse. Brug dem.

Haveforeningen har overtaget Myntekæret 10, som udlægges til trailerplads og parkering. Nuværende trailerplads er fyldt op og der er mangel på p-pladser på Myntekæret.

Det bliver lidt større hold til fællesarbejde i 2019. Det betyder så lidt færre ar-

bejdslørdage, men som tidligere friholder vi lørdage op til helligdage og holder ferie i juli måned.

Planen for 2019 er lagt på hjemmesiden og opsat i opslagstavlen.

Husk at bede om en anden dato, hvis man ikke kan den angivne. Der har været afholdt nogle små arrangementer med socialt samvær, hvor man kunne mødes over en øl eller sodavand, en kop kaffe og lidt hjemmebag.

Vi lagde ud med et par hyggelige timer, hvor Ulla og Peter hhv. akkompagnerede og sang for af danske sange.

Der blev arrangeret fællesgrill til Skt. Hans, hvor man selv medbragte kød og tilbehør. Et par charmerende unge piger sørgede for friske popcorn, pandekager og snobrød tilberedt over bålet (bålfade).

Der blev afholdt en "store legedag" for børn og barnlige sjæle. Sidst, men ikke mindst, en eftermiddag med hygge og snak.

Det skal lige siges, at der var plads til flere deltagere, men I får så muligheden i den kommende sæson, hvor vi gentager succesen. Kom gerne med forslag til lignende arrangementer.

Haveforeningen er et fællesskab, hvor man hjælper hinanden. Det gælder også, hvis en kolonist pga. sygdom har et midlertidigt problem, f.eks. med at klippe sin hæk eller slå græsset, så retter man henvendelse til

VORUPKÆRPARKEN

bestyrelsen, som hjælper med at finde en løsning og ikke bare sender påmindelse eller bod for manglende vedligeholdelse.

Vi har en særdeles velfungerende haveforening, som ikke mindst skyldes de mange, der gør en stor indsats for at tingene fungerer og ikke er bange for at give en hånd med når der skal flyttes tunge læs, klippes buskads, fældes træer, repareres for slid og skader, hvilket sparer os for ganske mange håndværkerregninger. Græsset på boldbanen bliver klippet, flaget bliver hejst, toiletterne renholdte og Smut ind er rent og helt til næste arrangement.

Ingen navne er nævnt, ingen navne er glemte, men en stor tak til jer, i gør det virkeligt godt.

Tak til kredsen for jeres hjælp og støtte, tak til bestyrelsen for det gode samarbejde. På glædeligt gensyn i sæson 2019, lørdag d. 30. marts kl. 11.00.

6. Fremlæggelse af årsregnskab 2018.

Bitten fremlagde regnskabet, hvortil der ingen kommentar var. Taget til efterretning.

7. Indkomne forslag.

7.1 Forslag fra bestyrelsen

Lokale ordensregler. Der ønskes ændring af teksten i punkt 3.

Tilføjelserne skrives med rød skrift

De haver, der ligger i yderste række af kolonihaveforeningen **mod nord, vest og**

RANDERS HAVE&PARK TRAILERLAND

Hobrovej 335 - Råsted - 8920 Randers NV - Tlf 86 42 42 43 - www.trailerland.dk

SALG, SERVICE OG REPARATION AF
HÆK- OG PLÆNEKLIPPERE SAMT ANDRE
HAVE OG PARKMASKINER, OG TRAILERE,
NYE SOM BRUGTE I ALLE FABRIKATER.

syd skal holde 1 meter rent bag hækken. Det er ikke tilladt at henlægge haveaf-fald, grene, jord, sten, fliser og lignende bag hækken. Tjørn og andet buskads, der vokser bag ens egen have i 1 me-ters afstand fra egen havehæk i have-foreningen, skal man selv klippe (holde nede). Træer der står i skel mod Syd effektuerer Randers Kommune. Ukrudt skal fjernes eller det kan holdes nede med en plæneklipper bag hækkene.

Ingen kommentar til ovenstående.
Vedtaget.

7.2 Budget 2019.

Bodil Høgstrup fremlagde det kommende budget. Der var ingen spørgsmål. Budget vedtaget.

7.3 Forslag fra Thomas Mogensen, Timi-ankæret 16.

”Vand åbningsdagen” fra søndag til lørdag. Nu er det nok ikke meningen at det nødven-digvis skal uddybes, men vi tænker, at så vil vi kunne få en slags weekend derude, hvis vandet blev åbnet allerede om lørdagen, samt at det måske også er nemmere at skaffe eventuelle VVS fittings, hvis uheldet skulle være ude, da de fleste byggemarke-der normalvis først lukker ved en 16 tiden om lørdagen.

Ingen kommentarer til forslaget, som der-efter blev vedtaget.

8. Valg af 2 bestyrelsesmedlemmer.

8.1. Peter Andersen genopstiller

8.2. Bodil Høgstrup genopstiller

8.3. Valg af bestyrelsesmedlem til erstat-ning for Karen Jensen

Jan Larsen, Myntekæret 21 blev foreslået. Peter, Bodil og Jan er valgt

9. Valg af 2 suppleanter.

Der blev foreslået Jesper Jensen, Timi-ankæret 30 og Lasse Lind, Chillikæret 9. Begge blev valgt.

10. Valg af revisor og revisorsuppleant.

Jesper Jensen, Timiankæret 30 og Thomas Mogensen, Timiankæret 16 blev valgt.

11. Valg af delegerede til kreds-repræsentantsmøde.

Jørgen Overgaard, Timiankæret 41
Michael Pehrson, Myntekæret 3
Poul Gyldenskjold, Myntekæret 2
Thomas Mogensen, Timiankæret 16
Suppleant
Kristian Smedegaard, Timiankæret
Alle er valgt.

12. Eventuelt.

Lovpligtig brandforsikring

Som tidligere nævnt skal vi alle sammen aflevere en kopi af en gældende brandfor-sikring til bestyrelsen. Det er muligt blot at lægge den i postkassen ved kontoret, hvis I husker at skrive havenummeret/ha-veadressen på.

Idéer til aktiviteter

I løbet af de seneste sæsoner, har der med succes været forsøgt forskellige ak-tiviteter som f.eks. fredagscafé, legedag. Og hvis I sidder med nogle gode idéer til

VORUPKÆRPARKEN

andre ting, vi kan samles om, skal I endelig ikke holde jer tilbage. Det er også muligt at låne Smut Ind, hvis I selv vil arrangere fælles aktiviteter.

Så er der vist bare tilbage at håbe på en lige så fantastisk sommer som sidste år.

Bestyrelsen, Vorupkærparken

BESTYRELSEN, FORMÆND

Bjergbyparken: Mariann Nielsen
Vilhelm Thomsens plads 1, th.
Tlf.: 40 83 34 64
bjergbyparken@bjergbyparken.dk

Romaltparken: Inger Knudsen
Tlf.: 20 85 43 50
bestyrelsen@romaltparken.dk

Vasen: Per Sørensen
Fredensgade 2, Tlf. 40433516
pogl@youmail.dk

Venezuela: Annette Christensen,
Dyrbyvej 13, Gassum, 8981 Spentrup
Tlf.: 20 27 51 14
anc@tradium.dk

Vorupkærparken: Knud Vissing
Bestyrelsestelefon 61 14 39 46
Åben man. og tors. ml. 18 og 19
vorupkaerparkensformand@gmail.com

Dronningborgparken: Peter Tvernik
Scandiagade 1, st. tv.
Tlf.: 86 41 99 92, mobil: 30 99 42 69
steen.nielsen4@skolekom.dk

Ulvehøj: Kai Søb Gade
Sjællandsgade 58, 8900 Randers C
Tlf.: 23 71 06 85, kai.gade@webspeed.dk

Vestre Enghave: Jytte Altenburg
Tlf. 21 59 63 62
jyttealtenburg@hotmail.com

Fjordglimt: Carl Pedersen
Ørnebakken 1, 9560 Hadsund
Tlf.: 98 57 48 79, carlpedersen@mail.dk

Brohaverne Grenå: Mikael Pedersen
De Lichtenbergsvej 9 st. tv, 8500 Grenå
Tlf.: 52 40 04 70, pedersenmikael@yahoo.dk

Fælleskær, Grenå: Niels Mikkelsen
Forsythiavej 50, 8500 Grenå
Tlf.: 60 63 48 50, niels.mikkelsen50@gmail.com

Oasen, Grenå: Kåthe Krogh
Aug. Kroghsvej 81, 8500 Grenå
Tlf. 22 13 02 77

PRAKTISKE OPLYSNINGER

**HAVENYT medlemsblad for
Østjyllands kreds**
Telefon 86 42 95 22
Hjemmeside: www.kolonihaveforbundet-
oestjyllands-kreds.dk

Ansvarshavende redaktør:
Per Sørensen
Fredensgade 2, 1. tv.
Tlf.: 40 43 35 16

Kredskontor:
Vestergade 48, Randers
Kontortid: Onsdag kl. 17-19
Tlf.: kontortiden: 86 42 95 22
koloniranders@mail.dk

Kredsbestyrelsen:
Per Sørensen, Formand
Fredensgade 2, 1.tv., tlf.: 40 43 35 16
pogl@youmail.dk

Kasserer:
Bitten Christensen

Næstformænd:
Gunnar Vitting, tlf.: 53 29 78 74
Orla Nielsen, tlf.: 22 48 90 96

Bestyrelsesmedlemmer:
Mariann Nielsen – B
Jacob Matz – B
Marianne Andersen – D
Steen Nielsen – D
Brian I. Friis – B

Havekonsulent
Henning Nygaard
Tlf. 22 81 05 70
havekonsulenten@gmail.com

Tryk: BUCHS AS

POST

B

PP

DANMARK

