

Have Nyt

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

Juni 2019

Nr. **5**

KREDSSEN

Indleverings- datoer for indlæg til HAVENYT 2019

Udkommer ca.

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 oplyses skriftligt senest 2 uger efter at ændringen er sket.

Meddelelsen sendes til kredskontoret evt. på mail koloniranders@mail.dk

Men du må meget gerne gøre det inden ændringen sker. Skriv fra hvilken dato ændringen gælder og husk at skrive i hvilken haveforening du er medlem. Anfør også vejnavn og havenr.

Haveforeningerne i Grenå og Hadsund anmelder ændringen til egen bestyrelse som så videregiver oplysningerne til kredskontoret.

Hvis du ikke melder ændringen senest ovennævnte frist pålægges der et gebyr på 100.00 kr. som skrives på næste oprævning for haveleje.

HUSKEREN.

I JULI MODTAGER MEDLEMMER UDEN PBS TILMELDING, INDBETALINGSKORT FRA KREDSKASSEREREN. HAR DU IKKE MODTAGET ET INDBETALINGSKORT SENEST 20 JULI, SKAL DU RETTE HENVENDELSE TIL KREDSKONTORET. VED MANGLENDE INDBETALING SENEST DEN 31 JULI KAN DIN LEJERET TILHAVEN OPHÆVES. DETTE GÆLDER FOR HAVEFORENINGER I RANDERS & HADSUND.

ÅBNINGSTIDER I JULI.

I juli er kredskontoret åbent hver onsdag mellem 17.00 - 18.00.

KREDSUDFLUGT

Kredsudflugten går i år til Sandskulpturparken i Blokhus og bliver i september måned. Nærmere om dette i næste nummer.

VURDERINGER

Der foretages ikke vurderinger i juli måned, dog kan man i nødstilfælde få en aftale med vurderingsudvalget. Nødstilfælde er f.eks. flytning fra kommunen.

HORN BÆK EL-FORRETNING

Viborgvej 114
8920 Randers NV
tlf. 86423544

INFO FRA KREDSEN

I samarbejde med haveforeningen i Randers havde kredsens den 20. april oprettet en stand på Østervold i Randers. Opgaven på denne stand var at fortælle borgere i Randers om kolonihaver og tankerne og formålet omkring haverne. Og da det var samme dag hvor haveforeningen havde arrangeret plantebyttedag var der mange folk på pladsen. Vi var nogle stykker fra kredsbestyrelsen der deltog i uddelelse af brochurer og en skrivelse om dette at være kolonihavekolonist, skrevet af et medlem fra H/F Venezuela. Og vi betegner denne deltagelse på Østervold som en succes. Vi fik talt med mange mennesker, og utroligt nok også nogle som ikke vidste at vi har kolonihaver i Randers. Det var ikke en salgsstand, så derfor fortalte vi ikke specifikt om de enkelte foreninger, men fik i stedet en god snak med de mange der var interesserede. Vi kunne leje pladsen i 2,5 timer så alene det begrænsede selvfølgelig antallet af borgere vi kunne tale med. Men det var en god dag, den måde at oplyse om vores kolonihaver på vil fortsætte.

Vi vil nu forsøge at få nedsat et udvalg hvor bestyrelserne i foreningerne gerne skulle deltage. Dette udvalg skal i fremtiden i samarbejde med kredsens tilrettelægge kommende udstillinger. Det vil blive en blanding af oplysnings- og salgsudstillinger. Udvalget skal desuden udarbejde brochure, foldere og andet materiale som skal bruges på standene og måske lægges ud på biblioteker, supermarkeder m.v. men mere om dette

senere, vi kan da lige tilføje at vi formentlig deltager på Østervold igen i september hvor der også er plantebyttedag.

KLOAKERING I KOLONIHAYER

Vi får mange spørgsmål fra medlemmer om kloakering i haverne. Og det forstår vi godt. Men der er lige nogle misforståelser vi skal have rettet. Mange spørgsmål går på om det er rigtigt at der skal kloakeres inden 2027. Og til det kan vi oplyse at:

Det er slet ikke afgjort om kommunerne vil kloakere. Kommunerne skal inden 2027 udarbejde og iværksætte en SPILDEVANDSPLAN. Det betyder at en kommune kan vælge andre metoder i stedet for kloakering, f.eks. kan man vælge at benytte spildevandstanke til opsamling i de enkelte haver eller på et fællestoilet med tilhørende samletank i passende størrelse.

Men vandrammedirektivet skal kun sikre at kommunerne har udarbejdet en plan for hvilke metoder kommunen vil bruge til at sikre en god tilstand i vandløb, søer og kystvande.

Kloakering er bare én af de metoder kommunen kan anvende for at undgå udledning, der kan være andre metoder der sikrer at udledningen af spildevand til vandløb m.v.

Der vides på nuværende tidspunkt ikke noget om at kommunen er ved at udarbejde spildevandsplan efter EU-påbud, men det skal da lige bemærkes at byrådet skal have vedtaget en sådan hvis man ønsker at kloakere i kolonihaverne. Det kan

KREDSSEN

ikke pålægges gennem f.eks. lejekontrakt. Men hvis det kommer, skal vi selvfølgelig selv betale.

Men det var lige lidt om det emne, håber det nogenlunde besvarer evt. spørgsmål om kloakering. Vi synes vi skal lade være at nævne mere om det, vi vil i kredsens i hvert fald IKKE igangsætte noget ved kommunen. Men vi følger udviklingen.

KLIMATILPASNING

I beretningen på kredsrepræsentantskabsmødet i marts blev det nævnt at kredsens ville kontakte Randers kommune for at høre om der var nyt i de planer kommunen har om klimatilpasning bl.a. i haveforeninger. Vi har haft kontakt med afdelingen for klimakoor-

dination og herfra lyder svaret at kommunen løbende arbejder med klimatilpasning i hele Randers. Kolonihaverne er fortsat med i planerne, men da kommunen skal prioritere i planen og der er andre områder i Randers end kolonihaver anser man i øjeblikket disse områder for de vigtigste lige nu. Generelt gælder det at det er haveforeningerne selv der har ansvar for højvandsbeskyttelsen. Det er klimaafdelingen der behandler ansøgninger om tilladelser til kystbeskyttelse, men et initiativ til dette bør komme fra lokalt hold. Det er for øvrigt den samme dialog kommunen har haft med Romaltparken som har fået bl.a. diger og andet. Men det er betalt af medlemmerne. Kommunen har fremover tænkt sig at gennemføre en kommunikationsindsats

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

overfor berørte haveforeninger hvor de vil fortælle hvad kommunen kan og ikke kan hjælpe med. Vi har fra kredsens side bedt om et møde hvor vi gerne vil vide lidt mere om det hele. Når vi har haft dette møde skriver vi lidt mere i Havenyt eller til de berørte haveforeninger direkte. Men vi satser på at bestyrelserne i haveforeninger bliver direkte involveret.

LIDT FRA HOVEDBESTYRELSESMØDE 26/27 APRIL

På et møde med haveforeningsformændene og på et kredsbestyrelsesmøde er det besluttet at vi skal prøve at kommunikere lidt mere ud til alle medlemmer hvad der foretages og evt. besluttet på disse møder. Det gør vi så, og vi tager også HB-møderne med.

Det er selvfølgelig ikke alt der kan refereres fra disse møder, men her er i kort form lidt om emnebehandlinger på ovennævnte HB-møde.

Vedr. klager: En konsekvens af en beslutning på kongres 2018 betyder at forbundskontoret ikke længere behandler klagesager. Det gælder også selv om den ene part agerer i strid med reglerne.

En klage kan indsendes til kredsen. En oprettelse af et klageudvalg blev nedstemt på kongressen.

Forbundskontoret behandler heller ikke sager vedr. vejledning eller fortolkning af lokale regler som er fastsat lokalt af en myndighed, en udlejer eller en kreds. Det gælder bl.a. byggeregler, her spørger man byggemyndighederne, i Randers er det

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

November, januar 2019

KREDSSEN

kredsen, i Norddjurs og Hadsund er det den kommunale byggemyndighed.

Det blev vedtaget at genoprette udvalg der blev nedlagt efter kongres 2018. Medlemmerne til disse udvalg skal indstilles fra Storområderne. Her i Storområde 4 er der møde i Randers den 2. juni og her indstilles der 2 medlemmer til et Miljøudvalg, 1 medlem til redaktionsudvalget [Havebladet] og til et helt nyt udvalg: Organisationsudvalget 4 medlemmer. Da det er et helt nyt udvalg som ikke endnu har fået endelige arbejdsopgaver kan vi ikke fortælle meget. Men det er et meget vigtigt område, der skal bl.a. udarbejdes en helt ny struktur og organisationsplan for forbundet. Den vil vi komme til at høre meget om, den vil løbende blive omtalt i Havenyt.

Og vurderinger: Support på juridiske vurderingss spørgsmål ydes ikke af forbundskontoret mere, spørg det stedlige vurderingsudvalg, i Randers og Hadsund udvalget ved kredsen, i Grenå udvalget i den pågældende haveforening. Men forbundskontoret yder dog hjælp på selve vurderingssystemet. Og så har vi selvfølgelig ankenævnet for vurdering.

Vi vil som sagt forsøge fremover at kommunikere mere ud til alle medlemmer. Ikke alt kan komme i bladet, men det vigtige- altså det som gælder alle medlemmer- skal med.

Det var alt for denne gang, kredsbestyrelsen ønsker alle en god sommer.

BYGBRUGT.DK

BRUGTE BYGGEMATERIALER

20 34 59 50

v/ Jens Winther

Randersvej 82 8870 Langå

DØRER & VINDUER MM.

mail: jens@bygbrugt.dk

www.bygbrugt.dk

ORIENTERING

Orientering om vurderinger [1]

Det er en fordel både for vurderingsudvalget og for dig som lejer, at du ved noget om hvordan vurderingen foregår. Derfor følger der nedenfor en kort orientering. Der vil i årets løb komme flere orienteringer.

[Du kan læse mere i "vejledning om vurdering af kolonihavehuse", som ligger på Kolonihaveforbundets hjemmeside og på Kredsens hjemmeside]

Hvornår skal der vurderes

- Hver gang der sker et salg eller en overdragelse, dvs. hver gang en have får en ny lejer.
- Det gælder også i forbindelse med dødsfald.
- Herudover kan der vurderes, hvis lejeren skal optage et lån eller lignende.

Hvad skal der vurderes

- Vurderingen omfatter havens anlæg og beplantning samt bebyggelse inkl. nagelfast inventar.
- Specielt vedr. **køkken og bad/toilet**: Udgiften skal helst dokumenteres med fakturaer eller lignende. Ellers skønner vurderingsudvalget en pris.
- Specielt vedr. **bad/toilet**: Det kan kun vurderes, hvis der er afløb med samletank. Ellers er det en del af hovedhuset [derfor kan nagelfast udstyr godt vurderes].

Sådan foregår det rent praktisk:

1. Du skal bestille en vurdering på kreds-kontoret.
2. Senest samtidig med bestillingen skal du udfylde og underskrive en ejererklæring.
Du må gerne udfylde den på forhånd. Den ligger på kredsens hjemmeside.
Det er vigtigt at du giver så mange oplysninger som muligt.
Hvis du ønsker at få et tillæg for noget, som du har lavet, skal du have fakturaer som dokumentation.
3. Vurderingen koster 400 kr. som du skal betale [kontant eller med Mobilepay] ved bestillingen.
4. Vi foretager normalt vurderinger den sidste mandag i måneden [marts-oktober].
5. Du får vurderingsrapporten senest 10 dage efter vurderingen er sket.

Hvor lang tid gælder vurderingsrapporten

- Rapporten gælder i 1 år fra vurderingsdatoen.
- Rapporten gælder dog kun for ét salg/én overdragelse.
Dvs. at hvis huset sælges/overdrages igen inden 1 år, skal der laves en ny vurdering.

Vurderingsudvalget

BJERGBYPARKEN

Der er rigtig gang i parken, der bliver gravet og bygget rundt omkring. De fleste har nydt det gode vejr i påsken, og fået ukrudtet under kontrol. Men desværre er der også en del haver, hvor der absolut intet sker. Når dette blad udkommer, har vi haft den første havevandring. Sker der intet i de haver, vil vi få havekonsulenten ud, og så vil haverne blive ordnet på den enkelte have lejers regning. Dette er bestemt ikke noget vi synes er fedt, men da det er de samme haver hvori der intet sker, og da det er også generende for naboer – ukrudt i hækken og manglende hækklipping – ser vi os nødsaget til at handle.

Der er blevet solgt en del haver. Dejligt at der er gang i det. Vi byder alle nye velkommen, og håber de vil få rigtig mange gode stunder i Bjergbyparken

Parkering på Porrevej er stadig et stort problem. Vi vil endnu engang appellere til, at ALLE tager hensyn og tænker på, at alle skulle kunne færdes uhindret.

Søndag d. 21. april modtog vi meddelelse om, at et kært bestyrelsesmedlem var afgået ved døden. John-Erik har i flere år siddet i bestyrelsen. Han har trods sit skrantende helbred, deltaget i alt hvad

der er foregået i parken. Han tegnede, og stod forrest for mødestedet og vores garage. Vi så ham sågar stå på en stige, da vi malede gården – det var ikke med vi andres gode vilje, men jer der kendte John-Erik ved også, at han var stædig, og gjorde hvad der passede ham.

*Nu skal vi desværre ikke mere opleve ham kom kørende rundt i parken på hans knallert. Det bliver et kæmpe savn ☹️.
Æret være hans minde!*

Husk at følge nyheder og aktiviteter på vores hjemmeside. Der står også alle datoer for fællesarbejder. Jeg skal erindre jer om, at alle skal deltage i mindst 1 fællesarbejde. Udebliver man fra fællesarbejde vil man modtage en bod på 500,- kr. Dette er vedtaget på en generalforsamling flere år tilbage. Der er opgaver for alle ☺️.

I skrivende stund er det bidende koldt, og flere af os har mistet vores sommerblomster til frosten ☹️. Nu krydser vi alle fingre for, at vi får noget varme og sol.

*Mange forårshilsner
Pbv
Mariann*

DRONNINGBORGPARKEN

Sommerfest

Vi holder sommerfest den 1. lørdag i august [i år 3/8]. Det har vi gjort i mange år.

Bestyrelsen har også arrangeret sommerfesten i mange år. Og siden 2015 har tidspunktet været kl. 13. Det syntes flertallet i bestyrelsen var det rigtige tidspunkt. Deltagerantallet har ligget på 40-45 deltagere, uanset tidspunkt.

For alligevel at imødekomme evt. lejere der hellere ville have et aftenarrangement, efterlyste bestyrelsen sidste år et festudvalg. Det blev ikke til noget.

Vi prøver igen i år. Så når du læser dette, har vi sat et opslag op.

Måske har der også meldt sig et festudvalg. Hvis ikke, så kan DU nå at være med til at oprette et festudvalg.

Havevandring

1. havevandring har været **søndag den 26. maj**.

2. havevandring bliver **søndag 8. juli**.
Husk! at hækken skal klippes senest 1. juli.

Vi ser først og fremmest på vejstykket uden for haven. Husk at det går ud til **midten** af vejen. Vi går ikke ind i haven; men vi bedømmer det vi kan se udefra. *Vi gør lige opmærksom på, at haven normalt skal se rimelig pæn ud.*
[Se ordensregler punkt 1]

Klipning af hæk

Husk at hækken skal klippes senest 1. juli. I weekenden op til klippetidspunktet må du bruge hækklipper med motor hele weekenden. Hækken må højst være 1,80 m; men må meget gerne være lavere.

*Venlig hilsen
På bestyrelsens vegne
Steen Nielsen*

KØB DINE MALERVARER HOS

Flügger
farver

- VIS ANNONCEN OG FÅ 20%

MARIAGERVEJ 57
TLF. 86 42 13 23

Byens Malerfirma A/S

FJORDGLIMT

Pinsemorgen, SØN.d.9/6 kl.9,30.
Vi mødes i kolonien til rundstykker med pålæg og andet godt

Man skal selv medbringe kaffe og service samt stole, resten sørger festudvalget for.

Sct.Hans aften, Søn.d.23/6 kl.18.
Vi mødes kl.18,00, hvor der fyres op i grillen.

Medbring selv:
Kød eller andet til at grille, drikkevarer, kaffe og service samt en stol.

Festudvalget sørger for dessert til kaffen.
Ved begge lejligheder opstilles vores festtelt.

Vi håber på mange deltagere begge dage.

Også i år vil der være græskar/solsikke konkurrence, med en lille intern præmie, tilmelding senest 15/06 (se skema i kassen)

*På best. vegne:
Carl Pedersen.*

Venezuela's kiosk Bjergbyparkens kiosk Romaltparkens kiosk Månedens tilbud

åbningstider

alle dage

fra : 10:00

til : 19:00

tlf : 20649619

49,- kr.

59,- kr.

49,- kr.

JUBILÆUMSFEST I OASEN

Hermed minder vi lige om at vi i år har JUBILÆUM som Haveforeningen Oasen.

Festudvalget arbejder på et program for dagen – der vil komme sedler med yderligere info rundt i infokasserne rundt om i Haveforeningerne omkring os. Derfor SÆT KRYDS I KALENDEREN 15/6, vi håber at mange af jer vil finde tid til at kigge forbi denne dag. Ved nærmere gennemgang af kalenderen har vi desværre opdaget at sætternissen har været på spil.

Kaffe/kagedag 16/6 er nok utopi – der skulle Oasens beboere gerne være igang med at rydde op efter gårdsdagens gæster – så den dato må i godt slette.. ydermere lader vi fællesspisningen den første

lørdag i juni udgå i år. Vi vil meget hellere se en masse feststemte mennesker til JUBILÆUMSFEST.

Der har ikke været meget aktivitet i Oasen i skrivende stund, måske skyldes det at forårets vejr er en kende ustabil.

Det lykkes os dog alligevel at afholde fællesspisning første lørdag i maj, vi var ikke mange, men maden var god, stemningen var munter – og vi fik uddelt et par gaver og spist skøn dessert sammen med en god kop kaffe. Vi glæder os til at se flere af jer til de næste arrangementer.

vel mødt

med venlig hilsen Linda

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%*) kolonihaverabat!

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

MAN-FRE 6:30-17:30
LØR 8:30-13:00

VESTRE ENGHAVE

Hej alle

Det er jo blevet tvungent at vi skal have en brandforsikring. Der stod en artikel i det store haveblad som vi fik først på året. og vi kan se hvem der er med, i fællesforsikringen men vi kan ikke se om dem, der ikke er med, har en forsikring, vær rigtig søde og få en forsikring og kom og vis en fra bestyrelsen kvitteringen. Det er rent faktisk opsigelsesgrund hvis der ikke er en brandforsikring.

Pinsekaffe den 10 – 6 kl, 10,00 Foreningen giver kaffe og rundstykker og måske, en lille skarp, så et lille præj om hvem der kommer ville være ønskelig. Bagefter kan man tage et spil petanque eller et andet slags spil og hvis nogen har et spil så tag det med, Vi håber selvfølgelig på at vinteren der er på skrivende stund er ovre og vi får godt vejr.

Sct. Hans den 23-6 kl. 17,00. Mens nogle gør den medbragte mad klar, som stilles på bordet til alles benyttelse, laver andre bål, gerne med hjælp fra børnene.

Bålet tændes kl. 21,00 hvis det ikke bliver for tørt så vi ikke må, så må vi jo nøjes med bålfadet.

Kalender for resten af sommeren er:
Arbejdsdag 24-8-2019 kl. 10,00

Havedag og åbent hus 14-9-2019
kl. 13,00

Luk for vandet 22-10-2019 kl. 11,00

Det er blevet tilladt at larme til kl. 14,30 men hvis naboen har gæster, tager vi naturligvis hensyn. Som I sikkert har set i opslagstavlen, har vi fået lavet en lille pjece til hvis nogen kunne tænke sig at få have henede der står lidt om hvem vi har af regler og hvad vi laver

Næste haverunde er den 6. juli.
31 august - 5 oktober

En lille reminder, gør brug af vores annoncører når I køber materialer, de støtter jo også os.

I juli kommer de ikke noget blad og det er ferie for mange, så vi ønsker alle en rigtig god ferie og glæder os til alle er hjemme igen.

*På bestyrelsens vegne
Jytte Altenburg*

Den 5. maj blev der afholdt fællesarbejde, hvor vi startede med rundstykker og kaffe kl. 9.00

Grøfterne langs Vasevejen blev rensat og fællespladsen blev brændt for ukrudt. Heldigvis var vejret med os -sådan da! For de fleste blev dagen afsluttet med en pølse!

Vi har fået en toiletvogn, som skal beklædes med træ, arbejdet er i gang. Det er meningen, at den KUN skal benyttes ved vores fælles arrangementer.

Der er stadig mange, der ikke har fået hentet de nye havenummer skilte. Havenummer skiltene skal afhentes hurtigst muligt og sættes på havelågen. Selvom man vælger at sætte et andet havenummerskilt op, skal det bestyrelsen har udleveret, være i husets besiddelse. Hvis det ikke bliver hentet, vil bestyrelsen sætte havenummer skilt op i de haver, der mangler, og det vil så udløse en bod på 500 kr.

Afhentning skal ske i løbet af sæsonen og SENEST når sæsonen slutter.

Kontoret har åbent på følgende søndage fra kl. 11 - 12 [fællespladsen]

Søn. d. 7. april
Søn. d. 5. maj [fællesarbejde]
Søn. d. 19. maj
Søn. d. 2. juni
Søn. d. 16. juni [fællesarbejde]
Søn. d. 30. juni
Søn. d. 11. august [fællesarbejde]
Søn. d. 25. august.
Søn. d.15. september [fællesarbejde]
Søn. d. 6. oktober
[fællesarbejde opsamling]
Søn. d. 20. oktober

På kontordagene kan man få snakket med en fra bestyrelsen og få udleveret havenummerskilte.

Bestyrelsen vil gå haverunde 3 gange i sæsonen og kigge på om haverne fremstår efter de regler der står i vedtægterne.

Hilsen Bestyrelsen/Festudvalget

VENEZUELA

Allerførst vil jeg gerne ønske alle de nye haveejere velkommen i Venezuela. Der har været en pæn handel med havehuse i den sidste tid, og nye ansigter er kommet til i kolonien. For at få den bedste start på at være kolonihaveejere, er der en hel del man skal sætte sig ind i. Der er et regelsæt for at leje en have, og der er et regelsæt i Venezuela der kaldes "særlige regler". Det er altid en god ide at få læst det hele igennem, og bruge lidt af sin energi på at gå en tur rundt i kolonien og kigge lidt på området.

Vi er så heldige i Venezuela, at have nogle særlige faciliteter, såsom vores kiosk, med tilhørende kioskmand "Vu" der står på spring til at lave dejlig mad, og desuden servere en kold øl eller sodavand. Desuden har vi vores overdækkede kiosklokale bag kiosken, der er blevet be- riget med en varmepumpe, skænket af Ivan og Pia på Baronessevejen. Vi siger tusind tak for den, det er blevet et behageligt indeklima efter den er blevet monteret. Vu betaler strømmen til den, og det siger vi også tak for. Så prøv at gå hen og nyd et måltid, og en kold.

Endvidere er vi så heldige at have vores egen bålplads, affaldsplads, med containere til metal. Desuden har vi spande til papir og glas, samt batterier og el pærer. I bedes venligst læse reglerne for bålpladsen, inden i læsset af derhenne. Jesper bålmand skal ikke døje med affald, og ting der IKKE hører til på bålet.

Overtrædelse af reglerne medfører at vi må lukke pladsen ned, for ALLE.

Naturen omkring os er også ganske speciel, vi har en del fugleliv, og der er set både spurvehøge, musvåger, ugler, spætter og hejrer ikke at forglemme. Engang imellem kan der spottes en isfugl i sivene nede ved fjorden. Der er også rå- dyr på besøg og fasaner og harer. Engang havde vi også ræven, der kom og stjal høns fra Henry, men den er ikke set i et stykke tid nu. Nyd det hele, og hav respekt for omgivelserne.

Havenyt bladet kommer nu rundt i jeres postkasser/ postrør i kolonien. Og opfordringen går på at sørge for at tømme postkassen, og kigge efter om der er informationer og breve der ligger. Alt for mange glemmer at tjekke deres postkasser, og derved bliver det besværligt at kommunikere information fra bestyrelsen og eventuelt kredsen rundt. Jer der mangler et postrør eller kasse bedes få det bragt i orden snarest muligt.

Der vil altid kunne hentes et begrænset oplag af Havenyt i kioskens baglokale, så længe der er nogle.

Det første fællesarbejde er ved at løbe af stablen, og desuden byder vi på pinsekaffe i kiosken, med rundstykker og kaffe d. 9.6.19 klokken 10.00. Det koster 20 kr pr næse, og tilmelding foregår hos Vu.

Det nye lotteri skulle gerne være i omløb nu, og vi håber I vil tage godt imod det. Lotterisedlerne "Æblerov" kan købes hos Vu for 20 kr for ti numre i ti forskellige farver på sedlen. Der udtrækkes to

gevinster til en værdi af i alt 150 kr pr. farve. Gevinstlisten kan som altid ses i opslagstavlen ved pissoiret.

Ellers går livet stille og roligt videre i Venezuela. Bestyrelsen arbejder med forskellige projekter, der skal jo også være penge til det hele. Vi må se hvad året bringer af nye tiltag. Vores brink ved legepladsen og legepladsen har høj prioritet, og der er igangsat tilbuds indhentning fra forskellige leverandører.

Pbv. Annette.

INDLÆG VENEZUELA

Kære bestyrelse i Venezuela.

I Havenyt nummer 3 havde Lasse Ries et indlæg, hvor han påpegede nogle områder hvor han mente at bestyrelsen handlede forkert. Et fint og sobert indlæg. I Havenyt nr. 4 svarer formanden for bestyrelsen så at sådanne indlæg ikke bør skrives i bladet. En opfattelse af at gøre bladet til et talerør og kommunikationsvej er ikke den rette vej ?????????

Jamen, det vil jeg da godt imødegå på det kraftigste. Der er mange gange blevet efterlyst indlæg fra medlemmer så det ikke bliver et "bestyrelsesblad", og det er det Lasse har benyttet sig af. Havenyt ER et blad hvor enhver kan udtrykke sig frit og komme med deres meninger. Betingelsen er bare at indlægget skal være holdt i en sober tone, det må ikke være nedværdigende og indlægget må ikke have politisk

observans. Og ud fra det synes jeg at indlægget fra Lasse overholdt det hele. Og har bestyrelsen mon tænkt på rigtigheden af indlægget?.

Hvis man har læst Havenyt nr. 1 2018 ser man et indlæg fra formanden H/F Venezuela hvor man angriber et medlem og bladudvalget ved kredsen for IKKE at have samme holdning som bestyrelsen og derfor skrev et indlæg i et tidligere blad, skrevet af undertegnede. Bladudvalget var på ingen måde involveret i dette.

Så derfor spørger jeg bestyrelsen om der er lighed/forskel på bestyrelsens indlæg dengang og indlægget fra Lasse Ries i nr. 3 ?. Jeg kan ikke se forskellen, medlemmer har samme ret som bestyrelser til at skrive indlæg til bladet, når blot de overholder ovennævnte betingelser. Og igen, har bestyrelsen for øvrigt tænkt på om Lasse har ret?. Det var måske en overvejelse værd.

Det er helt forkert at undervurdere og imødegå ytringsfriheden. Den er grundlovsfæstet i Danmark.

Så kære medlemmer, fortsæt i bare trygt og frejdigt med at skrive til bladet, det er derfor vi har det.

Venlig hilsen til alle

Gunnar Vitting

Baronessevejen 13, H/F Venezuela.

Velkommen

Vi vil starte med at ønske alle nye haveejere velkommen i Vorupkærparken. Skulle der være noget, I kommer i tvivl om, er I altid velkomne til at kontakte bestyrelsen. Der er altid én fra bestyrelsen til stede ved fællesarbejde om lørdagen fra kl. 10, og ellers kan vi kontaktes torsdag mellem kl 18 og 19 på telefon 61 14 39 46.

Fællesarrangement

Årets første fællesarrangement med selvbyg af fuglekasser, pindsvinebo og insektbo fandt sted lørdag d. 23. marts ved Smut-Ind. Mange havde vist interesse, og bestyrelsen havde skaffet træ, tagpap, søm og skruer, så det var bare med at komme i gang.

Der blev savet, klippet, skruet og banket, og efter et par timers arbejde, var der servering af kaffe og pandekager. Et rigtig hyggeligt arrangement, og da der var flere, som ikke kunne deltage, er der mulighed for, at vi kan gentage arrangementet i eftersommeren.

I juni måned er der tre fællesarrangementer:

Syng med

Lørdag den 8. juni 2019 kl. 17.00

Kom og vær med til fællessang og hyggeligt samvær i Smut-Ind, hvor vi også vil indvi Vorupkær hymnen skrevet specielt til Vorupkærparken. Peter fra bestyrelsen står for arrangementet sammen med Ulla, som spiller til. Der er mulighed for at købe franske hotdogs, øl, vand og kaffe.

Pinsearrangement

Pinsedag den 9. juni 2019

Vi mødes ved flagstangen ved Smut-Ind kl. 9.00, hvor vi vil hejse flaget og synges en sang.

Efterfølgende har bestyrelsen arrangeret morgenkaffe m/rundstykker og en dram. Vi glæder os til at se jer.

Sct. Hans aften

søndag den 23. juni 2019

Bestyrelsen tænder for grillen så den er klar til brug kl. 17.00.

Enhver, der har lyst til at deltage i fælles spisning, skal blot møde op ved vores fællesbygning, Smut-Ind, hvor der er mulighed for at grille sit medbragte kød og pølser og andet tilbehør, og der vil være mulighed for at købe drikkevarer.

Kollektiv forsikring.

Du kan stadig nå at være med i den kollektive forsikring gennem Almindelig Brand. Du skal blot henvende dig til bestyrelsen, enten ved at lægge en seddel i postkassen ved kontoret eller ved at sende en email med oplysning om

haveadresse, og hvilke forsikringer du ønsker til: vorupkærparkensformand@gmail.com.

Der er følgende muligheder:

- Brandforsikring uden kasko: årlig præmie kr. 245,00
- Brand og kasko: årlig præmie kr. 745,00
- Brand og indbo: årlig præmie kr. 500,00
- Brand, kasko og indbo: årlig præmie kr. 1.000,00

Alle forsikringer er uden selvrisiko, og det er kun krævet at have en brandforsikring uden kasko, således at der vil blive ryddet op efter en eventuel brand, og naboer vil blive holdt skadesfri.

Sommerens føljeton:

Kolonihavedrømme.

Først i marts måned 2019 tog vi hul på en drøm. Vi, Jesper og Karina og vores børn Jakob, Julius, Frida og Freja, gik i gang med at bryde vores gamle kolonihavehus ned for at bygge nyt.

Vi købte vores kolonihavehus i Vorupkærparken i 2013 og har fra begyndelsen haft en drøm om, at bygge vores eget hus. Det hus vi købte var efterhånden i dårlig stand og de sidste år, har det ikke været muligt at holde fugten fra dørene. Jesper, som er tømrerfaglærer, har altid haft et ønske om at bygge sit eget hus og nu kom muligheden.

Jesper har igennem de sidste år tegnet og konstrueret mange forskellige huse og har tænkt mange tanker for at udnytte de

40 m² bedst muligt. Det er meningen, at der skal være plads til os alle, således hele familien kan overnatte i huset. Dette løser vi ved at lave et lille soveværelse samt en hems. Vi har desuden prioriteret at få vores eget badeværelse med brusekabine og toilet. For at kunne udnytte kvadratmeterne bedst muligt bygges der en overdækket terrasse i forlængelse af huset. Dette vil give os et "ekstra rum" om sommeren.

Og så i marts 2019 begyndte vi at pille det gamle hus ned og sorteret i store bunker. Træ for sig, isolering for sig, eternit for sig, tagpap for sig og så videre. Da selve kolonihavehuset var pillet ned kom turen til skuret, - da vi i det nye hus vælger at bruge alle 40 m² der. Og endeligt blev en mængde fliser taget op og stillet i række

klar til afhentning. Store bunker med sorteret affald fyldte haven. Container til træ og fliser blev lejet og i alt 3 tons træ og 12 tons fliser er kørt væk. Derudover blev der kørt mange ture til Genbrugsstationen.

Mange arbejdstimer senere stod vi nu med en helt ren byggegrund, - klar til at påbegynde selve arbejdet med opbygningen af vores nye kolonihavehus.

Efter at Jesper sirligt og præcist målte op hvor det nye hus skal placeres, var det tid for støbning af punktfundamentet. Jesper er en grundig mand og til understøttelse af hus og overdækket terrasse, gravede han i alt 21 punktfundamenter. Han var noget spændt på hvor våd undergrunden var, men dette viste sig ikke at være et problem. Et lille "sliste-system" til påfyldning

af støbecement i alle støberørene blev opfundet og derfra gik det snildt - om end det kostede muskelkraft. I skrivende stund er bjælkelaget lagt. Sirligt og præcist ligger det nu og venter på, at bære på vægge og gulve. Fortsættelse følger..... ☺

Solsikke og græskar konkurrence

Igen i år har vi mulighed for at være med i konkurrencen om den højeste solsikke og det tungeste græskar. Tilmeld dig senest den 20. august 2019 enten ved at lægge en seddel i postkassen eller sende en e-mail til: vorupkaerpark@gmail.dk.

Gæsteparkering

Af hensyn til den almindelige trafik og eventuelle redningskøretøjers passage er det vigtigt, at der ikke holder biler eller trailere på vejene. Har du gæster på besøg, skal deres bil parkeres på parkeringspladsen ved Smut-Ind, og der må kun holde en bil pr. have på parkeringspladserne rundt i kolonien. Især på Myntekæret har der været mangel på parkeringsmuligheder, men det skulle være afhjulpet med den nyetablerede trailer-/parkeringsplads.

Efter en dejlig solrig april måned, vendte kulden tilbage her i begyndelsen af maj, så vi er mange, der har haft travlt med at tildække sarte planter. Vi håber, at varmen og solen snart vender tilbage og ønsker alle en god sommer

*Venlig hilsen
bestyrelsen*

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 Tvornik
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
Steen Nielsen, tlf.: 29 89 18 48

Bestyrelsesmedlemmer:
Mariann Nielsen – B
Jacob Matz – B
Brian I. Friis – B
Jan E. Stork – B
Inger Knudsen – R

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

Tryk: BUCHS AS

Kolonihaveforbundet, Vestergade 48, 8900 Randers C

POST

B

PP

DANMARK

