

Grundejerforeningen

Jonstruphøj

Beretning for Grundejerforeningen Jonstruphøj 2016

Bestyrelsen

Bestyrelsen har i 2016 afholdt 9 møder, hvilket er et ekstraordinært stort antal – primært kaffemøder - forårsaget af forskellige ekstraordinære/akutte forhold, som bestyrelsen har skullet tage stilling til. Det har været vandskaden i nr. 20, ny konstituering af bestyrelsen p.gr. a. sygdom og meddelelse af dispensation fra deklaration.

Referater fra alle bestyrelsesmøder er udsendt med mail til alle husstande og ligger på vores hjemmeside.

Ud over de almindelige driftsopgaver og de ekstraordinære problemstillinger har bestyrelsens arbejde i 2016 primært været at følge op på de særlige opgaver generalforsamlingen i marts 2016 besluttede skulle udføres samt at arbejde for en modernisering og rationalisering af bestyrelsesarbejdet/regnskabsystemerne. Derudover har den sidste del af året også omfattet ny konstituering af bestyrelsen.

Opfølgning på generalforsamlingen

På generalforsamlingen 2016 blev det besluttet at indhente tilbud på udskiftning af el-skab og overveje udskiftning af pumpen i søen .

Ved indhentning af tilbud på el-skab oplyste installatør, at det godt kunne holde nogle år endnu. Så under hensyntagen til den økonomisk pressede situation udskiftes el-skabet ikke på nuværende tidspunkt. Udskiftning af pumpen i søen er heller ikke rentabel på nuværende tidspunkt, grundet næsten samme elforbrug som den eksisterende pumpe.

Generalforsamlingen besluttede desuden, at bestyrelsen skulle komme med en plan for fremtidige investeringer. Bestyrelsen har på den baggrund gennemført en undersøgelse af det beslutningsmæssige grundlag for reoveringsfonden og hvorledes foreningen hidtil har anvendt fondens midler. Derudover er udarbejdet en investeringsplan frem til udgangen af 2026. Investeringsplanen er udsendt primo september 2016 til alle husstande med anmodning om eventuelle bemærkninger, ligesom den er lagt på foreningens hjemmeside. Der er ikke indkommet bemærkninger. Investeringsplanen og beslutning om årlig revision og fremlæggelse på generalforsamlingen er af bestyrelsen medtaget som beslutningspunkt på generalforsamlingen 2017.

Endelig besluttede generalforsamlingen, at der skulle nedsættes et legepladsudvalg, som fik ansvaret for at udarbejde en plan for reovering af legepladsen inden for et beløb på 50.000 kr., som skulle dækkes af reoveringsfonden, jf. vedtaget budget 2016.

Legepladsudvalget er nedsat, bestyrelsen har godkendt plan for renovering af legeplads med tilhørende budget på bestyrelsesmøde den 30. august 2016 og realiseringen er begyndt, jf. særskilt beretning efterfølgende.

I forbindelse med vand under nr. 20 modtog bestyrelsen den 17.6.2016 et udkast til stævning fra nr. 20s advokat, hvilket var blevet varslet på generalforsamlingen i marts. Grundejerforeningens advokat havde bemærkninger til det fremsendte stævningssudkast. Efterfølgende har der været flere drøftelser mellem advokaterne med henblik på en afslutning af sagen.

Som anført i referaterne fra bestyrelsesmøderne har bestyrelsens beslutning hele tiden været, at en løsning skal findes via enighed mellem advokaterne for derved at sikre, at det bliver juridisk holdbart og at præcedens med dertil hørende alvorlige økonomiske konsekvenser for grundejerforeningens medlemmer og bestyrelse undgås. Pt. afventer vores advokat.

Modernisering/rationalisering mm

Grundejerforeningens regnskabssystem er pt. bygget op i et regneark med adskillige ark til bogføring, kontingentregnskab, økonomi for udvalg og drift mm kombineret med opkrævninger udarbejdet i et Word-program. Det kræver en del manuelt arbejde, som kan moderniseres og rationaliseres via gratis regnskabssystem fra nettet. Disse systemer er dog ikke lige beregnet til foreningsarbejde, så det har krævet undersøgelse og det er stadig nødvendigt med visse manuelle processer.

Arbejdet hermed blev påbegyndt af Allan og revisoren. Revisoren er efterfølgende kommet frem til en mulig brugbar løsning. De nye opkrævninger i 2017 vil derfor se anderledes ud. De vil blive udarbejdet som en faktura omfattende de forskellige ”produkter”, vi har i foreningen. Det er kontingent, renoveringsfond, arbejdsdag, græsslåning mm. Fakturaen sendes digitalt til den enkelte husstand. Vi håber, at I vil tage godt imod den nye opsætning og vil meget gerne have input til eventuelle forbedringer/ændringer.

Renoveringsfondens midler var tidligere placeret på forskellige bundne konti med forskellige udløbstidspunkter for derved at opnå den bedst mulige rente kombineret med rimelig tilgængelighed til afholdelse af vedtagne eller akutte renoveringsopgaver. Rentetilskrivning er ikke et produkt bankerne udbyder for tiden, så fondsmidlerne skal i stedet placeres på en særskilt konto, som kræver både formandens og kasserens godkendelse. Vilkår og muligheder for denne omlægning startede Allan og kassereren på. Arbejdet vil blive fuldført efter generalforsamlingen, når bestyrelsen har konstitueret sig. **Dette kan godt medføre, at kontingentbetaling fremover vil blive til et nyt kontonummer. Vi vil gøre opmærksom på dette ved opkrævning**

Vi har nu i flere år haft en velfungerende hjemmeside med gode redaktører. På hjemmesiden kan både vi beboere og eventuelle købere indhente god information om foreningen og dens arbejde. Referater fra såvel generalforsamlinger som bestyrelsesmøder, regnskaber, budgetter, beretninger, indkaldelser mm er på hjemmesiden suppleret med vedtægter, deklARATIONER mm.

Vi er således begyndt på at kommunikere digitalt, idet referater fra bestyrelsesmøder, nyhedsbreve og indkaldelse til græsslåning alene er udsendt til de enkelte husstande via jonstruphoj-mail adresserne kombineret med indlægning på hjemmesiden. Vi er nu kommet så langt, at bestyrelsen foreslår, at vi går over til ren digital kommunikation via jonstruphoj-mail adresserne også for kommende indkaldelser til generalforsamling, udsendelse af regnskab, opkrævning af kontingent, tilmelding til arbejdsdage mm. Udsendelserne vil også blive lagt på hjemmesiden. Dette er et beslutningspunkt på generalforsamlingen i år.

Ændringer i bestyrelsen

Bestyrelsen har tradition for at tilbyde suppleanter at deltage i bestyrelsesmøderne. Det er op til den enkelte og det varierer om muligheden benyttes.

Bestyrelsesstof udsendes også til suppleanternes orientering, således at det også er muligt via mails at være orienteret om arbejdet, hvis indtræden i bestyrelsen skulle komme på tale.

I august oplyste 1. suppleant Martin (22), at han 1. september 2016 startede på et udstationeringsophold i op til 3 år i Indien og derfor ikke kunne deltage i de næste møder i bestyrelsen. Bestyrelsen siger Martin tak for hans deltagelse i møderne i knapt 2 år og ønsker ham fortsat held og lykke i sit job i Indien.

I slutningen af september meddelte Allan (7), at han for øjeblikket ikke var i stand til at varetage bestyrelsesarbejdet eller formandskabet p. gr. a. sygdom. Bestyrelsen nykonstituerede sig derfor med næstformanden Mads (19) som konstitueret formand og Dennis(10) gik som suppleant ind i bestyrelsen. Allan har efterfølgende oplyst, at han heller ikke fremover vil deltage i bestyrelsesarbejdet eller varetage formandskabet.

Grundejerforeningen vil i den forbindelse gerne sige mange tak til Allan for hans mangeårige arbejde for grundejerforeningen både som bestyrelsesmedlem i flere år og som formand i 6 år. Allan har med sin erfaring fra andet formandskab kombineret med sine personlige egenskaber bidraget til et godt og konstruktivt bestyrelsesarbejde. Vi ønsker det bedste for Allan i tiden fremover.

Kommende opgaver

I 2017 er det 42 år siden grundejerforeningen blev stiftet. Der er sket meget på området og på naboarealerne siden da. Men heldigvis kan vi også konstatere, at den arkitektoniske kvalitet, som bebyggelsen og fællesarealet oprindeligt havde, er bevaret. Det skyldes arkitekt, områdets natur og efterfølgende planlægning af fællesarealet kombineret med engagerede beboere, der har forstået værdien i at fastholde en ensartet bebyggelse og en flot natur.

Men vi må også konstatere, at kendskab til området i vid udstrækning er baseret på viden og erfaring hos primært beboere, der har boet her i mange år. Det gælder fx hvor brønde, der ikke er på tegninger, er placeret, hvornår der er sket vedligeholdelse på forskellige installationer, vejanlæg mm og hvilke aftaler, der er med kommunen og naboer.

Det er viden, som er nyttig også fremover for kommende bestyrelser. Det har betydning både administrativt og økonomisk. Bestyrelsen har derfor haft drøftelse om udarbejdelse af en ”Grønspættebog” for Jonstruphøj til glæde for os alle. Det er en af de opgaver bestyrelsen vil arbejde med i den kommende periode.

Ligesom vi i 2016 har set på modernisering af regnskabssystemet mm vil bestyrelsen også i 2017 gennemgå andre områder for at sikre, at grundejerforeningen drives på bedst mulig måde administrativt og økonomisk, men også for at bebyggelsen og fællesarealet fortsat bevarer deres værdi og er til gavn for dens beboere, uanset om det er unge eller ældre.

Mads (19)

Beretning fra Fællesarealudvalget 2016

Medlemskab

Udvalget har seks medlemmer, der udpeges af bestyrelsen. Formanden skal være medlem af bestyrelsen. Nu består udvalget af Frank Moos Johansen (26), *formand*, Hasse Blom (13), John Bernstorff Nielsen (4), Benny Dechau (18), Tage Mikkelsen (25) og Steen Livbjerg (11).

Udvalgets opgave er at planlægge og organisere vedligeholdelse og udvikling af fællesarealet, så det fremtræder pænt.

Mødevirksomhed

Mindst to møder og to rundgange på fællesarealet om året. Såvel møder som rundgange placeres før de halvårlige arbejdsøndage altså et om foråret og et om efteråret og har til formål at planlægge disse søndage. På forårsmødet drøftes tillige oplæg til fællesarealets budget.

Aktiviteter

– Arbejdsøndage

Grundejerforeningen har besluttet at afsætte to søndage om året, hvor alle er forpligtet til at deltage i vedligeholdelse af fællesarealet. Det er som regel den første søndag i april, før træerne springer ud, og den første søndag i november, før sne og frost for alvor sætter ind. Kan man ikke deltage på selve dagen, kan man enten betale sig fra det med 500 kr. eller blive pålagt en sær opgave senere.

Sidste år blev arbejdsøndagene afholdt:

3. april.

Der var her deltagelse fra 21 husstande. 3 valgte at betale mens 3 foretrak sær opgaven.

En indledende etablering af legepladsen blev gennemført. Herunder udskiftning af sandkassesandet. Derudover blev der foretaget træfældning og ellers oprydning, opsamling af grennedfald på græsplænen og oprensning af søen. En flisskæringsmaskine var lejet til bortskaffelse af den overvældende mængde af nedfaldne grene.

6. november

Der var deltagelse fra 17 husstande, 6 betalte og 4 valgte sær opgaven.

Foruden de sædvanlige oprydningsarbejder fortsatte etableringen af legepladsen.

– Sær opgaver.

Af i alt 7 sær opgaver (3 fra foråret og 4 fra efteråret) blev 1 oprydning i indkørslen, 1 til flisskæring, 2 til græsslåning og resten (3) tildeles opgaver i 2017.

– Græsslåning

Grundejerforeningen har ligeledes besluttet, at vi selv holder græsarealerne, således at alle husstande er forpligtet til at slå hele arealet en gang om året. Det er fællesarealudvalget, der administrerer denne ordning. Det er muligt at betale sig fra græsslåningsforpligtelsen og prisen er 500 kr.

I 2016 startede sæsonen 23. april og sluttede 8. oktober. I alt 24 gange med en uges mellemrum. Dog to ugers mellemrum i oktober. I 2017 starter sæsonen 22. april og slutter 7. oktober. I lighed med sidste år skal tilmelding foretages via nettet.

Det er Hasse (13), der sørger for, at græsslåmaskinerne er køreklare.

– **Søpejling**

Hvert år i slutningen af marts foretages en måling af vanddybder og mudderlagstykkelser i søen. Målinger foretages hvert år i de samme punkter med henblik på at fastlægge om tilmudringen tager til eller holdes konstant. Målepunkterne indgår i et netværk med en maskevidde på tyve meter den ene vej (langs søen) og fem meter den anden vej. Der måles i 31 punkter og som et mål for søens tilstand anvendes den gennemsnitlige tykkelse af mudderlaget. Pejling har fundet sted de sidste 14 år. De sidste 5 års målinger fremgår af følgende skema.

År	2012	2013	2014	2015	2016
cm	36	38	28	28	28

Vi mener hermed at kunne konkludere at søens tilstand er stabil.

– **Indbrud i redskabsskuret**

I løbet af sommeren var der igen indbrud i redskabsskuret. Låsen var på brutal vis brudt op, men tilsyneladende var det kun småting tyvene kunne slippe af sted med. De sammenkædede plæneklippere havde tyvene tilsyneladende ikke kunnet tage med sig.

Fællesarealudvalget har efterfølgende drøftet mulige foranstaltninger til imødegåelse af fremtidige indbrud. Der blev foreslået installering af speciel indbrudssikker containerlås. Anskaffelse af en værktøjsstålcontainer (10 fod) til anbringelse ved siden af skuret. Anbringelse af maskinparken hos velvillige beboere. Den foreløbige anbefaling blev at anbringe maskinerne decentralt og samtidig sikre skuret med en ny containerlås. Udvalget arbejder videre med mulige andre løsninger.

– **Døde fisk**

Fiskedøden, der blev konstateret i 2015, har endnu ikke kunne forklares. Furesø kommunes miljøfolk kan ikke finde tegn på forgiftning af søen. Vi har med kommunen drøftet mulige tiltag til forbedring af miljøet i søen, Kommunen vil overveje mulighederne for at udsætte rovfisk i søen. Man har fra et Søndersø-projekt gode erfaringer med virkningen af en sådan aktivitet på vandets klarhed.

Kommende opgaver

– **Arbejdssøndag 2. april, og 5. november**

Ud over den sædvanlige rengøring og oprydning på fællesarealet planlægges en fortsættelse af renovering af legepladsen.

Steen (11)

Beretning fra Nærområdeudvalget

Medlemskab

Udvalget består af Inge (11) *formand*, Henrique (12), Gitte (13), Marianne (15), Poul (27)

Udvalgets opgave

Udvalget har til opgave at følge, vurdere og tage stilling til aktiviteter og tiltag, der kan få indflydelse på boliger, veje, miljø, natur m.v. i Jonstrup.

Aktiviteter

Der har kun været lille mødeaktivitet i udvalget i 2016, men en række e-mail-høringer mellem medlemmerne, da der i det forløbne år har været en del aktivitet.

Byudviklingsudvalget i Jonstrup89, hvor Inge er medlem, har været ret aktiv i 2016 og dermed også i stor udstrækning dækket Nærområdeudvalgets interesser og opfattelser. Vi har derfor ofte besluttet ikke at sende selvstændige udmeldinger fra grundejerforeningen til kommunen.

I det efterfølgende er kun medtaget de aktiviteter, der er nærmest på Jonstruphøj, selv om andre aktiviteter, fx byggeri i Sydlejren (Flyvestationen) og etablering af nye rekreative tiltag på Flyvestationen også vil få indflydelse for os – især trafikalt. Jonstrup89 har på deres hjemmeside jonstrup89.dk lagt et nyhedsbrev med beskrivelse af en række af aktiviteterne. Læs dette for yderligere information.

Generelt har Jonstrup89 involveret sig meget og gerne tidligt i planprocesserne, men desværre har vi også konstateret, at det ofte har været vanskeligt at komme igennem - især i forhold til forvaltningen. Selv om der politisk har været opbakning, har vi måttet følge meget op. Både overfor forvaltningen, men også overfor entreprenører, som ikke udfører projekterne, som godkendt og aftalt. Og det bliver vi desværre nok også nødt til fremover.

Hastighed på Jonstrupvangvej og Jonstrupvej

Hastigheden på Jonstrupvangvej er i øjeblikket anbefalet 40km/t (blå tavler). Vi har arbejdet meget for at få gennemført påbudt 40 km/t (røde tavler) igennem Jonstrup bl.a. for at få støjniveauet ned. Det overskrider miljøstyrelsens grænser for beboelse langs Jonstrupvangvej. Politisk har der været opbakning til forslaget. Den faktiske hastighed omkring vores udkørsel er over 50km/t.

Efter adskillige møder med forvaltning og senest også politiet, er det aftalt, at fortsætte med ”blå anbefalet”, da det efter reglerne kræver flere bump end rød påbudt 40 km/t. Politiet har ikke ressourcer til at følge op på rød påbudt, så hastighedens forventes ikke nedsat med røde tavler. De eksisterende bump skal tilpasses reglerne, men det kræver økonomi.

Der er indført 70 km/t på den østligste del af Jonstrupvangvej og byskiltet med tilhørende 50 km/t er flyttet længere mod øst.

Længere kan vi ikke komme pt.

Rundkørsel ved ny vejs udmunding i Jonstrupvangvej.

I 2016 begyndte byggeriet i lokalplanområde 119 på den anden side af Jonstrupvangvej over for vores udkørsel. Den planlagte vej fra Jonstrupvangvej langs det gule hus op til Perimetervejen på Flyvestationen blev ved byggeriets begyndelse anlagt som byggevej. Den er en del af det endelige vejnet i området. Den skal ikke alene betjene bebyggelsen overfor, men også trafik fra de kommende 430 boliger i Sydlejren, når de skal mod Ballerup, Værløse eller København.

Da Jonstrupvangvej, især i myldretiden, er stærkt trafikeret, har vi flere gange overfor kommunen påpeget problemer med udkørsel, hvis det blev et almindeligt T-kryds. Hvis man ikke kan komme ud ved T-krydset vælger man nok udkørsel ved Sydvagten og dermed endnu mere trafik gennem byen

Jonstrup89 har derfor arbejdet meget intenst på, at der ved udkørslen i stedet blev etableret en lille rundkørsel svarende til rundkørslen ved Jonstruphus. Det vil samtidig have en hastighedsdæmpende

virkning. Forvaltningen har været meget afvisende og har overfor politikerne ret misvisende beskrevet, at det ville koste 4 mio. kr. Jonstrup89 har beregnet, at det ville koste ca. 700-750.000 kr.

Kommunen vil ikke acceptere en lille rundkørsel, så beløbet bliver i stedet ca. 2 mio. kr. Politikerne har besluttet, at der anlægges et T-kryds og der afventes, hvor megen trafik der kommer.

Byggeri over for vores udkørsel

Der er pt. byggeri i gang på to af lokalplan 119s boligarealer. Det er dobbelthusene med de røde tage nord for Seminariet og parcelhuse på arealet ved det gule hus og langs den nye vej fra Jonstrupvangvej. Der er endnu ikke byggeri på arealet lige overfor vores udkørsel.

Der er et seniorbofællesskab, som arbejder med at etablere sig på arealet. Bofællesskabet hedder Jonshøj og man kan læse om det på deres hjemmeside jonshøj.dk. De ønsker, at det skal være lejeligheder, dvs. en afdeling under et boligselskab. De har søgt kommunen om tilskud efter reglerne om støtte til almene boliger og har fået tilsagnet, men har vist ikke pt et boligselskab.

Efter kommunens boligprognose forventes der indflytning i 2019.

Byggeri på Jonstrupvangvej 133 ("hegnsnaboens grund")

Vores nabo i det røde hus på Jonstrupvangvej ønsker at udstykke og bygge 6 rækkehuse i to etager på grunden. Der er så meget støj fra Jonstrupvangvej, at der først var forslag om etablere et 2,50 m højt støjhegn for at overholde støjgrænserne. Det er efterfølgende nedsat til 1,80 m.

Grundejerforeningen og Jonstrup89 har holdt møde med kommunen, hvor vi meget klart meddelte, at vi overhovedet ikke ønskede støjhegn. Det er en holdning, som vi også tidligere har meldt ud i forbindelse med lokalplan 119 og fået støtte fra politikerne til, at det så vidt muligt skal undgås. Det er muligt at omplacere bebyggelsen, så der kan bygges 5 og måske endda 6 rækkehuse uden støjhegn og opfylde miljøstyrelsens støjgrænser.

I lokalplanforslaget er i øvrigt fastsat bestemmelse om, at der skal være levende hegn langs hele den nuværende grund. Godt vi har fået sat fælleshegn op i skel. Ellers havde vi ikke fået noget tilskud til det.

Lokalplanforslag er under udarbejdelse, så både Jonstrup89 og grundejerforeningen må arbejde videre og komme med indsigelser i håb om, at noget af det bliver taget til følge.

Inge (11)

Beretning fra Antenneudvalget 2016

Yousee priser

Yousee ejer vores kabelnet og står for driften heraf. Basis TV pakken med 25 TV kanaler incl. kabling til husene betales over grundejerforeningen og koster 138 kr. pr. måned.

Dette er halv pris i forhold til Yousee normal prisen, som er 279 kr. for tilsvarende løsning. Vi sparer således med vores aftale 141 kr. pr måned pr. hus.

De gamle mellem- og fuld TV pakker til henholdsvis 210 og 520 kr. pr måned er **IKKE** længere relevante. I stedet kan købes valgfri kanaler i pakker a henholdsvis 10 stk. til 180 kr. 20 stk. til 230 kr. samt 36 stk. til 280 kr. - alt sammen pr måned.

Specifikt valg af kanaler til pakkerne kan ændres pr måned.

FM radiostykket er slukket

Yousee har slukket for FM båndet på vort kabelsystem. Man har tidligere bl.a. kunnet høre:

P1, P2, P2,P4, **P5**,P6,P7, Radio24syv igennem FM radio stikket.

Baggrunden for at Yousee har slukket for FM er, at de herved får plads til at kunne tilbyde os Gigabit på internet over kabelnettet.

Hør radio på en ny måde.

Radiokanalerne sendes også via TV stikket og radiokanalerne kan høres på TVet - kanal 1701 til 1753.

FM kanalerne sendes stadig via luften og Yousee tilsender på opfordring gratis en stueantenne til ens stereoanlæg.

P5 sendes kun som DAB, og man må her anskaffe sig en DAB radio med højttalere eller blot en DAB converter – dvs. DAB radio uden højttalere - og tilslutte denne til stereo anlægget og kan lytte til P5 med ens egne højttalere.

En 4. mulighed er at benytte sin Smartphone eller Tablet/Ipad som radiomodtager via internettet – f. eks yousee kablet - og sende lyden til sit stereoanlæg via Bluetooth. Man kan her anskaffe sig en Bluetooth receiver, som tilsluttes stereoanlægget.

Karl Ib (6)

Beretning fra Legepladsudvalget 2016

Medlemskab

Udvalgets medlemmer er Inge (11) *formand*, Freja (12), Gitte (13), Rikke (21)

Udvalgets opgave

På generalforsamlingen 2016 blev det besluttet, at renovere legepladsen inden for en ramme på 50.000 kr. Til gennemførelse af dette arbejde blev Legepladsudvalget nedsat.

Aktiviteter

Udvalget har i 2016 afholdt 5 møder og gennemført en ekskursion til tre legepladser i Lyngby, Hillerød og Gilleje for at få yderligere inspiration og ideer til arbejdet.

Som grundlag for det videre arbejde er der enighed i udvalget om følgende principper for legepladsen på Jonstruphøj:

- For både store og små
- Med naturmaterialer
- Uden farvet plast
- Med hensyn til voksne
- Med udnyttelse af det allerede eksisterende på legepladsen

- Gerne anderledes end den tidligere legeplads

Skitse legeplads

Plan for legepladsen blev godkendt på bestyrelsesmøde den 30. august indeholdende bl.a. pilehytter, balanceliner mellem eksisterende træer, kolbøttestænger, en væg med klatregreb, klatrenet, et tårn med rørrutsjebane, en fugleredegynge, træstubbe til forhindringsbane og et stort liggende træ ind mod skoven.

Det nuværende gyngestativ og sandkassen bibeholdes sammen med legehus og hoppehøne. Se skitse nedenfor.

Fugleredegyngen med tilhørende faldunderlag og 1. del af træstubbene er opsat/nedgravet. Beslag til den første line er sat i træerne og line opsættes, når det bliver bedre vejr sammen med etablering af pilehytterne.

Træstubbe af kirsebærtræ, som er anbefalet til nedgravning af Naturstyrelsen, har vi sammen med en MEGET stor egekævlé fået gratis. Egekævlén mangler at blive flyttet på plads.

Udvalget fortsætter arbejdet med at fuldføre planen i 2017.

Inge (11)