

Paraplyen

FÆLLESBLADET FOR HARLEV OG OMEGN * NR 35 * JUNI 2006

Orientering fra
Fællesrådet

Forretningsudvalgets
årsberetning

Status på
Sognegårdsprojektet

En lokal iværksætter
- om Annis
Madhus i Lillering

Nyt fra
Harlev Bibliotek

HARLEV FÆLLESRÅD S MEDLEMMER:

- ◆ Skolebestyrelsen v/Næshøjskolen
- ◆ Vuggestuen Grønshøjvej
- ◆ Harlev Bibliotek
- ◆ Legestuen "Næssie"
- ◆ Fritidshjemmet Himmelblå
- ◆ Den Integreerede Institution Regnbuen
- ◆ Framlev Menighedsråd
- ◆ Harlev Menighedsråd
- ◆ Harlev - Framlev Grundejerforening
- ◆ Venstre Vælgerforening
- ◆ Grundejerforeningen Harlev Vest
- ◆ Tåstrup Borgerforening
- ◆ Lokalcenter Næshøj Brugerrådet
- ◆ Grundejerforeningen Araliavej
- ◆ Lillering Forsamlingshus
- ◆ Andelsboligforeningen Næshøj
- ◆ Andelsboligforeningen Bøgeparken
- ◆ Konservativ Vælgerforening
- ◆ Harlev Idræts Klub
- ◆ Salon Saksen
- ◆ Harlev Frimærke Klub
- ◆ Socialdemokratiet
- ◆ Harlev Jagtforening
- ◆ Ungdomsskolen Næshøj
- ◆ Dagplejen Harlev
- ◆ Plantehaven & Edo Koi
- ◆ Rødlundparken
- ◆ Børnehaven Næshøj
- ◆ Framlev Forsamlingshus
- ◆ Niwi Trykcenter
- ◆ NORDEA
- ◆ Super Best
- ◆ KFUM Spejderne
- ◆ Den Integreerede Institution Kompasset
- ◆ Harlev Advokatkontor
- ◆ DK Advokaterne Harlev
- ◆ Østjysk Rideforening
- ◆ Harlev Dyreklinik
- ◆ Beboerforeningen De Nære Naboer-8462
- ◆ Harlev-Framlev Lokalhistorisk Arkiv

HVAD SKER DER I HARLEV - OG HVORNÅR ?

◆ **AKTIVITETSKALENDEREN** udgives også af Harlev Fællesråd. Alle medlemmer kan benytte aktivitetskalenderen - brug den flittigt, men husk altid deadline (står på aktivitetskalenderen).

UNDGÅ AT ARRANGEMENTER KOLLIDERER !

◆ **KOORDINER ARRANGEMENTER.** Harlev Fællesråd hjælper gerne med dette, send os jeres mødekalender.

SKRIV TIL PARAPLYEN !

◆ **PARAPLYENS SPALTER** er åbne for medlemmer. Indlæg modtages gerne på disk/cd - Mac eller Pc format. Eller på mail.: post@harlevfr.dk

◆ **NÆSTE NUMMER** af Paraplyen udkommer 16. september 2006 - **deadline: 14. august**

◆ **MATERIALER DER ØNSKES MEDTAGET** i aktivitetskalender, til koordinering eller i bladet afleveres på Harlev Bibliotek.

Harlev Fællesråd:

FORRETNINGSUDVALGET

Svend Erik Andersen - formand tlf 86941835
Ejgil Rahbek - næstformand / sekretær tlf 86941766
Orla Kristensen - kasserer
Jens Aage Weigelt
Arne Nielsen
Niels Elvstrøm
Hans Rasksen
Finn D. Sørensen

BOLIG

Hans Raskesen (formand)
Ejgil Rahbek

TRAFIK

Niels Elvstrøm (formand)
Svend Erik Andersen
Hans Raskesen
Finn D. Sørensen

BØRNE OG UNGE

Arne Nielsen (formand)
Jens Aage Weigelt

NATUR OG MILJØ

Jens Aage Weigelt (formand)
Arne Nielsen

INFO OG BLAD

Ejgil Rahbek (formand)
Arne Nielsen
Lisbeth Johnsen
Dorte Vind

FORRETNINGSUDVALGS MØDER

15. Juni
17. August
21. September
26. Oktober
30. November

HARLEV FÆLLESRÅD

Næshøjvej 41 ◆ 8462 Harlev J
www.harlevfr.dk
www.harlevfællesråd.dk

E-mail til fællesrådet
Post@harlevfr.dk

Orientering fra Fællesrådet

Af Ejgil Rahbek

Repræsentantskabsmøde den 29. marts 2006

Den 29. marts afholdtes Fællesrådets repræsentantskabsmøde i fodboldklubhuset. Mødet var velbesøgt og ca. 12 af foreningens medlemmer mødte op. Fra hvert medlem kan deltage 2 personer. Nedenfor følger et referat af mødet, som gav en del udskiftninger i forretningsudvalget.

Valg af dirigent

Som dirigent valgtes Anton Nielsen

Forretningsudvalgets årsberetning

Udvalgsberetninger

Børn og Ungeudvalget (Arne Nielsen)

10 – 14 årige i Harlev
Hvert år afholdes et møde mellem alle institutioner i Harlev- skoledistrikt (skoledistrikts-samarbejdet) og de frivillige foreninger og organisationer.

På årsmødet i 2005 blev der fra flere deltagere udtalt bekymring over, at der var konstateret et stigende omfang af småhærværk forskellige steder i området, samt kraftig brug af institutionernes legepladser uden for åbningstiden.

Det var opfattelsen på mødet, at en del af problemet kunne skyldes, at der var for få fritidsmuligheder for de 10 – 14 årige i Harlev området.

Det blev derfor besluttet at nedsætte en arbejdsgruppe, som i første omgang fik til opgave at afdække problemets omfang og dernæst udarbejde forslag til eventuelle aktiviteter, som kan iværksættes.

Arbejdsgruppen ønsker overordnet ikke at betragte aldersgruppen 10 – 14 årige som et problem, men at rette fokus mod hvad der optager de 10 – 14 årige i deres fritid.

Arbejdsgruppen vil derfor i den kommende tid sætte nogle initiativer i værk:

- Vurdere omfanget af hærværk i området.
- Vurdere om det er en myte, at årsagen til hærværk skal søges blandt de 10 – 14 årige.
- Undersøge hvor mange 10 – 14 årige, der deltager i de organiserede fritidstilbud.
- Undersøge om der er den fornødne kapacitet og lokale ressourcer i forhold til de unges behov.
- Undersøge hvad der optager 10 – 14 årige i deres fritid.
- For at belyse disse forhold vil vi gerne iværksætte en spørgeskemaundersøgelse, som kan give et nuanceret billede af, hvad der optager de 10 – 14 årige, når de ikke er i skole.

Vi tror at resultatet af en sådan undersøgelse vil kunne give et godt grundlag for vurdering af hvilke aktiviteter, der efterfølgende skal

sættes i værk i Harlevområdet.

Men det allervigtigste er at der sættes fokus på området, så vi fortsat, kan betragte Harlev som et godt område at bo i for både børn unge og voksne.

Arbejdsgruppen har i den forløbne tid arbejdet konkret med iværksættelse af undersøgelser.

Status

- Der er udarbejdet en skitse til spørgeskemaundersøgelse.
- Arbejdsgruppen har i samarbejde med distriktsudvalget for Næshøjskolen ansøgt . Folkeoplysningsudvalget om 10.000,- kr. til at gennemføre en netbaseret spørgeskemaundersøgelse blandt alle 10 – 14 årige i Harlevområdet. Ansøgningen er imødekommet.
- Skolebestyrelsen er orienteret om en sådan undersøgelse og har accepteret, at undersøgelsen foretages på Næshøjskolen.
- Forældre til alle børn vil blive orienteret inden undersøgelsen iværksættes.
- Arbejdsgruppen har på grundlag af indhentning af to tilbud valgt at lade Rambøll Management gennemføre undersøgelsen.
- En gruppe på tre udarbejder på grundlag af den foreløbige skitse et spørgeskema, som bliver kvalitets sikret og omsat til elektronisk form af konsulentfirmaet .
- Selve undersøgelsen vil blive gennemført efter sommerferien 2006.

Natur og Miljøudvalget (Jens Aage Weigelt)

Møde med Naturforvaltningen

Den 14. juni afholdt Naturforvaltningen sit årlige møde med Fællesrådets naturudvalg.

Opfølgning fra sidste års møde

Der blev drøftet parkeringsproblemer langs Rødlundvej. Der vil blive opsat fodhegn (er påbegyndt, men ikke gjort færdigt).

Naturforvaltningen har drøftet genplantning langs Tåstrupvej med vejkontoret, der meddeler, at der af trafikale årsager ikke vil blive foretaget genplantning.

Generelt om Naturforvaltningens aktiviteter i Harlevområdet

Det drejer sig om tre områder: Harlev Bypark, Næshøjen og Sydbakken samt diverse gaderabatter og vejtræer.

Genforeningsstenen er blevet flyttet til Byparken. Uddynding af beplantning vil ske når der er budgetdækning.

Rundkørsler på Rødlundvej vil blive forbedret (er sket)

Vedligeholdelse af randbeplantning på Næshøjen

Naturudvalget har foranlediget en kontakt mellem de grundejere på Vårgyvelvej, der har skel til randbeplantningen ved Næshøj, og Naturforvaltningen.

Randbeplantningen består af temmelig vildtvoksende roser og bliver ikke plejet som grundejerne kunne ønske sig.

Naturforvaltningen har afholdt møde med grundejerne og besigtiget forholdene på stedet.

Efterfølgende har man udarbejdet 3 alternative forslag til en løsning.

- Bevare nuværende beplantning.
- Beplantning ryddes og der sås græs
- Et spor mod naboerne ryddes for roser, der fræses og indkøbes nye planter. Naboerne planter og plejer den nye beplantning. Efter ca. 3 år fjernes resten af roserne.

Aktivitetmuligheder for unge i Byparken
Muligheder blev drøftet. Naturforvaltningen har ikke penge til særlige anlæg, men pegede på nogle muligheder.

Eventuelle initiativer afventer Børn og Ungeudvalgets samarbejde med distriktsudvalget om de 10 – 14 åriges fritidsvaner i Harlev.

Forårsløg

Harlev Fællesråd ansøgte Århus kommunes Naturforvaltning om at komme i betragtning ved årets uddeling af blomsterløg til udplantning på arealer i Harlevområdet, som ville være synlige for mange beboere. Ansøgningen var ledsaget af forslag om, at løgene ville blive placeret på tre udvalgte områder:

1. **Harlev bypark.** Der er her tale om et offentligt areal, hvor løgene placeres i grupper på synlige steder langs stierne.
2. **Næshøjen.** Næshøjen er offentligt areal og ligger centralt i byen, hvor mange mennesker passerer dagligt.
3. **Grundejerforeningen Harlev Vest's frie arealer.** Der er her tale om en række udvalgte friarealer, som benyttes såvel af grundejerforeningens medlemmer som af andre, der har fri adgang til arealerne.

Ansøgningen omfattede tildeling af store løg, da der er tale om plantning i græsarealer.

Ansøgningen blev imødekommet.

Grundejerforeningen Harlev Vest fik en del af løgene til nedsætning i deres område, mens resten blev overtaget af grundejerforeningens bestyrelse, der med hjælp af spejderne fik nedsat løg på centrale steder i byen.

Info og Bladudvalget (Ejgil Rahbek)

I Paraplyudvalget har vi 3 hovedområder, som vi varetager, og det er:

- Udgivelse af Paraplyen
- Udgivelse af aktivitetskalenderen
- Administration og redigering af hjemmeside

Udgivelse af Paraplyen

For året 2005 har vi udgivet Paraplyen 4 gange og holdt os indenfor de normerede 12 sider pr. gang. Som bekendt er udgivelse af Paraplyen den store udgift for Fællesrådet, og derfor har vi stram styring på antallet af udgivelser og sider.

Vi har fortsat et godt samarbejde med Grundejerforeningen om deling af sider, og de har i 2005 i gennemsnit haft halvanden side pr. nummer. Det har givet os en indtægt på 3622,- kr. mod en budgetteret indtægt på 1000,- kr.

M.h.t. fremtiden og mulighederne for et samarbejde til anden side, har vi fået en officiel henvendelse fra menighedsrådene, om vi kunne være interesseret i et samarbejde. Det har vi svaret positivt tilbage på, idet vi jo tidligere, på vort initiativ, har forsøgt at indlede et samarbejde. Vi er åbne overfor samarbejde omkring alle processer af udgivelsesfasen. Lige fra redigering, indsamling af emner og stof, trykning til udbringning. Så det kan blive spændende, og vi forventer os en del. Målet for Fællesrådet må være stort set det samme blad med lavere udgifter.

Udgivelse af aktivitetskalenderen

Sidste år så det lidt sort ud med at fortsætte med aktivitetskalenderen i uændret form. På grund af nogle omlægninger ved Postvæsenet var Brugsen nødt til at ændre udgivelsesterminerne for deres reklameudsendelse om onsdagen. Det er bag på den, vores aktivitetskalender er trykt. Det kunne have medført, at den udkom det halve antal gange.

Men med stor velvilje fra Brugsen SuperBest er det lykkedes at fortsætte udgivelsen uændret, således at aktivitetskalenderen fortsat udkommer hver måned. Det er vi meget glade for, og der er fortsat gang i brugen af kalenderen. Det vidner kalenderen for april måned om. Ikke færre end 16 arrangementer er med, og det ser ud til, at en bredere kreds af foreninger og organisationer er begyndt at indsende deres aktiviteter. Vi kan kun opfordre til, at også Jeres foreninger bruger aktivitetskalenderen. Den bliver læst. Det har vi flere beviser for.

Administration og redigering af hjemmesiden

Hjemmesiden besøges flittigt. Det fremgår af de løbende statistikker på anvendelsen. Vi kan selvfølgelig ikke se, hvem der besøger hjemmesiden, men det må formodes, at det er borgere i lokalområdet. Vi får også ofte direkte mails, hvilket også er med til at højne brugsværdien.

Vi vil selvfølgelig til enhver tid forbedre hjemmesiden med nye sider, og det arbejder vi fortsat på. Men det vigtigste for os, er, at den til enhver tid er ajourført og aktuel. Der er ikke noget værre end en hjemmeside, hvoraf det klart fremgår, at det er flere år siden, at den er blevet opdateret.

Ja, det var lidt om Paraplyudvalgets arbejde, og jeg vil gerne benytte lejligheden til at takke Claus Gregersen, Lisbeth Johnsen og ikke mindst Dorte Vind for deres indsats i forbindelse med udvalgets arbejde.

Til sidst har jeg et emne med, som ikke netop har så meget med Paraply udvalget at gøre.

Som bekendt er der udlagt et stort område nord for motorvejen og vest for Stillingvej til industri- og erhvervsformål. Det var på dette område, kommunen påtænkte en placering af et storslagteri. Men det blev som bekendt i Egebjerg i Horsens kommune i stedet. Og godt nok for det, kunne man sige. Kommunen mangler jord til boligformål. Priserne stiger i Århus Kommune uforholdsvist meget med den virkning, at især førstegangs boligsøgende søger parcelhus i omegnskommuner. I 2005 skiftede 626 århusianere adresse til postnummer 8700 Horsens. Der er en stigning i fraflytningen fra Århus til Horsens på 150 procent i forhold til fem år før, oplyser Østjyllands Radio. Derfor afsøger forvaltningen for øjeblikket jord til boligformål og især områder, hvor formålet kan ændres fra erhvervsformål til boligformål. Og her kommer området nord for motorvejen ind i billedet. Området vil egne sig fortrinligt til boligformål med en placering tæt ved god infrastruktur og offentlige servicetilbud. I Fællesrådet har vi drøftet, om vi ikke burde få formålet ændret til boligformål i stedet for erhvervsformål, netop i en situation som er gunstig. Men det er så stor en ændring, at vi naturligvis vil drøfte det på et repræsentantskabsmøde, og derfor vil jeg opfordre til, at vi i aften tager en drøftelse af denne ændring, så Fællesrådet kan få en fornemmelse af holdningen blandt repræsentantskabet.

Fremlæggelse af sidste års regnskab til godkendelse

Regnskabet for 2005 viste et overskud på kr. 7306,86, hvilket betragtes som udmærket, og indikerer bl.a., at der er styr på udgifterne. Årets overskud tillægges kapitalkontoen, som herefter udviser en saldo på kr. 35.966,76.

Behandling af indkomne forslag

Der var ikke indkommet forslag

Fremlæggelse af budget for indeværende år til godkendelse

I budgettet for 2006 regnes med et lavere tilskud fra kommunen, idet alle fællesrådene har fået reduceret tilskudsbeløbene. Vi ligger dog fortsat i den højeste gruppe m.h.t. størrelsen af tilskud.

Fastsættelse af kontingent

Kontingentet blev fastsat til kr. 350,-, hvilket er uændret

Valg af forretningsudvalg

Ejgil Rahbek og Svend Erik Andersen blev genvalgt. Niels Elvstrøm og Hans Rasksen blev nyvalgt

Valg af suppleanter

Finn Dahlgren Sørensen og Anton Nielsen blev nyvalgt

Valg af revisor og suppleant

Karsten Sohne Jensen og Per Lind Jensen blev genvalgt

Eventuelt

Intet

Herefter takkede formanden de afgangede medlemmer, Henning Jeppesen, Else Rasmussen og Poul Hytting, for deres indsats gennem mange år.

Forretningsudvalgets årsberetning

Af Svend Erik Andersen

Forretningsudvalget har i det forløbne år arbejdet videre på en del sager og opgaver, som vi også arbejdede med i forrige periode. Mange af de sager er ret tunge sager, som tager tid da der også er en god del politik i dem.

Af de sager vi kan fremhæve var blandt andet medborgerhus/aktivitetshus, kombibibliotek/sognegård, nærgenbrugsstation og lastbilparkering.

Medborgerhus/aktivitetshus er der ikke noget nyt i, og kombibibliotek/sognegård trækker også ud, men her er vi fra Fællesrådet inddraget mere aktivt, idet vi er inviteret med til møderne, som menighedsrådene afholder, og håber dermed at vi kan være med til at presse på over for kommunen, så der kan komme gang i sagen, eller der kan findes et alternativ.

Lastbilparkering har også fyldt en del de senere år, og der viste sig så en mulighed på hjørnet af Stillingvej og Gl. Mosevej, da en vognmand ville købe den frugtplantage, der ligger der og omdanne den til parkering. Forretningsudvalget anbefalede stedet, men med en nabohøring. Efter nabohøringen anbefaler vi ikke længere placeringen.

Derudover deltager vi, som vi plejer, i en række møder og seminarer med Kommunen om natur og miljø, veje og stier og andre trafikale forhold.

På Fællesrådsseminaret i februar måned blev Århus modellen for borgerinddragelse endnu engang drøftet, da der er meget forskellige opfattelser af, hvad og hvor

meget man har indflydelse på. Der er derfor af en arbejdsgruppe udarbejdet et oplæg til et aftalegrundlag, som er en slags kontrakt mellem det enkelte Fællesråd og Kommunen om hvor meget indflydelse, man har på de enkelte projekter, når der sker større indgreb i lokalsamfundet.

Det her var så det mere generelle af vores virke. Herefter er det udvalgenes tur til at berette om hvad vi har udrettet. Det var det jeg havde nu.

VIL DU VIDE MERE?

Husk at Fællesrådets mødereferater er fremlagt på Harlev Bibliotek

Eller se på www.harlevfr.dk

Status på arbejdet med Sognegårdsprojektet

Af Ejgil Rahbek

Harlev Fællesråd har gennem mange år arbejdet på at få etableret et kulturhus eller aktivitetshus i lokalområdet. Det er vores opfattelse, at der er et behov for at have et fælles samlingssted, hvor der er plads og rum for kulturelle aktiviteter. Dette ønske bekræftes af de mange henvendelser, som Fællesrådet har fået gennem årene.

I starten var det naturligt at forbinde et sådant aktivitetshus til Lokalcenter Næshøj. Lokalcentret er forholdsvist nyt og havde fra starten altid sine døre åbne for alle borgere og foreninger m.v. omkring mange aktiviteter. Men i takt med at lokalcentret fik

flere og flere beboere, samtidig med at beboerne blev mere plejkrævende, var der ikke ressourcer til disse udadvendte aktiviteter. Og dermed heller ikke til en større udvidelse med et aktivitetshus eller kulturhus.

Derfor blev menighedsrådenes interesse for at etablere en sognegård og intentioner om at placere den på Næshøjskolens areal ved hallen modtaget i Fællesrådet med begejstring. Nu kunne man arbejde henimod et større fælles projekt, som omfattede et kombibibliotek, egnarkiv samt ikke mindst velegnede lokaler til kulturelle arrangementer og mødeaktiviteter. Samtidig kunne menighedsrådene få opfyldt deres ønske om et kirke-

ligt samlingssted tæt på Næshøjskolen og i centrum af Harlev. Her ville være plads til kirkelige formål, såsom konfirmandforberedelse, kirkelige arrangementer for børn og unge og deres forældre, samt sang- og musikarrangementer af enhver slags.

I Fællesrådet var vi glade for, at der nu kom skred i tingene. Af flere årsager. For det første så det ud til, at vi nu fik det kulturelle samlingssted, som vi havde arbejdet på længe. For det andet omfattede projektet et kombibibliotek, altså et fælles folke- og skolebibliotek. Vi havde jo alle oplevet, hvordan netop folkebiblioteket i Harlev indgik i sparerunden i begyndelsen af halvfemserne. Det lykkedes dengang at undgå lukning, men hvad med de næste sparerunder. Et kombibibliotek ville i højere grad medvirke til at fastholde biblioteksfunktionen i Harlev. Det er betydeligt sværere at lukke et kombibibliotek end et folkebibliotek, bl.a. fordi et kombibibliotek i sig selv er en rationalisering.

For det tredje var det også hensigten at indtænke egnarkivet i dette projekt. I mange år har egnarkivet haft pladsproblemer, og desuden har arkivet et stort ønske om at komme i stueniveau. Mange gangbesværede og alle kørestolsbrugere kan ikke komme op til de nuværende lokaler på første sal. Disse ønsker kunne tilgodeses i sognegårdsprojektet.

I Fællesrådet fulgte vi med stor interesse forhandlingerne, som blev indledt i 2003. I december 2005 blev Fællesrådet ved formanden og næstformanden indbudt til at medvirke i drøftelserne med den centrale skoleforvaltning. Der var stadig nogle uoverensstemmelser, som skulle forhandles, men hos begge parter var der en vilje til at nå et resultat. Det lykkedes at presse skoleforvaltningen til at komme med indrømmelser, især på det økonomiske område. Disse

tilbud, som efter Fællesrådets opfattelse var ekstraordinært gode, blev forelagt menighedsrådene som grundlag for deres endelige beslutning. Men selvom der kunne spores en overvejende positiv indstilling på grundlag af disse nye betingelser, blev resultatet ved den endelige afstemning, at man ikke ønskede at fortsætte med en løsning sammen med Næshøjskolen.

I Fællesrådet beklager vi dybt denne udgang på sagen, og det er samtidig med stor forundring, at vi har måttet tage menighedsrådenes beslutning til efterretning.

Og hvad så nu? I Fællesrådet har vi til hensigt at arbejde videre med de muligheder, som forefindes. Vi har givet tilsagn om at hjælpe menighedsrådene med at finde en anden placering for en sognegård.

Samtidig har vi bedt skoleforvaltningen om at udarbejde et projektforslag på den samme placering, som indeholder de samme faciliteter, dvs. kombibibliotek, mødelokaler, egnarkiv og kulturelt samlingssted, men uden de kirkelige faciliteter. Skoleforvaltningen har ikke afvist anmodningen, og arbejder for øjeblikket på projektet, som formentlig også vil inddrage skolens fremtidige udbygning. Men det forventer vi at kunne berette om i næste nummer af Paraplyen.

En lokal iværksætter - om Annis Madhus i Lillering

af Lisbeth Johnsen

ANNI VITHNER, forhenværende souschef på fritidshjemmet Himmelblå, har bygget et "Madhus" i Lillering. Anni leverer nu spændende smagsoplevelser ud af Madhuset. Efter 25 gode år som pædagog med mad som hobby er det hele vendt om. Nu er kreativ mad af høj kvalitet blevet den gode levevej. Og den pædagogiske erfaring bruges, når hun - som hun gerne gør - laver mad med en gruppe, der ønsker en særlig oplevelse sammen.

Fra det nybyggede "madhus" leveres der anderledes buffeter til både firmaer, institutioner og private. Et "slow-soup" koncept forstået som langtidskogte gryderetter, velkogte krydrede supper eller en god ragout hører også til mulighederne. Men alle koncepter er til for at brydes, hvis man ønsker en særlig oplevelse, som så skræddersys til lejligheden.

Det nybyggede køkken er opført i tilknytning til boligen i Lillering. I landsbyen har Anni og familien boet i mere end 26 år. Det store

lyse professionelle køkkenrum og udsigten til haven giver ifølge Anni inspiration, lyst og vilje til hele tiden at udvikle nye smagsoplevelser. I haven dyrkes også flere af de krydderurter som hun anvender i madlavningen.

Anni har smagt, krydret og været på kurser hos både Meyer og Plum. Hun har også været på kursus for at kunne håndtere de friske fisk, som indgår i rigt mål i menuerne. Med en konstatering af, at god mad ikke kan laves af dårlige råvarer, har Anni fokus på både økologi, dyrevelfærd og danske produkter i det omfang, det er muligt.

Anni droppede den daglige tryghed og faste månedsløn for at kunne forfølge sin passion for at lave god mad og glæde andre med smuk og dejlig mad. Fra det langsigtede

pædagogiske arbejde med børns udvikling er der nu tale om mere "kontant" afregning. Der skal leveres, det skal ske til tiden og til kundens umiddelbare tilfredshed!

Og kunderne er tilfredse. Blandt andet gennem anvendelse af evalueringsskemaer har Anni fået hundrede procent tilfredse tilbagemeldinger fra alle kunder hidtil. Så efter det første halve år er der mere end god gang i forretningen. Hun har bl.a. fået to gode faste erhvervs-kunder. Om hun tjener penge på projektet er endnu noget usikkert, der er meget at lære om det at drive forretning. Med den gode start og opbakning fra familie, naboer og venner tegner det dog godt for fremtiden.

En tæt kontakt til et økologisk sydfransk familielandbrug har ført til at Anni også importerer varer fra Frankrig af f.eks. vin, olivenolie, vineddike og juicer. De bruges i køkkenet og de sælges særskilt eller leveres med maden. Der kan såmænd også formidles kontakt til familien, der udlejer smukke ferielejligheder i det sydfranske.

Sønnen Stinus og datteren Ane har lavet Madhusets grafiske design og den flotte hjemmeside www.annismadhus.dk. Og

måske har i allerede bemærket varebilen med det fine logo her i byen.

Kombinationen af iværksætterånd og lysten til at arbejde med udvikling af maden dækkes vel godt af Annis eget udtryk: "Mad med vilje".

FAKTA:
Annis Madhus
Storringvej 7a, Lillering
8462 Harlev

www.annismadhus.dk

anni@annismadhus.dk

Tlf. 27597700

Nyt fra Harlev Bibliotek

Af Dorte Vind

“Sommerbogen”

“Sommerbogen” er for alle børn fra 8 til 14 år. Man skal læse 5 bøger og skrive en lille anmeldelse af mindst én af dem og aflevere anmeldelsen på biblioteket. Anmeldelsen bliver lagt på bibliotekets hjemmeside på adressen www.aakb.dk/harlev. Vi har fået mange fine anmeldelser de foregående år, og man vil kunne se nogle af dem på hjemmesiden som inspiration, når man skal skrive sin egen anmeldelse.

“Sommerbogen” afvikles i sommerferien fra midt i juni til den 21. august. Bøgerne skal være læst og anmeldelsen afleveret senest mandag den 21. august.

For at deltage skal du have en folder på Harlev Bibliotek. I folderen er der plads til at skrive bøgernes forfatter og titel. Husk at få et stempel i folderen, inden du afleverer bøgerne.

Og sidst, men ikke mindst vigtigt! Der er en bogpræmie til alle børn, der læser 5 bøger og skriver en anmeldelse.

Sommerlukning

I juli måned holder Harlev Bibliotek lukket i fire uger fra mandag den 3. juli til og med søndag den 30. juli. Derfor kan de bøger, man låner i juni måned, beholdes i op til to måneder. Man behøver altså ikke være uden læsestof i sommermånederne, men skal bare huske at låne rigeligt, inden vi lukker. Vær opmærksom på, at materialer, som fornyes via vores hjemmeside, kan få aflevere-ringsdato i vores lukkeperiode. Det kan altså være nødvendigt at forny igen, evt. ved at kontakte ét af de åbne biblioteker. Bødetaksterne sættes nemlig ikke i bero, selv om vi holder lukket.

InfoGalleri

På Harlev Bibliotek er vi i øjeblikket ved at få etableret et infogalleri. På alle Århus Kommunes Biblioteker bliver brugerne fremover mødt af infogallerier, der vises på store og små skærme, som brugerne kan interagere med og hente inspiration fra.

Tanken bag infogalleriet er at præsentere bibliotekernes tilbud på en ny måde, der adskiller sig fra den måde information ellers bliver præsenteret på i de digitale medier. Vi arbejder med nye præsentationsformer, som viser informationerne i et oplevelsesunivers, hvor brugerne kan gå på opdagelse og undersøge galleriernes indhold nærmere. Hvis brugeren finder noget interessant og vil arbejde videre med det, kan han/hun tage informationen med sig ved at sende den til sin e-mail.

Lukning af Harlev Bibliotek?

Harlev Bibliotek optræder sammen med syv andre små biblioteker i Århus Kommunes Prioriteringskatalog. Med andre ord, så er det foreslået at lukke otte af de mindste omegnsbiblioteker i Århus. ”Kan det virkelig passe?”, spørger lånerne os på biblioteket. ”Vi troede, der skulle bygges et kombibibliotek. Det betyder ikke noget for alvor, vel?” Jo, det betyder noget. På de små biblioteker er vi alvorligt bange for at blive lukket. Det er svært at finde de mange penge, som kommunen skal spare, og der er mange prioriteringsforslag med alvorlige konsekvenser på mange af kommunens serviceområder. Først i begyndelsen af oktober ved vi, hvad politikerne endeligt har besluttet sig for.