

Paraplyen

FÆLLESBLADET FOR HARLEV OG OMEGN · NR. 71 · JUNI 2015

Forårsstemning på det nye torv

Orientering fra
Fællesrådet
(3)

Harlev Dagen
21. august
(9)

Bliv sprøjtefri
nu
(10)

Muligheder for
oplevelser i na-
turen (14)

Harlev Løb og
Motion er kom-
met for at blive
i HIK (15)

Borger-
budgetter
(17)

NYT fra Harlev-
Framlev Grund-
ejerforening
(17)

Nyt fra
Biblioteket
(18)

Det tabte
paradis
(18)

DOWNTOWN
Harlev
(20)

Golf for alle
(21)

På vej mod et
nyt Idræts-
og Kulturcenter
(21)

HARLEV FÆLLESRÅDS MEDLEMMER:

- ◆ Næshøjskolen
- ◆ Harlev Bibliotek
- ◆ Hørslev-Samvirket
- ◆ Harlev Frimærkeklub
- ◆ Harlev-Framlev lokalhistoriske Arkiv
- ◆ Vuggestuen Den Grønne Gren
- ◆ Harlev og Framlev Kirkers Menighedsråd
- ◆ Eurospar
- ◆ Venstre i Harlev-Framlev
- ◆ Grundejerforeningen Harlev Vest
- ◆ Tåstrup Borgerforening
- ◆ Brugerrådet Lokalcenter Næshøj
- ◆ Grundejerforeningen Araliavej
- ◆ Lillering Forsamlingshus
- ◆ Andelsboligforeningen Næshøj
- ◆ Andelsboligforeningen Bøgeparken
- ◆ Harlev Idrætsklub
- ◆ Harlev Jagtforening
- ◆ Socialdemokraterne i Harlev
- ◆ Fritidsklubben Midtpunkt
- ◆ Andelsboligforeningen Teglhøjen
- ◆ Rødlundparken
- ◆ Børnehaven Næshøj
- ◆ Framlev Borgerforening
- ◆ KFUM Spejderne i Harlev
- ◆ Konservativ Vælgerforening
- ◆ Harlev Brugsforening
- ◆ Harlev Basketball Klub
- ◆ Børnehaven Pilehaven
- ◆ Institutionen Regnbuen
- ◆ Teaterforeningen Spotlight
- ◆ Grundejerforeningen Rødlundvej 495-533
- ◆ Salon Saksen
- ◆ Harlev-Framlev Vandforsyning
- ◆ Institutionen Kompasset
- ◆ Parcellforeningen Harlev af 1999
- ◆ Harlev-Framlev Grundejerforening
- ◆ Nordea
- ◆ Harlev Biblioteks Venner
- ◆ Harlev Erhvervsforening
- ◆ Tandlægehuset i Harlev
- ◆ Bofællesskabet Rødlundvænget 2
- ◆ Andelsboligforeningen Rødlund
- ◆ Gl. Harlev Borgerforening
- ◆ ZONEpunktet

Paraplyen udgives af Harlev Fællesråd.
Tryk: Laser Tryk A/S · Oplag 2250 eks.

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 5. september 2015 – **deadline: 6. juli 2015**

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

HARLEV FÆLLESRÅD

Næshøjvej 41 ◆ 8462 Harlev J

www.harlevfr.dk
www.harlevfællesråd.dk
 E-mail til fællesrådet
post@harlevfr.dk

FORRETNINGSUDVALGET

Arne Nielsen, formand, telefon 86941379
 Ejgil Rahbek, næstformand, telefon 86941766
 Kaj Sommer, kasserer
 Merethe Raundahl
 Tina Dam Møller
 Frans Nikolaj Nielsen
 Bente Nordli
 Heinrich Kristiansen
 Chr. A. Jensen, suppleant
 Anton Nielsen, suppleant

Børn og Unge: Kaj Sommer (fmd.), Heinrich Kristiansen, Frans Nikolaj Nielsen og Merethe Raundahl

Trafik, Veje og Byplanlægning: Ejgil Rahbek (fmd.), Frans Nikolaj Nielsen, Anton Nielsen og Tina Dam Mølle

Natur og Miljø: Christian A. Jensen (fmd.), Arne Nielsen og Bente Nordli

Info og Blad: Ejgil Rahbek (fmd.), Dorte Vind, Arne Nielsen og Aksel Buchard

Udvalg for Medborgerskab og Fællesskab u. grænser: Arne Nielsen (fmd.), Bente Nordli og Ejgil Rahbek

Mødedatoer: Forretningsudvalgsmøder 2015: 18.6, 27.8, 22.10, og 10.12- 2016: 11.2, repræsentantsskabsmøde 17.3

Copyright på Paraplyens tekst, tegninger og fotos tilhører skribenten/tegneren/fotografen og bladet.

Orientering fra Fællesrådet

Af Ejgil Rahbek
ejgil.rahbek@gmail.com

Under "Orientering fra Fællesrådet" refererer vi fra det årlige repræsentantskabsmøde, som blev afholdt den 19. marts 2014. Endvidere orienterer vi om den efterfølgende konstituering. På repræsentantskabsmøde den 19. marts 2015 fik forretningsudvalget bemyndigelse til at supplere forretningsudvalget med en erstatning for Niels Elvstrøm, som har ønsket at stoppe i fællesrådet. Det er lykkedes at supplere med to medlemmer, som begge kommer fra Gl. Harlev. Forretningsudvalget er herefter sammensat således: Tina Dam Møller, Merethe Raundahl, Arne Nielsen, Kaj Sommer, Ejgil Rahbek, Bente Nordli, Heinrich Kristiansen, Frans Nikolaj Nielsen, suppleanter Anton Nielsen og Chr. A. Jensen.

Aarhus Kommune afholder for øjeblikket en kampagne for beskyttelse af drikkevandet i bebyggede områder. Kampagnen er målrettet mod større boligområder med haver og større grønne arealer. Baggrunden er at Region Midt og Aarhus Kommune i 2011 undersøgte grundvandet under Harlev Byområde i 10 boringer i 5 – 30 meters dybde. Der blev fundet sprøjtegift i alle boringerne undtagen én. Sprøjtegiften var i koncentrationer på op til 7 gange grænseværdien for drikkevand. Sprøjtegiften, der blev fundet, stammer hovedsageligt fra sprøjtning i haver og indkørsler i

Forretningsudvalg 2015: Tina Dam Møller, Bente Nordli, Kaj Sommer, Frans Nikolaj Nielsen, Heinrich Kristiansen, Arne Nielsen, Merethe Raundahl og Ejgil Rahbek

Harlev. I Fællesrådet er vi noget overraskede og foruroligede over at forbruget af sprøjtemidler er så stort i Harlev. I dette blad bringer vi nogle facts og gode råd om behandling af ukrudt i haver og indkørsler, samtidig med at vi deltager i udarbejdelse af en brochure til omdeling forskellige steder i Harlev. Og budskabet er klart: Brug ikke sprøjtemidler i haver og indkørsler.

I Paraplyen har vi et par gange efterlyst beretninger om spændende ferieoplevelser. Ingen har endnu reageret med en egentlig beretning. Til dette nummer af Paraplyen har en af vore læsere Bo Møller, der bor i Harlev og er ansat ved Risskov Travel Partner, sendt os en artikel om et eftertragtet rejsemål for mange danskere: **Dansk Vestindien**. Vi har lidt utraditionelt valgt at bringe artiklen, med det håb at andre ville finde inspiration til at sende os en beretning om en god oplevelse.

Repræsentantskabsmøde den 19. marts 2015

Det ordinære repræsentantskabsmøde blev afholdt i HIK Fodbolds lokaler. Fremmødet var tilfredsstillende med 19 deltagere og 12 medlemsforeninger.

Valg af dirigent

Til dirigent valgte Jan Nielsen, Grundejerforeningen Araliavej.

Forretningsudvalgets beretning (Arne Nielsen) Mødevirkning

Ud over faste møder hver anden måned i forretningsudvalget, afholder udvalgene møder efter behov. Her drøftes konkrete sager vedrørende de enkelte områder og udarbejdes forslag, som forelægges forretningsudvalget til endelig beslutning.

Når der er sager, som forretningsudvalget skønner, har stor interesse for alle borgere i Harlev arrangerer vi offentlige borgermøder.

Repræsentanter for forretnings-

udvalget deltager herudover i møder, som indkaldes af Aarhus kommune eller ønskes af borgere i Harlev. (Herunder besigtigelse af forskellige fysiske forhold) Jeg vil her nævne nogle få af disse møder. Øvrige relevante møder bliver omtalt under udvalgsberetningerne.

1. Seminar for alle fællesråd

Der afholdes hvert år et seminar for alle fællesråd, som er tilrettelagt af fællesrådenes arbejdsgruppe i samarbejde med fællesrådenes sekretariat, som er placeret i Magistratsafdelingen for Teknik og Miljø. Første del er et møde, hvor fællesrådsrepræsentanterne holder møde med sig selv med henblik på at forberede anden del af mødet, hvor politikere og repræsentanter fra forvaltningerne er til stede.

På første del af mødet fik vi en gennemgang af arbejdet med Planstrategi 2015 med fokus på fællesrådenes inddragelse ved Afdelingsarkitekt Niels-Peter Mohr. Ejjil vil komme nærmere ind på det i beretningen fra udvalget for Trafik, Veje og Byplanlægning.

Forvaltningschef Rolf Hapel, Borgerservice og Biblioteker gav os et oplæg om ny politik for Biblioteker og Borgerservice, som er under behandling og hvor vi også har afgivet et høringssvar, der støtter det svar, som Harlev Biblioteks Venner har fremsendt.

På fællesrådsseminaret slog Rolf Hapel fast, at der er politisk vilje til at fastholde lokalbibliotekerne selv om Dokk1 tages i brug i juni 2015.

Specialkonsulent Tine Holm Mathiasen sluttede præsentationerne af med en status på arbejdet med at søsætte projektet "Medborgerskabsudvalg", som jeg og

så omtalte i sidste års beretning. Jeg vil lige kort repetere hvad "medborgerskabsudvalg" er: Et enigt byråd har besluttet på forsøgsbasis i 2 år at etablere et sådant råd. Rådet skal bestå af 8 politikere (1 fra hvert parti i byrådet) og 8 borgere, som er udvalgt efter et tilfældighedsprincip ud af en gruppe som har meldt sig som interesseret. Udvalget får rådgivende status over for byrådet, og skal udarbejde et inspirationskatalog – gentænke kommunikationsformer og arbejde med mangfoldighed herunder inddragelse af etniske minoriteter.

Se mere under www.medborgerskabiaarhus.dk

Ideen er hentet fra tilsvarende udvalg i Canada og Albertslund. For at få inspiration til hvad udvalget egentlig skal foretage sig har man bedt fællesrådene om at holde nogle "middagsselskaber", hvor man skulle udvikle ideer til rådets arbejde. Ideforslagene er efterfølgende bearbejdet på en workshop. Så må vi se hvad der kommer ud af bestræbelserne. Harlev Fællesråd har i skriftlig form udtrykt en vis skepsis over for institutionen, idet vi har den opfattelse, at fællesrådene egentlig er nogle ganske udmærkede institutioner til at varetage medborgerindflydelse.

På anden del af mødet fik vi et oplæg ved Rådmanden for Teknik og Miljø, Kristian Würtz og Rådmand for Kultur og Borgerservice, Rahbih Azad-Ahmad, der gennemgik de større opgaver der var i gang i deres magistratsafdelinger.

Efterfølgende var der debat om stort og småt.

2. Møder om "Fællesskab uden grænser"

Magistratsafdelingerne for Kultur og Borgerservice samt Sundhed og Omsorg inviterede til møder og workshops med temaet "Fællesskab uden grænser", hvor alle vore medlemmer var inviteret med til at udvikle ideer til at fremme samarbejdet i Harlev. Der fremkom mange gode ideer og det er nu op til os alle at realisere nogle af dem.

Følgende er på tegnebrættet:

1. Seniorhjælp i foreninger, skole og dagtilbud
2. IT portal (Harlev som digitalområde)
3. Harlev 2015 – fællesdag

3. Møde med Harlev Framlev Grundejerforening

En gang årligt holder Fællesrådet og Harlev Framlev Grundejerforening et fælles møde, hvor vi drøfter sager af fælles interesse og aftaler eventuelle handlinger vi skal være fælles om. Eksempelvis indsats i forhold til manglende vedligehold af hække, opfordring til hundeejere om at vise hensyn mv.

4. Møde på Snåstrup Vestergård

Naboer til Snåstrup Vestergård og Harlev Fællesråd har været med til et orienteringsmøde om ibrugtagning af en naboejendom til bofællesskabet. Tanken er at anvende bygningerne til aktiviteter for beboerne.

Større sager

Jeg vil nævne nogle af de sager, der har optaget os i det forløbne år, men overlade detailorienteringen og eventuelle spørgsmål til udvalgsberetningerne.

- Vandsepareringsprojektet, kører efter tidsplanen

- Fredningssagen
- Kommunalplanen
- Drivhusgrunden syd for Harlev, herunder placering af en cykelsti fra Tåstrup til Gl. Harlev.
- Ønske om multihal (hus) i Harlev
- Fritids- og ungdomsskoleområdets nye struktur fra 8 områder til 3 områder + Gjellerup/Toveshøj (Arne er formand for FU-bestyrelsen i det tidligere område Silkeborgvej, der nu er lagt sammen med område Viborgvej til område Vest, Kaj Sommer er suppleant).

Afslutning

Jeg vil slutte med at rette en tak til medlemmer og suppleanter i foretningsudvalget, som udfører et stort arbejde i årets løb til gavn og glæde for borgerne i Harlev. Jeg vil også gerne rette en tak til Dorte Vind og Aksel Buchard, som er eksterne medarbejdere i redaktionsudvalget vedrørende Paraplyen.

Det er vigtigt at vi opfanger de signaler, vi får enten ved direkte henvendelser eller gennem det, vi ser og hører og bringer det frem i fællesrådsregi og eventuelt videre frem i det kommunale system.

Børn og Unge Udvalg (Kaj Sommer)

Den største indsats i året har for udvalget været arbejdet med udvidelsen af de indendørs træningsfaciliteter m.m. i forbindelse med Næshøjskolen.

Der foreligger et foreløbigt projekt, som udvalget har kigget på, og som vi mener, kan anvendes som grundlag for en løsning. Men dog med en del ændringer. Udvalget indgår i en styregruppe på 10 personer, som arbejder med problematikken.

Denne gruppe ønsker generelt en "bredere" løsning og tog derfor initiativ til at gennemføre et "Workshop" møde for at opfange interesse og ideer omkring ideen/projektet.

Dette arbejde har forsinket det hele en del, men har selvfølgelig også kastet nogle nye ideer af sig. Hvorvidt det bliver muligt at tage disse ideer med i den endelige udformning af projektet vil ikke mindst afhænge af de økonomiske midler, som vil kunne fremskaffes til det. Der vil dog formentlig blive tale om en udbygning i etaper.

Med hensyn til den offentlige interesse i udvidelsen må vi nok desværre konstatere, at vindene blæser mere i retning af et større socialt brug end i det rent idrætslige. Med H.I.K.'s virkelig gode arbejde med specielt de helt unge indenfor de indendørs idrætsgrene, kan dette undre. Vort efterslæb i forhold til mange af de lokalområder, vi i det daglige sammenligner os med – såvel indenfor Århus Kommune som udenfor, er stort. Uretfærdigt stort.

Det er givet, at det på sigt bliver nødvendigt med en økonomisk indsats fra lokalområdets side. Vi skal helt sikkert selv samle midler sammen for at gennemføre det ønskede projekt. Det er udvalgets håb, at alle i Harlev til sin tid vil stå sammen om dette. I mellemtiden vil vi fra udvalgets og styregruppens side arbejde med de fondsmuligheder, der måtte være mulige. Også disse muligheder bliver meget vigtige for det endelige resultat.

Natur og Miljø Udvalg (Arne Nielsen)

Udvalget for Natur og Miljø har til opgave, at varetage de for-

hold i lokalområdet, der har betydning for natur og miljø.

Fredningssagen "Sammenhængende natur og landskab syd for Harlev"

Fredningssag for området Lille-ring Skov, Tåstrup sø og mose og Stenskov.

Fredningssagen blev rejst i 2012 af Danmarks Naturfredningsforening, og både Aarhus Kommune og Skanderborg Kommune har besluttet at være med som sagsrejsere over for Naturfredningsnævnet.

Fredningsnævnet for Midtjylland, der behandler sagen, har den 29. juni 2014 meddelt, at fredningsnævnet er enig om at gennemføre fredningen med de ændringer, der nu er indarbejdet i forslaget. Fredningen er dog ikke på nuværende tidspunkt gennemført. Fredningsnævnet har den 27. januar 2015 meddelt, at status på sagen er, at fredningsnævnet har anmodet Naturstyrelsen om teknisk bistand i relation til beregning af de generelle erstatningskrav og særskilte krav. Når dette er afklaret, vil fredningssagen blive afsluttet med en afgørelse. En sådan afgørelse kan efterfølgende påklages, så det er svært at sige, hvornår sagen endelig er afsluttet.

Åbo Ny Skov blev officielt indviet i 2014

Den 21. juli 2014 blev Åbo Ny Skov officielt indviet. Den nye skov nær Harlev er en 75 ha. stor skov, der på kort tid er blevet rejst mellem Harlev Mølle og Åbo – et projekt, som er kommet i stand mellem Aarhus Kommune og lokale lodsejere med økonomisk støtte fra offentlige og private bidragsydere. Formålet med skovrejsningen er på en gang at beskytte en af Aarhus

Kommunes store grundvandsfor-
rekomster og samtidig skabe en
ny og varieret natur. I alt er der
nu plantet næsten 90.000 træer,
som nøje er udvalgt og tilpasset
de lokale jordbundsforhold.
Den ny skov, der er anlagt med
et godt stisystem, er et stort re-
kreativt aktiv for lokalområdet.

Vejtræer langs Tåstrupvej

Vejtræerne langs Tåstrupvej mel-
lem Tåstrup og Harlev blev i
2014 fjernet af Aarhus Kommune.
Træerne, der i sin tid blev plan-
tet i samarbejde mellem Tåstrup
Borgerforening og Aarhus kom-
mune, blev plantet for at genska-
be den gamle allé som tidligere
stod langs vejen.

På trods af, at Harlev Fællesråd
rettede henvendelse til Aarhus
Kommune inden kommunen
fjernede træerne, sad kommunen
dette overhørigt. Harlev Fælles-
råd ønskede at bevare træerne,
og få genplantet de træer som
gennem årene er gået ud.

Harlev Fællesråd har efterfølgen-
de foreslået Aarhus Kommune,
at der i forbindelse med anlæg-
gelsen af cykelstien mellem Tå-
strup og Harlev indtænkes en
nyplantning af vejtræer.

Byparken

Fællesrådet har fået en henvæn-
delse om at få etableret en så-
kaldt "kroffbane" i byparken. Det
er en opgave vi i udvalget vil ta-
ge fat på i det kommende år. Et
første skridt vil være at få etable-
ret en kroffklub, som vil være
med til at tage ansvar for aktivi-
teterne.

I bestræbelserne på at få borgere
i Aarhus Kommune involveret i
at vedligeholde og retablere
grønne områder, efterlyses også
frivillige til at være med til at
vedligeholde byparken. Fællesrå-
det vil også i det kommende år

søge at få etableret en form for
frivillig "byparkplejegruppe".

Kirkesti til Gl. Harlev

En af de opgaver, der ikke er
fundet en løsning på er retable-
ring af den gamle kirkesti fra
Edelhoffvej til Gl. Harlev. Det vil
udvalget også se på i det kom-
mende år.

Trafik og Veje Udvalg (Ejgil Rahbek)

Cykelstien mellem Harlev og Tåstrup

På baggrund af flere møder med
rådmænd og medarbejdere i Veje
og Trafik og Byudvikling er det
nu lykkedes at få fastlagt en lin-
jeføring for cykelstien.

Cykelstien bliver dobbeltrettet og
anlagt i den vestlige side af vej-
en. Den kommer til at forløbe
fra den nordligste trafikchikane i
Tåstrup og mod nord føres den
over Ketting Parkvej ud for Gl.
Stillingvejs udmunding.

Det er den linjeføring, som Fæl-
lesrådet hele tiden har arbejdet
for, og det hilser vi med tilfreds-
hed. Og som I måske allerede
har set, er der sat markerings-
pinde af for nylig.

Modernisering af Lillering- vej mellem Aralievej og Rødlundvej

Det arbejde, som nu er afsluttet
på Lilleringvej begyndte vi at ar-
bejde med i Fællesrådet i år
2000. Vi har gentagne gange
fremført det på de årlige møder
med afdelingen for Trafik og
Veje. Men først nu lykkedes det
at finde penge til det man vist
nok kan kalde en vellykket mo-
dernisering. Men der skulle lige
gå 15 år inden.

Til gengæld er der nu kommet
vejbelysning, fortov til gående
og cyklister og en mindre udvil-
delse ved stoppestedet, samt så-

gar en betonvæg mellem hjørne-
grunden på Aralievej og Lille-
ringvej. Nu kan vi så afvente den
endelige belægning med slidlag.
At man desuden også har fundet
anledning til at udskifte fliserne
på Lilleringvej er måske en udlø-
ber af moderniseringen. Det er
ikke en udskiftning, som Fælles-
rådet har anmodet specifikt om.

Drivhusgrunden

Og så lidt om den såkaldte driv-
husgrund på Ketting Parkvej.
Den har jeg vistnok omtalt før.
Det går meget langsomt, men
som jeg tidligere har berettet om
i Paraplyen er der opnået enig-
hed om en lokalplan. Langsom-
meligheden skyldes bl.a. at den
ne lokalplan har været kædet
sammen med cykelstien mellem
Tåstrup og Harlev, men nu er
den som nævnt færdigbehandlet
og ikke nogen hindring.

Desværre er der så sket det, at
den ene af de to ejere er gået
konkurs, og erfaringsmæssigt er
det et forhold, som kan stoppe
alt. Men projektet køres videre af
den anden ejer, Jens Jørgen Dyr-
berg, og han forsikrer, at han vil
arbejde for, at projektet ikke for-
sinkes yderligere p.g.a. konkur-
sen. Det må vi så håbe, holder
stik.

Prioriteret liste med ønsker om vej- og stianlæg

Hvert år afholdes møde med af-
delingen for Veje og Trafik om
mindre ønsker om veje og stier.
Ønskerne prioriteres af udvalget
og ønskerne indsendes i priorite-
ret orden. I mange år har vej-
strækningen mellem Rødlundvej-
ens udmunding og Aralievejens
udmunding stået øverst på listen.
Men dette projekt er nu afsluttet
og udvalget prioriterer nu en
dobbeltrettet cykelsti mellem Stil-
lingvej ved Gammel Mose og

Hørslev højest. Øvrige ønsker fremgår af listen, som publiceres i Paraplyen hvert år i december.

Forbud mod lastbilparkering

Fællesrådet har gennem mange år fremført ønsket om, at der også i landområder med bymæssig bebyggelse kan etableres forbud mod lastbilparkering. Det har især givet problemer i Rødlund kvarteret, hvor en del borgere har været generet af lastbiler, som spærrede for deres udsigt.

Nu har Byrådet i 2014 vedtaget en politik for forbud mod lastbilparkering i landområder. Det hilser Fællesrådet velkommen. Ordningen trådte i kraft den 1. juni 2014 og forbuddet gælder for alle køretøjer over 3500 kg fra kl. 18:00 til kl. 06:00 på hverdage og i weekender og helligdage hele døgnet. Forbuddet bliver ikke "skiltet" separat, men forbuddet gælder fra eksisterende byskilte.

Fleksibel udlejning i Rødlundparken

Gennem en årrække har Boligforeningen Rødlundparken haft en ordning, som kaldes fleksibel udlejning.

Ordningen kom i stand og har haft sin store betydning for afdelingen og for lokalområdet, siden aftalens indgåelse med Aarhus Kommune ved byrådsbeslutning 24. januar 2001. I al sin enkelhed går ordningen ud på følgende:

"50 % af de ledigblevne boliger tildes med fortrinnsret til ansøgere med lokal tilknytning til lokalsamfundene Harlev-Framlev og Sæbro-Borum"

Argumentationen for aftalen går i

hovedtræk ud på, at Rødlundparken ønsker at være en del af løsningen for mennesker, for hvem en bolig i lokalområdet er en af forudsætningerne for et godt liv, når omstændighederne ændrer sig, som f.eks. i forbindelse med at være klar til at flytte "lidt hjemmefra", i meget stort omfang i forbindelse med skilsmisse, ved dødsfald o.m.a.

Ordningen er blevet forlænget et par gange, men skulle efter planen endeligt afskaffes den 31. december 2013. Men det lykkedes for Fællesrådet at få ordningen forlænget med 4 år.

Troede vi

Men på grund af en kommunikationsbrist i forbindelse med rådmandsskiftet pr. 1. januar 2014 blev ordningen afskaffet pr. 31. december 2013.

Det er både den lokale afdeling af Brabrand Boligforening og Fællesrådet meget kede af. Ordningen har fungeret godt i mange år, og vi har allerede set de første eksempler på borgere i Harlev, som har været nødt til at fraflytte området til en bolig et andet sted i kommunen. Det kan ikke være meningen.

Derfor har vi taget kontakt til rådmand Kristian Würtz, og bedt ham genoverveje beslutningen. Det har han gjort, og fastholder beslutningen, men lader dog en lille dør stå på klem, og det vil vi forfølge.

Kommuneplan 2017 og Planstrategi 2015

Som vi har skrevet om ved flere lejligheder i Paraplyen blev det bestemt i kommuneplan 2009, at der skal planlægges et nyt stort boligområde øst for Harlev. Planlægningen skulle påbegyn-

des i den byrådsperiode, som startede den 1. januar 2014.

Men inden selve kommuneplanen udarbejdes skal der vedtages en Planstrategi som grundlag for Kommuneplanen. Strategien skal behandles færdig før der tages hul på kommuneplanen. Den politiske færdigbehandling sker inden udgangen af 2015.

I forbindelse med forhandling om Planstrategi er alt til drøftelse og til ændring. I sin yderste konsekvens kunne byrådet vedtage en helt anden strategi m.h.t. nye byer. For eksempel kunne man vedtage, at den forventede meget store befolkningsvækst i Århus Kommune kun skulle tilbydes boliger i høje huse i centrum og ikke parcelhuse i landlige omgivelser. Hvilket kunne medføre, at den nye by her ved Harlev skulle udskydes eller skrinlægges. Så galt går det dog næppe, men der kan ske ændringer af lignende karakter i forbindelse med vedtagelse af Planstrategi i år.

Konkret er der aktuelt et stigende pres fra bygherrer på at få ændret højhuspolitikken, som kun er otte år gammel. Presset giver sig udtryk i et stigende behov og ønske til flere midtbycentre, hvor det er tilladt at bygge højhuse. Det vil være naturligt at indarbejde et sådant behov i en Planstrategi.

I Fællesrådet får vi mange tilkendegivelse om ønske om flere grunde til parcelhuse (åben, lav bebyggelse) i vort område. P.t. er der ikke grunde til salg, så vi må konstatere, at der er et udekket behov.

Derfor har vi set muligheden for området øst for Harlev som et

område for nye udstykninger. Det blev jo vedtaget i 2009, at en ny by skal placeres her. I Fællesrådet vil vi fortsat arbejde for, at dette område kan blive planlagt hurtigst muligt, idet vi er af den opfattelse, at netop dette område opfylder de væsentligste kriterier for nye byer.

Det er vort indtryk, at dette ønske bakkes op af et flertal af borgere og foreninger i området.

I Udvalget arbejder vi med at få borgere og foreningslivet inddraget i disse beslutninger i år ved f.eks. at afholde borgermøder eller workshops. Det er meget vigtigt, at der sker noget allerede i 2015.

Som et eksempel på hvilken vægt arbejdet med Planstrategien tillægges, kan jeg nævne, at stort set alle foreninger og institutioner i Aarhus samt alle kommunens magistrats afdelinger var inviteret til et stort anlagt workshop om planstrategi den 2. marts i år. Alle fællesråd deltog, ligesom der var deltagere fra den gamle by, kvindemuseet og Erhverv Århus, for nu at tage nogle eksempler. Ca. 175 personer deltog, de nærmeste nabokommuner og Region Midtjylland deltog også.

Så det er et område, vi også må tage alvorligt her i vort lokalområde. Det kræver en aktiv medlevende fra borgere og foreninger.

Det var beretningen fra udvalget for Trafik, Veje og Byplanlægning, og jeg vil gerne benytte lejligheden til at takke udvalgets medlemmer for et godt samarbejde i 2014. Jeg håber, det fortsætter i 2015.

Info- og Bladudvalg (Ejgil Rahbek)

Udgivelse af Paraplyen

Som bekendt indledte vi for 3 år siden samarbejde med Menighedsrådet om udbringning af Sognebladet og Paraplyen.

I løbet af 2014 er dette samarbejde udvidet yderligere, så det nu også omfatter trykning. Det første nummer i 2015, som blev bragt ud i starten af denne måned, er således det første blad, som er trykt sammen i én arbejdsgang. Vi har valgt den leverandør (LaserTryk), som trykte Paraplyen. De var billigste.

Vi forventer en besparelse på trykning, men kender ikke det endelige tal for besparelsen, men det vil være synlig i vort regnskab for 2015.

Udgivelse af aktivitetskalenderen

Indsamling af oplysninger om aktiviteter og arrangementer i lokalområdet foregår på et højt niveau, og vi udgiver kalenderen 12 gange om året. Vi deler kalenderen ud forskellige steder i byen, f.eks. i Brugsen og på Lokalercenter Næshøj.

Endvidere udgives kalenderen på Grundejerforeningens hjemmeside, på Menighedsrådets hjemmeside, på bibliotekets og på vor egen hjemmeside.

Ved flere lejligheder har vi konstateret, at der er et behov for at have et centralt sted at gå hen, når man skal finde en ledig dato til et arrangement. Oprindeligt var det tanken med Aktivitetskalenderen, men dens tidshorisont på en måned er for kort.

Så der skal et andet medie til at modtage en sådan registrering,

og det arbejder vi med i 2015 i forbindelse med det arbejde, som er påbegyndt omkring projektet "Fælles Medie i Harlev".

Administration og redigering af hjemmesiden

Hjemmesiden besøges stadig 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 via hjemmesiden, hvilket også indikerer, at den bruges, og det er samtidig med til at højne brugsværdien. Ja, det var lidt om Paraplyudvalgets arbejde, og jeg vil gerne benytte lejligheden til at takke udvalgsmedlemmerne for et godt samarbejde i årets løb.

Herefter fulgte en livlig debat og uddybende spørgsmål, som især drejede sig om infrastruktur. Især kom det frem, at løsningen med at bruge kirkestien som skolevej fra Gammel Harlev til vejsystemet i Harlev ikke er brugbar på grund af stiens tilstand forår og efterår, når stien også bruges som manøvreareal for tunge landbrugsredskaber. Så ønsket fra borgerforeningen i Gammel Harlev er, at Fællesrådet i stedet fokuserer på en udvidelse af landevejen mellem Gammel Harlev og Harlev.

M.h.t. tilstanden på de grønne arealer er det repræsentantskabets opfattelse, at græsset bliver vedligeholdt for dårligt, især at græsset slås for sjældent. Et medlem af repræsentantskabet foreslog, at Fællesrådet måske kunne være igangsat til at få flere frivillige til at stå for vedligeholdelsen generelt. I lighed med de tiltag, som forretningsudvalget har igangsat i forbindelse med

vedligeholdelse af Byparken.

Fremlæggelse af sidste års regnskab til godkendelse (Kaj Sommer)

På grundlag af kassererens beretning blev regnskabet godkendt.

Behandling af indkomne forslag

Der var ikke indkommet forslag.

Fremlæggelse af budget til godkendelse og fastsættelse af kontingent (Kaj Sommer)

Det fremlagte budget blev godkendt og kontingentet uændret sat til 400 kr. årligt.

Valg af forretningsudvalg og suppleanter

Genvalgt blev Arne Nielsen, som repræsenterer Jagtforeningen. Kaj Sommer, som repræsenterer Harlev Framlev Grundejerforening samt Heinrich Kristiansen, som repræsenterer HIK. Som supple-

anter genvalgte Chr. A Jensen fra Tåstrup Borgerforening og Anton Nielsen fra Socialdemokraterne.

Niels Elvstrøm ønsker ikke genvalg, og da der på mødet ikke meldte sig medlemmer, som ønskede at kandidere, anmodede forretningsudvalget om bemyndigelse til at finde et nyt medlem af forretningsudvalget. Anmodningen blev imødekommet.

Valg af revisor og suppleant

Per Lind Jensen og Bent Hansen blev genvalgt. Som revisorsuppleant valgtes Dorte Vind.

Eventuelt

Arne Nielsen takkede Niels Elvstrøm for hans engagerede indsats gennem mange år og overbragte ham endvidere en lille gave.

Konstituering af forretningsudvalg og udvalg

På forretningsudvalgsmøde den

5. maj blev følgende konstituering foretaget.

Konstituering formand, næstformand og kasserer

Formand Arne Nielsen
Næstformand Ejgil Rahbek
Kasserer Kaj Sommer
Nedsættelse af faste udvalg
Børn og Unge: Kaj Sommer (fmd.), Heinrich Kristiansen, Frans Nikolaj Nielsen og Merethe Raundahl

Trafik, Veje og Byplanlægning: Ejgil Rahbek (fmd.), Frans Nikolaj Nielsen, Anton Nielsen og Tina Dam Møller
Natur og Miljø: Christian A. Jensen (fmd.), Arne Nielsen og Bente Nordli

Info og Blad: Ejgil Rahbek (fmd.), Dorte Vind, Arne Nielsen og Axel Buchard
Udvalg for Medborgerskab og Fællesskab u. grænser: Arne Nielsen (fmd.), Bente Nordli og Ejgil Rahbek.

Harlev Dagen 21. august

Af Arne Nielsen

I sidste nummer af Paraplyen Redegjorde jeg for projekt "Fællesskab uden grænser".

En gruppe af interessenter har arbejdet videre med ideen: Harlev dag 2015, og på et møde den 16. april er der truffet beslutning om at afholde en Harlev dag **fredag den 21. august 2015.**

Formålet med dagen er at præsentere de forskellige tilbud til børn, unge og ældre, som Harlev kan præstere, på en måde så

borgerne i Harlev dels får et kendskab til mulighederne, dels får lyst til at deltage, som bruger eller frivillig medhjælper.

Alle foreninger, organisationer, institutioner, klubber, skole, kirke, lokalcenter og erhvervsdrivende kan deltage.

Ideen er, at hver af de deltagende institutioner, foreninger mv. præsenterer sig ved en "stand", som stilles til rådighed i et telt eller lignende på et areal ved sportshallen eller i et lokale på skolen.

Samtidig forestiller vi os, at der kan være åbent hus eller rundvisning på bestemte tidspunkter i deltagernes egne lokaliteter gerne med mulighed for at deltage i en aktivitet på stedet.

Dagen afsluttes med mulighed for samvær om grill med medbragt madkurv.

Vi håber på en spændende dag, hvor mange af byens borgere: børn, unge og ældre vil tage del i arrangementet som medhjælper eller som tilskuer.

Bliv **SPRØJTEFRI** nu

Skål mormor

I Harlev bor vi ovenpå vores drikkevand. Hvis du bruger sprøjtegift, er der stor risiko for, at giften senere havner i grundvandet, som bliver indvundet til drikkevand.

Læs på de næste sider hvordan du kan holde din have og din indkørsel uden brug af sprøjtegift.

Harlev Fællesråd, Vandplanudvalget i Aarhus, Aarhus Vand og Harlev-Framlev Vandforsyning står bag denne kampagne, som sætter fokus på at undgå sprøjtegifte i lokalområdet.

Giftfri have

Er det besværligt at holde haven fri for ukrudt og skadedyr?

NEJ – for heldigvis findes der alternativer til sprøjtemidler!

Skal du anlægge ny terrasse eller sti? Læg ukrudtsdug under fliser og ral, så forebygger du ukrudt mellem fliserne.

Fej hver uge med en stiv kost, det ødelægger mange små ukrudtsplanter mellem fliserne.

Hold ukrudtet nede, før det får rigtig fat. Det er nemmest af fjerne ukrudt, når jorden er fugtig fx efter regnvejrr.

Undgå bar jord - så slipper du for en del arbejde. Bunddækkeplanter og flis er et godt værn mod ukrudt.

Fugle og insekter hjælper med at holde haven. Et mejsepar med unger spiser 5 kg insekter på et år. Sørg for blomster til insekterne, fuglekasser og vinterfoder til fuglene.

Harlev Framlev Vandforsyning pumper 175.000 m³ vand op om året til forsyning af 1556 forbrugere (husstande og virksomheder) i lokalområdet! [Hvor meget vand bruger jeres husstand?](#)

Vandforsyningen har 5 borer i dybder fra 32 til 134 meter.

Der er 3 borer i byområde og 2 i landområde og der pumpes ca. lige meget vand op under land og by.

Region Midt og Aarhus Kommune undersøgte i 2011 grundvandet under Harlev Byområde i 10 borer i 5 - 30 meters dybde. Der blev fundet sprøjtegift i alle borerne undtagen én. Sprøjtegifterne var i koncentrationer op til 7 x grænseværdien for drikkevand. Sprøjtegiften, der blev fundet, stammer hovedsageligt fra sprøjtning i haver og indkørsler i Harlev.

Se mere om din lokale vandforsyning på www.harlevframlevvand.dk

Følg "SPRØJTEFRI" på facebook.

Muligheder for oplevelser i naturen

Af Mads Raundahl, Gammel Harlev Borgerforening

Foråret er ved at få godt fat, og uden for husenes vinduer mødes vi med lunere temperaturer og spirende liv.

Her ikke langt fra Aarhus midtby i Harlev området har vi alle muligheder for at tage familien, vennerne eller os selv med på tur ud i naturen. Her møder vi den fantastiske udsigt over mark og dal, men også de bevoksede områder med skrænter og bruisende vandløb.

Naturen er et unikt rum for aktivitet, hvor en løbetur eller eventyr med børnene er oplagt. Men det er også et rum for fordybelse og nærvær – et sted hvor det at være levende i nuet ofte sker mere automatisk.

Dog forhindres denne tur ud i det fri ofte af, at de oplagte steder og stier synes "hemmelige" og svære at få information om eller adgang til. Derfor vil vi – i Gl. Harlev Borgerforening – gerne fortælle lidt om de muligheder, der er for bevægelse og oplevelse i det fri syd-øst for Harlev.

Omkring Harlev er der, som nævnt, en mangfoldighed af udflugtssteder, hvor den smukke natur kan opleves. Et udpluk kunne være Fugletårnet ved Tåstrup sø, Årslev Engsø, Jeksen Dalen og Lillering Skov.

I området omkring Gl. Harlev er der flere besøgsværdige steder, og vi vil her forsøge at gøre disse attraktioner mere kendte og dermed mere "tilgængelige" for alle i området.

Kirkestien

Fra tidligere tider var kirken i Gl. Harlev et centrum, som tiltrak beboere fra hele egnen, hvor et væld af kirkestier gjorde det muligt at komme fra de forskellige gårde til gudstjeneste. Én af disse kirkestier er stien fra Edelhofvej til bunden af Harlev Kirkevej. Fra stien er der en flot udsigt sydvest mod Tåstrup mose og Gl. Harlev Kirke i bunden af dalen (på kortet: *Kirkestien*).

Spor i naturen

Fortsættes turen ud af Højbyvej (vejen mod Skibby fra Gl. Harlev) kan man gå ad stien "Spør i Naturen", som starter ca. 100 meter efter byskiltet. På højre hånd møder man på Højbyvej en gul stander, hvor der vil være pjecer omkring "Spør i Naturen"-stien. Ad denne sti kan der gåes langs marker og læhegn i bunden af ådalen. Undervejs krydses Århus å, der roligt glider under gangbroen. Efter gangbroen kan man vælge at gå af den oprindelige sti til Harlevholm og Harlevholmvej eller gå langs læhegnet stik syd mod den nye Åbo Skov, der ligger mellem Harlevholmvej og Brydehøjvej. Følges Harlevholmvej (her er meget lidt trafik) mod øst kommer man til bunden af Årslev Engsø (på kortet: *Spør i Naturen*).

Gl. Harlev fællesplads

I Gl. Harlev kan alle benytte motions-stativet og fællespladsen, der er at finde på vej mod "Spør i Naturen". Det er på den sydlige side af Højbyvej, lige inden man kommer ud af byen. Pladsen byder på en fin mulighed for at

slappe af ved bord-/bænkesættene, gyngende eller på at kombinere en træningstur i Byparken med at træne ved motionscenteret på fællespladsen (på kortet: *Fællesplads*).

Åbo skov/Den nye folkeskov

Åbo Skov er den nye skov på 76 ha., der blev indviet i 2014, og som er på samme størrelse som Risskov. Den rummer mange stier, der krydses flere steder og gør det muligt at tage mange forskellige ture i skoven. Skoven er selvfølgelig lige nu meget åben, men der vil på sigt komme en spændende skov med mange forskellige beplantninger, lysninger og små vandhuller. I fraværet af den tætte skov er der dog en flot udsigt mod Harlev. Det er også planlagt, at der vil blive anlagt shelters og skovlegeplads (på kortet: *Åbo Skov*).

Vandreruten Aarhus-Silkeborg

Langs Åbo Skoven løber desuden vandreruten Aarhus-Silkeborg, der fortsætter ad Tarskovvej, hvor man efter at have passeret Tarskov Mølle svinger ned til Århus å for at følge Tarskov Mølleå og videre igennem Jeksen dalen. Det er på alle årstider en rute, der er værd at gå. På dette stykke er der et stort fald på åen, der gør den livlig og fuld af lyd. Samtidig er skrænterne med til at give fornemmelsen af at være kommet langt væk, selvom markerne og golfbanen ligger tæt på (på kortet: *Vandreruten Århus-Silkeborg*).

Pas godt på hinanden i trafikken

Samlet set synes vi, at der er flere gode ture og natur-oplevelser, som bare venter på at blive brugt og nydt. Dog er det problematisk at komme over Stillingvej ved krydset med Ketting Parkvej/Harlev Kirkevej samt at bevæge sig langs Harlev Kirkevej. I krydset Stillingvej-Harlev Kirkevej er der sat helleanlæg op, hvilket dog synes utilstrækkeligt trafikken på Stillingvej taget i betragtning – her tænkes både mængden og farten. At bevæge sig på Harlev Kirkevej på gå-ben eller cykel kan ligeledes være en blandet fornøjelse, da denne vej også er præget af megen gennemgående trafik mod og fra Genvejen. Tarskovvej køres der stærkt på, og svinget ved Harlev Mølle er svært at komme igennem, så derfor pas godt på hinanden undervejs.

Fremtidsønsker

En kombineret cykel- og gangsti langs Harlev Kirkevej samt en sikker passage af Stillingvej kunne være at foretrække for beboere i Gl. Harlev, der gerne vil nyde "storbyens" glæder, men i særdeleshed også for beboerne i Harlev, der gerne vil nyde og bruge den åbne dal, Åbo Skov, Aarhus Å og Årsløv Engsø uden først at skulle have siddet i sin bil (på kortet: *Evt. cykel-/gangsti*).

I borgerforeningen arbejder vi på at udbygge stier og på at skaffe trafiksikker adgang til dette skønne område.

Vi håber meget, at mange i den kommende sommer vil benytte sig af stierne og naturen i området omkring Gl. Harlev.

God sommer!

Harlev Løb og Motion er kommet for at blive i HK

Et udvalg af løbere der gennemførte halvmarathon

Af Niels Peter Sørensen, Harlev Løb og motion

Baggrunden for at starte løbeklubben op var en idé, som har været et samtaleemne rigtig mange gange mellem de nuværende bestyrelsesmedlemmer. Ophavsmændene bag klubben har alle tilfælles, at de bor i samme andelsboligforening og har en stor interesse for løb. Og efter have observeret mange løbere løbe enkeltvis forbi andelsboligforeningen Teglhøjen blev idéen om at starte en løbeklub født, og efter lidt tilløb blev det en kendsgerning i efteråret 2010.

Her startede klubben ud med 32 medlemmer – det var flere end bestyrelsen turde tro på den gang, og siden da er det gået stødt fremad med medlemstilgangen, og i år har klubben slå-

et alle rekorder med et medlemstal på 150.

"Det er vi rigtig stolte af, at der er så stor opbakning til at dyrke motion på en sjov og til tider anderledes måde end bare det at løbe alene" siger formand Steffen Boye Sørensen.

Harlev løb og motion er meget andet end en klub, hvor man løber 2 gange om ugen. Fra starten var det helt bevidst, at det ikke kun skulle være en løbeklub, hvorfor motion også blev en del af klubbens navn.

I klubben laves rigtig mange forskellige aktiviteter, som er tilpasset uanset hvilket niveau man er på. Klubben består af en flok meget engagerede instruktører, som er fulde af idéer til mange forskellige aktiviteter, hvor det vigtigste er at lave motion på en sjov måde – humøret er altid

Inden afgang til Berlin Halvmarathon 2015

højt blandt instruktørerne, og de er ikke bange for at løbe rundt i byen i julemandskostume eller stå udklædt som påskehare, kylling eller lam forskellige steder i byen.

Men klubben gør det ikke kun med instruktørerne – det er helt fantastisk at opleve, hvordan medlemmerne er meget engagerede i de mange aktiviteter, der laves. Klubben har blandt andet for nylig lavet stjerne løb med efterfølgende brunch, hvor det var en lille gruppe af medlemmerne, der leverede boller og kager, og gjorde klar i "Tutten" til løberne kom tilbage. Og da klubben arrangerede tur til Berlin halvmaraton blev det meddelt ud på Facebook om der var nogle, der ville bage lidt kage og boller til turen derned. "Indenfor en halv time havde mange medlemmer meldt ind med boller og kage, så der ingen fare var for, at vi kom til at sulte på vejen til Berlin", fortæller Hanne Thun Stokholm, som er tovholder på de forskellige events. Hun bakkes op af initiativtageren til Berlin-turen, Jeanette Boye Sørensen "Det er super fedt, at der er så stor

opbakning til det, vi laver – lynhurtigt blev bussen til Berlin fyldt af løbere, rullere og heppere, der ville med".

Opbakningen til at hjælpe er enorm stor, hvilket betyder, at der altid er villige medlemmer til at hjælpe til Aarhus Motions løb, hvor Harlev Løb og motion tjener penge til klubben. Pengene gør det muligt at lave anderledes

aktiviteter som eksempelvis at leje en bus og sætte løberne af forskellige steder for at løbe hjem derfra. Og en sommerfest er også blevet en fast tradition.

Idéerne fra både løbere og instruktører er talrige, og Harlevs mange forskellige faciliteter bliver gerne brugt i forbindelse med træningen – multibanen, byparken og dens redskaber, skovene, grusbanen, svømmehallen, gymnastiksalen osv.

Der bliver lavet påskeløb og juleløb, Harlev stafet, mini-triathlon, intervaltræning, stjerne løb, cirkeltræning, foredrag med oplægsholdere udefra om løb, kost og motivation, samt besøg af lobe coach og personlige trænere. Aktiviteterne er mange og alle kan være med.

Om lørdagen er der tilmed børnepasning, mens mor og far er ude at løbe.

Billeder i denne artikel viser nogle af de forskellige aktiviteter, der laves i klubben. Følg klubben på Facebook.

Mere træning på Multibanen

Borgerbudgetter – hvordan kan Harlev blive et endnu bedre sted at bo?

Af Dorte Vind
dvi@aarhus.dk
og Arne Nielsen
arne.nielsen@stofanet.dk

Som de fleste nok har opdaget, er der noget på færde i Harlev. I løbet af maj måned har alle husstande modtaget et brev, som fortæller om et forsøg med Borgerbudgetter i Harlev. Brevet indeholdt to poletter – en idepolet og en afstemningspolet. Desuden har der været afholdt forskellige workshops i byen, hvor 2 klasser på Næshøjskolen, inviterede fra bl.a. Fællesrådet og byens borgere i det hele taget har kunnet inspirere hinanden til at få gode og vilde ideer.

Hvad skal pengene bruges til?

Aarhus Kommune ønsker at give borgerne mulighed for efter eget ønske at bruge en portion af kommunens penge til fælles bedste. Harlev er blevet udvalgt som ét af de områder, hvor borgerne kan disponere over et beløb til forbedring af de grønne områder og et beløb til forbedring af biblioteket. I første omgang er det et forsøg, der løber over tre år med start i 2015.

Brug din stemme

Når dette læses er idefasen afsluttet, og det er tid til at bruge afstemningspoletten. Alle i Harlev har én stemme pr. husstand. Hvilken ide skal føres ud i livet?

Det afgør borgerne i Harlev. Afstemningen starter den 8. juni og kan ske i hele uge 24. Kort efter præsenteres det vindende projekt, og de der har lyst kan være med til at realisere det.

Har du lyst til at være med?

Når de vindende ideer til forbedring af de grønne områder og til forbedring af biblioteket er fundet, begynder den mest spændende del af forsøget. Ideerne skal blive til virkelighed, og her kan borgerne også være med. Jo flere, der giver en hånd med, jo sjovere bliver det, og jo mere får vi for pengene. Hold øjne og ører åbne og gør klar til at være med!

NYT fra Harlev-Framlev Grundejerforening

Niels-Ole Karlsen, Formand

Harlev-Framlev Grundejerforenings generalforsamling forløb i god ro og orden under dirigent Per Victor Christensens kyndige hånd.

I år var der større fremmøde end tidligere – det var dejligt at se.

Beretning, regnskab og budget blev godkendt af forsamlingen.

Der var lidt drøftelser omkring kommunens vedligeholdelse, som vi stadig holder dem op på – samt de mange gange omtalte hundelorte, som det kniber med at komme til livs!

Efter mødet var der smørrebrød og en øl/vand til alle fremmødte.

Vi har haft containere i uge 15 og uge 16, og de fleste var godt fyldte – dejligt at se!

I skrivende stund har vi besøg fra kommunen, hvor vi tager en runde i byen og ser på de ting, som kommunen mangler at udbedre.

Nyt fra Biblioteket

Af Dorte Vind
dvi@aarhus.dk

Sommerferien nærmer sig, Hovedbiblioteket flytter og bliver til Dokk1

Harlev Bibliotek holder sommerlukket fra mandag den 6. juli til og med søndag den 2. august. Hovedbiblioteket holder lukket i fire uger fra den 26. maj.

Lørdag den 20. juni åbner Dokk1 dørene for byens borgere. Dokk1 er Aarhus nye Hovedbib-

liotek og Borgerservice. Dokk1 åbner med et festligt og folkeligt arrangement lørdag den 20. juni. Det konkrete program for åbningen vil blive meldt ud i god tid inden åbningen.

Da der i en periode på fire uger ikke kan afleveres materialer på Hovedbiblioteket, forlænges låneperioden til to måneder fra den 26. maj. Forlængelsen af lånefristen på materialer gælder alle Aarhus Kommunes Biblioteker og ikke kun materialer lånt på Hovedbiblioteket. Efter åbningen

af Dokk1 den 20. juni vil materialer lånt på Harlev Bibliotek fortsat få forlænget lånefrist, så man ikke får afleveringsfrist i de fire uger, der er sommerlukket på Harlev Bibliotek.

Vi glæder os til et aktivt efterår både på Biblioteket og i lokalområdet med afholdelse af Harlev 2015 – fællesdag og med for søget med Borgerbudgetter, som er omtalt andetsteds i dette blad. Personalet på Biblioteket ønsker alle en god sommer!

Det tabte paradys

Af Bo Møller, Nytoften 17, Harlev

Dansk Vestindien er i dag et eftertragtet rejsemål for mange danskere

"American Paradise" stod der i mange år på bilernes nummerplader på de amerikanske jomfruøer – US Virgin Islands – det tidligere "Dansk Vestindien". For mange danske er netop disse øer i det caribiske hav "det tabte paradys", og om et par år er det 100 år siden, at Danmark for 25 mio. amerikanske dollar solgte øerne til USA. 250 års kolonihistorie sluttede med et pennestrøg og en stor pose penge.

Navnet Vestindien er lidt af et paradoks, da Indien ligger endda rigtigt langt væk fra Centralamerika og det caribiske hav. Men navnet har hængt ved siden Christoffer Columbus i slutnin-

Årstallet 1760 pryder "det røde fort" i Frederikssted. Det blev opført som det andet danske fort på St. Croix efter overtagelsen af øen fra Frankrig 1733. Navnet Fort Frederik kommer fra Frederik V, der lagde navn til både by og fort. Det var udenfor dette for Peter von Scholten frigav slaverne i 1848.

gen af 1400-tallet drog ud på sine berømte rejser for at finde sø-

vejen til Indien mod vest for Spanien og Portugal for at spare

turen syd om Afrika. Columbus var overbevist om, at han havde fundet en øgruppe umiddelbart vest for Indien, da han kom til de mange caribiske øer.

Vi andre ved heldigvis i dag meget bedre takket være århundreders udvikling af geografi og kortlægning af verden. Og et andet navn, som de gamle opdagelsesrejsende gav de uberørte øer, "Jomfruøerne", hænger også ved den dag i dag.

Men når tusinder af turister i dag tager turen til øerne, sker det ikke med en lang og ofte farefuld sørejse, men derimod med nogle relativt få timers flyvning – ofte med mellemlandinger i nogle af USA's store byer: New York, Atlanta og Miami.

Uberørte er øerne dog langtfra længere, selv om naturen de fleste steder er paradisisk og dragende. Århundreders skiftende kolonimagter har sat deres præg på de caribiske øer. Det gælder også de tre øer i det tidligere Dansk Vestindien – St. Thomas, St. Croix og St. John. En rundrejse til øerne kan dog bekræfte indtrykket om det amerikanske paradis.

Man skal dog ikke være længe på øerne for at se det danske præg. De allerfleste steder står de gamle danske gadenavne stadig på skiltene sammen med en engelsk oversættelse – det gælder navne som Kongensgade, Dronningens Gade Prinsens Gade, Råderts Gade, Nye Gade, Trompetergade, Krystalgade, Dronningens Tværgade, Kirkegade og mange flere.

Det danske kolonieventyr indledtes i sidste halvdel af 1600-tal-

"De 99 trin" er den mest berømte af de mange trapper i hovedstaden Charlotte Amalie i det gamle Dansk Vestindien. Tidligere forbandt trappen to bydele, men i dag er den mest en turistattraktion, hvor man belønnes med en flot udsigt efter at have klaret de mange trin op.

let, og specielt i den sidste halvdel af 1700-tallet skabte kombinationen af slaver og slavehandel og deraf følgende produktion af sukker, rom og bomuld en ubeskrivelig velstand blandt danske plantageejere. Det betød

at store formuer blev skabt og investeret i København i palæer og herskabsvillaer.

Det fik en brat afslutning, da slaveriet blev afskaffet i 1848 på de danske øer og konkurrencen

samtidigt blev stor fra europæisk sukker fra roer.

I dag er det turistindtægterne, øerne primært lever af. Mere end 1,5 mio. endags-turister fra verdens største krydstogtskibe skaber en enorm omsætning, men også hotelgæster primært fra USA og Danmark skaber stor beskæftigelse og omsætning. Det gælder primært på St. Thomas og St. Croix, hvorimod St. John i dag er stort set natur alt sammen med øernes største nationalpark, som dækker 80 procent af øen.

Øerne giver alle en næsten endeløs række af oplevelser, hvor både historie, kultur og natur smelter sammen – ikke mindst præget af danske foretagsomhed, dansk arkitektur og dansk livsindstilling.

Overdragelsen fra Danmark til USA 31. marts 1917 fejres stadig som en stor begivenhed – og dagen er officiel helligdag den dag i dag. Men danske gæster mødes ofte af spørgsmål som: "Hvorfor solgte I dog øerne?" – og "kunne I ikke købe dem tilbage igen?"

Det er dog næppe realistisk, men et besøg værd er øerne stadig, selv om de nu i snart 100 år har været amerikanske på godt og ondt.

Rejser med dansk rejseleder med vægt på historie, kultur og natur arrangeres i vinterhalvåret af Ris-skov Travel Partner med en række afgang til øerne.

DOWNTOWN Harlev

Et kig ud over de mange varer

Af Aksel Buchard

Jeg havde netop fotograferet de to dagplejere på tovet midt i byen, da vi kom i snak om, hvad der mon sketeovre hos "Fakta". Nysgerrigheden medførte et kikkennem butiksruderne, som gav en slags svar: *Masser af varer på hylder og på paller – også en masse paller med uåbnet emballage.*

Svaret var dog ikke entydigt, så jeg fandt bagdøren og "trængte" ind i butikken, hvor der blev pakket mange varer ud, og jeg fik fortalt, at det var Poul Damsgaard Nielsen, der ganske snart åbnede sin butik med et væld af forskellige varer, som var "blevet til overs" andre steder.

Poul D. Nielsen fortæller senere, at han håber, at butikken åbner i løbet af maj måned, hvilket betyder, at den sandsynligvis allerede er åbnet, når denne udgave af

PARAPLYEN udkommer – så **"Velkommen"** midt i Harlev.

Det er tanken, at butikken skal være åben lejlighedsvis for eksempel fredage og lørdage og måske op til helligdage. Pt. er udvalget særdeles varieret, og som jeg så det, er det en skøn-som blanding af ting, som kan finde anvendelse i en bred vifte af hjem. Varerne er erhvervet via bekendte i forskellige erhverv, og det er tanken blandt andet også at satse på havemøbler og tekstiler for eksempel i form af børnetøj.

Golf for alle

Af Bente Nordli

Aarhus Aadal Golf Club holder til i de naturskønne omgivelser ved Brydehøjvej tæt ved Harlev Mølle. Klubben blev etableret i 90-erne og er nu Østjyllands største golfklub målt på medlemmer.

Klubben er kendt for sit gode sociale liv, med masser af aktive medlemmer i alle aldersgrupper og med forskellige golfkundskaaber. – Lige fra juniorer, som krydrer deres ugentlige træning med en uges sommerlejr, til damernes, herrerne og seniorernes ugentlige turneringer og månedlige spisearrangementer, til bridgklubben, begyndernes faste træningsprogrammer og meget meget mere. Samtidig er klubben arbejdsplads for både banearbejdere, restauratør, klubadministration og en professionel træner. Så der er et typisk liv i klubben fra solopgang til solnedgang.

Anlægget omfatter en 18-hullers bane, som snor sig fra Brydehøjvej over bakkedragene mod Jek-

Aarhus Aadal Golf Klub ligger i naturskønne omgivelser

sendalen. Her kan klubbens medlemmer og gæster fra andre golfklubber prøve kræfter med den udfordrende banelayout.

Herudover råder klubben over en såkaldt pay-and-play bane, som består af 9 udfordrende golfhuller. Banen kan benyttes af alle og kræver ingen forudgående golfkundskaaber eller medlemskab. Man behøver ikke at bestille tid forud ligesom udstyr kan lejes på stedet. – En runde tager cirka 2 timer, og man må

gerne snuppe to runder i rap på samme billet – hvis man orker!

Pay-and-play banen er oplagt, hvis man vil stifte et uforpligtende bekendtskab med golfen. Har man efterfølgende mod på mere, kører klubben løbende nye begynderhold, hvor man får en grundig oplæring i regler og spil, inden man slippes løs på den "store bane".

www.aadalgolf.dk
Tlf. 86 94 26 77

På vej mod et nyt Idræts- og Kulturcenter i Harlev

Af Tina Grønlund Overgaard

Harlev har et rigt idræts- og kulturliv, så rigt at rammerne er ved at sprænges. Der har således længe været et stort ønske om at udvide faciliteterne for idræts- og kulturlivet i Harlev, og nu skal

drømmene realiseres. I efteråret 2014 blev der nedsat en initiativgruppe, der har fået til opgave at undersøge mulighederne for at etablere et nyt Idræts- og Kulturcenter i hjertet af Harlev. Initiativgruppen, der i dag består af 9 ildsjæle, har indtil nu fokuseret

på at indsamle idéer og finde inspiration hos lignende institutioner.

"Idéen er, at det nye Idræts- og Kulturcenter skal fungere som et samlingssted for byen, hvor borgere i alle aldre kommer for at

dyrke deres interesser og måske få en bid mad. Vi har mange idéer i støbeskeen, og kan ikke sige noget konkret om, hvad Idræts- og Kulturcentret kommer til at indeholde, men vi er godt på vej. ”fortæller formanden for initiativgruppen, Martin Trærup.

Mange udfordringer forude

”Som udgangspunkt er vi som by faktisk slet ikke berettiget til at få en ekstra hal, da man i Aarhus Kommune regner med en hal pr. 10.000 indbyggere. Så vi har en stor udfordring foran os. Ikke desto mindre har vi mødt stor hjælpsomhed og forståelse fra kommunen, og vores kontakter har givet udtryk for, at de synes det er en god idé, der er værd at kæmpe for”, fortæller Martin Trærup, der også tilføjer, at der er lang vej fra tegningerne på bordet til virkelige lokaler. Pt. arbejder initiativgruppen med en tidshorizont på tre år, så bygningen gerne skulle stå færdig i 2018.

Det står endnu uklart, præcis hvordan det kommende Idræts- og Kulturcenter skal finansieres, men initiativgruppen skæver til lignende projekter for at få inspiration til den rette opbygning. De har bl.a. været på inspirationstur til Them Hallerne og Høring Idrætscenter. Og planen er, at finansieringen skal findes via kommunen, fonde, sponsorer og private tilskud.

”Vi er inde i en proces nu, og det går den rette vej. Heldigvis møder vi mere medgang end modgang, så vi er meget optimistiske”, siger Martin Trærup.

HARLEV IDRÆTS- & KULTURCENTER

Stor fokus på inddragelse af byens borgere

Noget, som initiativgruppen især fokuserer på, er inddragelse af de kommende brugere af Idræts- og Kulturcentret helt fra idéfasen til det færdige byggeprojekt.

”Det er vores plan at inddrage borgerne i byen så vidt muligt, så alle føler, at de er blevet hørt. Som en start har vi oprettet en facebookgruppe, hvor man har mulighed for at bidrage med idéer til Idræts- og Kulturcentret, og her kan man også følge med i hele processen og få svar på de mest almindelige spørgsmål til projektet. Derudover har vi også afholdt en inspirationsdag, hvor repræsentanter fra idræts- og kulturlivet i Harlev havde mulighed for at komme med deres idéer til det nye Idræts- og Kulturcenter. Næshøjcentret, Næshøjskolen og dagtilbuddet var også repræsenteret, for det er som sagt vores mål, at de nye faciliteter skal være for alle” fortæller Martin Trærup. Samtidig håber initiativgruppen at kunne trække på lokale, frivillige kræfter, når det kommer til områder, der kræver specielle kundskaber.

Nyt Logo

Med et nyt Idræts- og Kulturcenter hører sig også et nyt logo, som ses på billedet. Logoet er skabt ud fra ønsket om et enkelt og tidløst udtryk, der ikke skal begrænse centrets mange funktioner og aktiviteter. De tre former i symbolet er en forenkling af forbogstaverne H, I og K, og skal signalere, at der er plads til udfoldelse, bevægelse og leg i forskellige former, farver og størrelser i det nye Idræts- og Kulturcenter.

Et nyt samlingspunkt for byen

Det nye Idræts- og Kulturcenter skal emme af aktivitet, liv, leg, læring, kunst, kultur og bevægelse i alle døgnets lyse timer.

”Med et nyt Idræts- og Kulturcenter vil byen få et nyt samlingspunkt, hvor borgerne kan mødes på tværs af alder, køn, interesser og hvad man ellers plejer at differentiere med. Projektet bevæger sig i den rigtige retning, og vi glæder os til at se, hvor det bærer hen” afslutter Martin Trærup.