

Referat fra generalforsamling i Egense Nord Digelag, den 12. maj kl. 9.30 i Egense Forsamlingshus.

Dagsorden:

1. Valg af dirigent
2. Formandens beretning
3. Regnskab 2011
4. Budget 2013
5. Valg til bestyrelsen, på valg er:
 - a. Keld Østergaard (modtager genvalg)
 - b. Valg af 1. og 2. suppleant
6. Eventuelt

Ad 1: Jens Rosendal valgt til dirigent. Han konstaterede, at generalforsamlingen er lovlig, da der rettidigt er sendt breve ud.

Ad 2: Gert F. Pedersen, formand: Der har været stor aktivitet i digelaget. Sidste år lavede vi alle yderskråninger færdige og begyndte på inder-skråninger. Ved stranden gøres diget nu bredere, og der etableres inder-skråning. Fra Egensehjørnet til Skagengrund laves der inder-skråninger. Muld fra det gamle dige ved stranden bruges ved Egensehjørnets inder-skråning. Haase er bestilt til at lave klapbrønden ved Engparken/Edderfuglevej, den ligger cirka 20 cm for højt, så den leder kun vand ud i fjorden, når vandet står rigtigt højt i grøften, ellers løber det ud via de andre klapbrønde. Der skal nok også nye rør, da de gamle er lavet af jern. Derefter er alt jordarbejde færdigt, og der bliver sået græs.

Sagen om sammenlægningen af de to diger kører stadig. Klagen gør, at kommunen nu skal sende mere information ud men ikke holde nyt orienteringsmøde. Kommunen sender derfor nyt brev ud til alle medlemmer, så fra 1. januar 2013 kan Ørnenes dige komme med, hvis der ikke igen kommer klage.

Nye regler for erstatning i tilfælde af oversvømmelse: hvis ikke diget er ok, får vi ingen erstatning. Hvis diget er i orden, og der alligevel sker digebrud, så afhænger erstatningen af vandstanden, altså om det er en statistisk 100 års, 50 års eller 25 års stormflod. Hvis det er en statistisk 100 års stormflod, så får vi erstatning som hidtil; i øvrige tilfælde vil den være lavere.

Der har gennem årene gået mange historier om klapbrøndene. Vi har derfor valgt at få dem gennemfotograferet. En klapbrønd er sunket under diget. Fotograferingen kostede cirka 40.000 kr. Overalt kommer der nye dæksler, som er trykstærke (op til 40 t). Fem dæksler mangler endnu at blive skiftet. De nye dæksler kan ikke åbnes uden videre, dette både på grund af børns sikkerhed og på grund problemer med, at nogen sætter noget i klemme i klapperne, så vandet har fri adgang fra fjorden.

Vi har hidtil slået græsset på kronen samt der, hvor folk må gå. Vi vil gerne, at folk fordeler sig, så der ikke trædes en bar sti midt på kronen. Vi lægger det op til diskussion her på generalforsamlingen, om vi skal slå alt græsset. Da der er cirka 60.000 m² i alt, så vil det komme til at koste en del mere.

Grundet den store aktivitet i 2011 og 2012 var der er gæld ved årsskiftet på cirka 450.000 kr. Efter i år bliver gælden på cirka 950.000 kr. Men så er vi færdige med diget, og der budgetteres ikke med anlægsudgifter i 2013; der afbetaler vi på gælden.

Vi vil gerne have lov at lægge sten på fjordsiden samt en række korte hølfer. Vi kan se, at de gamle hølfer beskytter diget og samler sand langs kysten. At få tilladelse kræver gode argumenter, men nu kan vi se, at der allerede er huller i græslaget på den nye strækning, og det er jo et klart argument. Vi vil ansøge Kystdirektoratet her i år, men vi først udføre arbejdet i 2014.

Websiden bruges mere og mere, der kan man blandt andet finde gamle referater og de "gamle vedtægter", som stadigvæk gælder. Beboerne ved Kattegat, hvor der laves inder-skråninger har der været mange mails fra.

Anette, Hejrevej 1: At slå græsset både på toppen og siderne, er det nødvendigt?

Gert: To gange er nødvendigt, det er et åbent spørgsmål, om mere er nødvendigt.

Anette: De gamle diger kunne tåle en traktor, er de nye ikke stærke?

Gert: Digerne er stærkere nu, men traktorkørsel laver spor.

?, Skansegårdsvej 6: Vi har kun tyve meter fra terrassen hen til diget, folk går på diget, og hunde løber ind i haven. Kan stien ikke blive tydeligere markeret? Der er kun kommet vand ind én gang i 38 år. Hvorfor skal bagsiden laves? Hvorfor i vores have? Vi fik ingen information. To bærbuske er ødelagt. Alt ser dårligt ud. Skal det kaldes færdigt? Gert: Folk går på diget. Nogle steder må der gås, nemlig ved fjorden og fra Egensehjørnet 19 til 25. Andre steder er der lagt en sti foran diget og sat kæder op. Digelaget købte også ekstra jord til en sti, så folk ikke skal gå på fløjdiget. Vi vil gerne lave "positive skilte" i samarbejde med VisitAalborg. Man kan nu gå fra Mou Bro hertil. Grunden til at vi laver inderskråningerne, er vedtægterne, som vi holder os til. Der var i 1980-erne vand inde to gange. Vandet løb over med bølgeskulp og åd ind bagfra. Vi kunne også vælge at gøre digerne en halv meter højere for at hindre, at bølgeskulp kan løbe over.

Jeg måtte selv bekoste digeflytning på min grund, da der ikke kunne fås lov til at flytte diget udaf, fordi der skal være så stort forland som muligt. Af hensyn til grundejerne har vi brugt en frostperiode til arbejdet, så der ikke skulle køres i haverne, men på det tilfrosne dige.

?, Skansegårdsvej 6: Jeg ønsker en sten- eller betonbagkant på diget, og det vil jeg arbejde for. Jeg fik ingen besked inden arbejdet, to bærbuske er begravet, og jeg er frustreret.

Gert: Vi har flyttet din flagstang, så den ikke blev ødelagt.

Jørgen P, Strandskadevej: Diget er ujævnt, der er over 40 cm forskel hos os.

Gert: Der bliver kun en variation på plus/minus 10 cm, og diget sætter sig i løbet af de første år.

Anette, Hejrevej 1: I er for dårlige til at give information, og jeg har givet mailadresser til Gert.

Gert: Jeg havde talt med de berørte allerede inden, jeg fik mailadresserne. I år har vi kørt fyldet direkte ud på digerne i frostvejr, vi brugte ikke jeres grunde til at opmagasinere jorden på, så der har ikke været behov for at snakke så meget om det.

Skagengrund 11 : Jeg har overtaget huset i efteråret 2011. Pludselig kom der en lastbil, uden jeg vidste det. Det er et problem, at folk går på diget. Undgå at slå den skrå kant, så folk ikke går op på diget. Lad de enkelte grundejere slå kronen, men slå stien, så folk kan se det. Diget ligger på min grund, jeg kan jage folk væk.

Gert: Vi har indtil nu kun slået der, hvor folk må gå. Kronen på Skagengrund slås af grundejerne. Stien er hævet en halv meter over terræn for at få folk ned på stien. Ikke så mange går på diget som tidligere. Derfor vil vi have positive skilte, f. eks. "Her kan du gå til Egense".

Skagengrund 11: Ok med positive skilte, men skriv, at diget ikke må gås på. Vedtægterne siger, at diget ikke må betrædes.

Gert: Kæderne bliver forlænget ned ad digeskråningen. Bestyrelsen har ingen interesse i at lave noget, der gør folk utilfredse, men vi skal jo lave digerne i forsvarlig stand i forhold til sikkerhed og vedtægter.

Hanne Yderstræde: Digerne ligger på vores grund, vi betaler skat af det. Ønsker mere kæde op, så den når helt ned.

Gert: Det bliver lavet.

Skansegårdsvej 6: Diget er 5-6 meter i bredden, jeg må ikke parkere på det, men jeg må godt slå græs på det. Jeg ønsker stendige. Dette må ikke danne præcedens, jeg går videre med det.

Keld, Koraldybet: Hvor er juraen i dette? Hvem siger, man ikke må gå på digerne?

Gert: Det ligger i vedtægterne, vi bestemmer noget, og kommunen bestemmer meget, blandt andet økonomi. Vi kigger på, hvad der skal laves, ikke så meget på juraen. Kommunen og bestyrelsen har påtaleret.

Skansegårdsvej 6: Jeg står sommetider og nidstirrer folk, der går på diget, men de går bare videre.

Gert: Folk går der ikke af ond vilje, de ved det ikke.

Skansegårdsvej 6: Ingen må gå der, jeg vil ikke have det. Læg grus ud på stien, så den kan ses.

Gert: Der skal være græs foran diget, medmindre der er en rigtigt anlagt sti med tørbeton etc.

Peter, fastboende: Klapbrønd mellem Fyrrevej og Anemonevej var stoppet hele efteråret. Ved juletid gik der hul på det. Nu kommer der vand ind ved højvande, der er fisk inde. Du skal selv rense, Gert, ikke sende dine børn.

Gert: Der har været problemer med den brønd, men den er lavet. Vi er ikke enige. Ved en af stormene i efteråret kom der tang og sand ind i rør og brønd, der var en gren i klemme i efteråret. Jeg bestilte en spuler, men inden den kom, gik der hul af sig selv. Klapbrønde og rør renser sig selv. Det vil koste uanede beløb, hvis der skal sendes bud efter en spuler hver gang.

Kurt, Brunebanke: Flere brønde er ikke åbnet i 3-4 år. Græsset gror halvt ind på dækslerne.

Gert: Jo, de er set til. De bliver alle åbnet og smurt én gang om året og derefter tilset hver tredje uge om vinteren. Det bliver gjort til en fast pris på 3500 kr. året af mine sønner på 20 og 18 år.

Anette, Hejrevej 1: Få en fast aftale med en entreprenør, hent priser ind.

Hejrevej 7: Græsslåning koster nu 20.000 kr. Budgettet siger 45.000 kr. Det er en stigning på 125%. Få tilbud.

Gert: Vi har spurgt om tilbud fra købmanden, men hun takkede nej.

Per Fuglsang: På Nordfyn har vi pumper, og der betaler vi fire gange så meget. Lad os få pumper her. I skal have ros for at hæve diget og fjerne muldbjergene. I Tyskland sidder en kasse, man skal lægge penge i for at gå på diget.

Grundejernes side af grøften er ikke slået ordentligt, så vandet løber dårligt.

Gert: Vi har et digelag, ikke et dige/pumpelag. Vore grøfter betegnes af kommunen som vandløb, så vi må ikke dræne grøfterne fri for vand ved at pumpe vandet væk. Vi har i bestyrelsen set på det tidligere, da Laila var formand.

Hans Jensen, Hybenvej 1: Skriv hvornår og hvordan klapbrøndene er tilset. Jag folk væk! Nu tager man grundene, lav et system, der virker. Dette er 2012.

Kurt Jensen: På fjordsiden må der gås. Ingen hundeejere gider samle deres lort op.

Gert: Skilte løser ikke alle problemer. Vi satte i sin tid skilte med heste forbudt; hestene er nu væk, men hestefolkene har skældt ud lige siden, fordi de ikke må være der.

Formandens beretning godkendt.

Ad 3: Peter Boie Jensen, kasserer: Alle har mulighed for at se regnskaberne på hjemmesiden. Jeg har sat tallene for budgettet ved siden af regnskabstallene, så man kan sammenligne.

Hejrevej 7: Muldvarpebekæmpelse fra 2010 betalt i 2011. Ifølge revisorpåtegningen mangler der bilag på enkelte ting.

Peter: Angående muldvarpebekæmpelsen fik vi først regningen i 2011, og vi har betalt den i 2011. Alle bilag er der, dog ikke på renter og gebyrer, som revisoren har taget fra netbanken. Revisorpåtegningen kan ses på hjemmesiden, kan man ikke gå på nettet, kan man ringe og få et eksemplar af regnskabet med revisorpåtegning.

Anette, Hejrevej 1: 317.000 kr. til Komdrup Maskinstation, dige fjorden står to gange og retableret fjorden står to gange, er det også Komdrup Maskinstation?

Peter: nej, de andre ting er lavet af Ole Fogh.

Hanne Yderstræde: Græsslåning i to poster?

Peter: Den ene er græsslåning, den anden er digegrøfter, der er taget med buskrydder.

Jens Carl: De fleste lodsejere slår selv. Så prisen er helt hen i vejret. Tidligere kostede det langt mindre.

Gert: Nu bliver der slået hver 10. dag, det koster. Tidligere blev der kun slået to gange om året.

Peter: På sidste års generalforsamling var der opbakning til at holde det pænt og rekreativt.

Kurt Jensen: Der var kun græs i den halve sæson, hvor der var lavet nye skrån timer, og derfor er beløbet for græsslåning også lavere i regnskabet.

Laila Riise: Budgettet på 45.000 kr. er for 2013, ikke for i år.

Regnskabet godkendt.

Ad 4: Peter: I indkaldelsesbrevet står der, at budget og regnskab kan ses på hjemmesiden.

Engparken 22: Indtægt på 489.000 kr., det kommer der jo ikke ind alligevel.

Peter: Ørnene skal selv betale 122.000 kr., hvis de kommer med. Det er kommunen, der ønsker sammenlægningen.

Gert: Ørnene vil gerne have lavet diget i samme mål som Egense Nords dige.

Hejrevej 7: Ørnene får fire års kontingent gratis, lav det anderledes. Gert har selv lavet en aftale med kommunen, der har aldrig været indkaldt til noget møde.

Peter: Mødet dengang blev indkaldt af kommunen for at lægge de to diger sammen. Vi i Egense Nord kunne se fordelene, men satte som betingelse, at de selv skulle betale.

Gert: Jeg er imponeret over min magt over kommunen... Der manglede 1200 kr. per andel hos os, før vi var oppe i den stand, digerne skal have. Hos Ørnene er prisen for at komme i samme bredde 2800 kr. per andel. De tal er sendt af os til kommunen, og de er udregnet af Keld Østergaard, som er bygningsingeniør. Ørnene skal ved en sammenlægning betale 1000 kr. per andel på forhånd. Når alt regnes ud, bliver forskellen omkring 100 kr.pr. grund i

sidste ende, og så har Ørnene ikke nogen som helst sikkerhed for, at der gives tilladelse til at lave deres dige bredere. De får ikke pengene tilbage, hvis deres dige ikke må opgraderes.

Hejrevej 7: Det er diktatorisk fra Gerts side. De får alt foræret i Ørnene. Gerts tal er forkerte.

Anette: Den klage, der kom, må være berettiget.

Gert: Ja, klagen var berettiget, men ikke fordi digelaget har lavet en fejl. Kommunen sendte ikke udregningerne med, så det er dem, Trafikministeriet nu har bedt kommunen sende ud til alle medlemmer. Nu sender kommunen så brev ud igen her inden sommer. Vi blander os ikke.

Anette: De 122.000 kr. i budgettet, dem er vi ikke sikre på?

Hejrevej 7: Jeg klager i hvert fald igen.

Peter: Budgettet er vores bedste gæt.

Budgettet er til orientering, det skal ikke godkendes.

Ad 5: Keld meddeler, at han alligevel ikke genopstiller på grund af alt det brok, der er. Mange giver udtryk for, at de godt forstår ham.

Da de få, der var meget utilfredse med klapbrønde, græsslåning og sammenlægning ikke ville stille op, så blev Jens Rosendal foreslået til bestyrelsen. Han vælges uden modkandidat, da ingen andre tilsyneladende ønsker at gøre et stykke arbejde i digelagets bestyrelse.

Jens Carl genvælges til 1. suppleant og Hans Jensen til 2. suppleant.

Jens Carl ønsker information i løbet af året. Referater fra bestyrelsesmøder kan evt. mailes til suppleanter.

Ad 6: Gert retter en tak til Keld for den hjælp, han har bidraget med i bestyrelsesarbejdet. Keld har bragt gode og nye synspunkter ind i bestyrelsen.