

ALGEMENE

LEDEN

VERGADERING

2019

agenda Algemene Ledenvergadering Het Vlijpark

vrijdag 5 april 2019 | aanvang 20 uur in de kantine

- 1 opening
 - 2 mededelingen ter informatie
 - 3 concept notulen en actie- en besluitenlijst ALV 5 oktober 2018 ter vaststelling
concept notulen en actie- en besluitenlijst ALV 12 januari 2019 ter vaststelling
 - 4 samenstelling bestuur ter informatie en acclamatie
 - 5 jaarverslag secretaris 2018 ter vaststelling
 - 6 jaarverslagen en -plannen commissies ter informatie
 - 7 jaarverslag penningmeester 2018 ter vaststelling
 - 8 verslag kascommissie ter vaststelling
 - 9 verkiezing kascommissie ter vaststelling
 - 10 zeepkist
 - pauze
 - 11 actualisering Huishoudelijk Regelement ter bespreking ter stemming
 - 12 waterverlies en kosten (mondellinge toelichting) ter informatie
 - 13 onderhoud binnensloten ter informatie
 - 14 rondvraag
 - 15 sluiting
-

1 opening

2 mededelingen

3 concept notulen ALV Het Vlijpark 5 oktober 2018

1. opening

Vanavond heeft bestuurslid Charles van Andel de rol van voorzitter. Hij heet iedereen van harte welkom. Er zijn 34 stemgerechtigde leden aanwezig. Afmeldingen voor deze vergadering: E. Overheul (75), T. Meijer (48), A. van Seters (19), A. van Gelderen (71), E. van Bennekom (93), I. Boers (87), A. Timmers (86) en L. de Waard (77). Er zijn twee machtigingen binnengekomen. Op 7 mei 2018 is tuinlid Vincent Huisman (tuin 23) overleden. De voorzitter verzoekt de aanwezigen om een minuut stilte ter nagedachtenis aan Vincent.

2. ingekomen stukken

Mailbericht van E. de Flart en J. Leder, wordt behandeld bij agendapunt 5.

3. mededelingen

Op dit moment heeft de vereniging geen welkomcommissie. Het bestuur hecht veel waarde aan deze commissie. Het doel van de welkomcommissie is het informeren van belangstellenden over de rechten en plichten en hen te bevragen naar het onderschrijven van de doelstelling van de vereniging. De voorzitter vraagt of er belangstelling is bij de leden om zitting te nemen in de welkomcommissie. Men kan zich aanmelden via info@vlijpark.nl of bij een van de bestuursleden. De coördinator van de faircommissie, Jori Neels, heeft besloten haar coördinatorschap neer te leggen. De voorzitter dankt haar hartelijk voor de inzet. Hij vraagt of er iemand is die dit van Jori wil overnemen. Belangstellenden kunnen zich aanmelden via info@vlijpark.nl of bij een van de bestuurs-

leden.

De website heeft een update gekregen. Aan een ieder de vraag om, als je iets aantreft wat niet klopt of niet werkt, dit te laten weten aan de webmaster via webmaster@vlijpark.nl.

De website is voor externen, vooral voor mensen die geïnteresseerd zijn in tuinieren en in onze vereniging.

De voorzitter vraagt wie gebruik wil maken van de zeepkist. Er zijn geen belangstellenden.

Voor de rondvraag melden zich A. Koolmees (8), K. Van Pelt (91) en H. Van Pelt (31).

R. Koolmees (9) weet nog niet zeker of hij een rondvraag heeft.

4. concept notulen ALV 6 april 2018

tekstueel: geen opmerkingen

naar aanleiding van:

- agendapunt 6 | jaarplannen commissies voor 2018:

Naar aanleiding van de vraag om specificaties van begrotingen, liggen de cijfers van de groencommissie ter inzage.

- agendapunt 7 | jaarverslag penningmeester:

Ten aanzien van de vraag van de vergadering of het begrote bedrag 7.000 euro voor het MJOB wel of niet onderdeel uitmaakt van het bedrag van 13.000 euro van de reservering Onderhoud en Compost, licht de penningmeester toe dat de 7.000 euro een verkeerde interpretatie is geweest. Het maakt deel uit van het bedrag van 13.000 euro.

- agendapunt 11 | pacht en investeringen:

Er worden vragen gesteld over het onderhoud van de sloot. Hoe diep moet de sloot gebaggerd worden, waar blijf je met het slib en wat moet je doen om een goede doorstroom te krijgen. Het bestuur zegt toe met een antwoord te komen op deze vragen. Een van de tuinleden voegt eraan toe dat enkele jaren geleden de sloten door vrijwilligers zijn schoongemaakt en dat toen de sloten op juiste diepte gebracht. Op de vraag of er tuinleden bereid zijn dit in het najaar van 2018 te herhalen, melden zich Bert Castelein, Marius Engelsman, Margreet Huisman, Sandra Galjee, Margo van der Hum, Dineke de Gooijer en Rob van der Griend. Waarvoor dank! Verder wordt de vraag gesteld of het bestuur een werkgroep/commissie wil instellen van tuinleden die anderen op de tuin willen helpen. Het bestuur antwoordt dat het beter is dat je in je eigen buurtje regelt dat je elkaar helpt. Het bestuur heeft niet de rol van uitzendbureau. Een tuinlid doet melding van blikken/emmers die zich bevinden in sloot tussen de tuinen 49 en 23. Het bestuur verzoekt dit bericht te mailen naar info@vlijpark.nl

- agendapunt 15 | rondvraag

Het bestuur onderzoekt de plaatsing op het parkeerterrein van een tweede aanhanger. Elektrisch roken in openbare ruimten is per 1 januari 2019 wettelijk verboden.

actielijst

- actiepunt 9 | presentatie ATV Utopia door studenten van het Zadkine college:

N. Steensma licht toe dat studenten toekomstplannen voor de kantine hebben gemaakt. Echter met de afspraak dat onze vereniging geen investeringen doet in zaken die we niet kunnen meenemen, zijn deze plannen niet meer van toepassing. Leden die het leuk vinden om de plannen in te zien, kunnen een mail sturen naar info@vlijpark.nl.

- actiepunt 21 | concurrerende offerte inkoop gasflessen:

Het bestuur licht toe dat, na het overleggen van vergelijkende offertes, de huidige leverancier aanzienlijk goedkoper kon leveren.

- actiepunt 23 | onderzoek naar energiebesparende maatregelen en leveringscontract groene leverancier:

Het bestuur vraagt de leden of zij belangstelling hebben om een plan te maken.

- actiepunt 25 | aan de hand van beleidsnotitie Arbo en input van EHBO-ers een voorstel maken over de afwegingen van het aanschaffen van een AED apparaat:

Het bestuur ziet geen meerwaarde voor de vereniging en adviseert in voorkomende gevallen 112 te bellen.

De notulen worden vastgesteld.

5. vragen van leden

Het bestuur heeft voor de agenda van deze ALV een oproep gedaan aan de leden om als input voor deze vergadering onderwerpen aan te dragen over wat leeft op de tuin. Bij enkele tuinleden is deze vraag opgevat om onderwerpen zoals de vorming van subgroepjes op de tuin en geruchten op het pad te bespreken tijdens de ALV. Dit wordt als onwenselijk ervaren. Het bestuur betreurt dit en meldt dat het zeker niet aan de orde is om dergelijke zaken tijdens de ALV te bespreken.

Voorts wordt opgemerkt dat het bestuur zich bewust moet zijn van de rollen die hij/zij heeft.

Het bestuur antwoordt dat zij dit graag wil doen, maar als je meerdere rollen hebt, kan dit door elkaar lopen. Het is niet zo dat het bestuur het niet wil, maar er zijn helaas veel te weinig vrijwilligers. Het is nu al moeilijk om de commissies vol te krijgen. Het bestuur doet een oproep aan de aanwezigen om zich te melden voor de commissies.

Op de vraag van een tuinlid om het schouwrapport te ontvangen van het tuinlid aan de overkant van de sloot, meldt het bestuur dat een ieder verantwoordelijk is voor de eigen kant van de sloot. Daarnaast is abusievelijk geconcludeerd dat een schouwbrief naar tuin 76 is gestuurd over het onderhoud van de sloot.

Met betrekking tot een opmerking over diverse kleuren van een regenpijp, hekje, raamkozijn enz antwoordt het bestuur dat de kleuren van de huisjes oke zijn, in de tonen groen en bruin.

6. concept privacyprotocol

Er ontstaat een discussie over de noodzaak van het bewaren van dossiers van leden na vertrek van de tuin (punt 14, bewaartermijn). Is het voldoende dat de NAW gegevens bewaard blijven of wil je de dossiers bewaren voor sociologisch onderzoeken. Er wordt voorgesteld dat vertrekkende leden de mogelijkheid krijgen om, naast het bewaren van de NAW gegevens, zelf aangeven welke overige gegevens bewaard mogen blijven. De vergadering is hiermee akkoord. Met deze aanpassing is het privacyprotocol vastgesteld.

8. rondvraag

Koolmees vraagt of er onderverhuur plaatsvindt op tuin 13. Het bestuur kijkt dit na.

R. Koolmees zegt dat de 2e aanhanger verwijderd moet worden.

K. van Pelt heeft tijdens de vergadering reeds antwoord gekregen op haar rondvraag.

H. van Pelt meldt dat hij stopt als bestuurslid en penningmeester met inachtneming van 3 maanden opzegtermijn.

9. sluiting

De voorzitter sluit de vergadering.

actielijst

nr	ALV	actie	wie	gereed
1.	14.10.16	concept notulen ALV 14 oktober 2016 liggen 28 oktober ter inzage in de bestuurskamer	bestuur	ja
2.	14.10.16	nagaan of de correctie in de optellingen in het financieel verslag 2015 is doorgevoerd	bestuur	ja
3.	14.10.16	organiseren van kennismakingsavond voor nieuwe en oude leden in 2017	bestuur	ja
4.	14.10.16	nagaan afspraken tav gebruik van de kas	bestuur	ja
5.	14.10.16	contact opnemen met gemeente voor verwijdering van overmatige groei waterplanten	bestuur	ja
6.	07.04.17	concept notulen ALV 7 april 2017 liggen 22 april 2017 ter inzage in de bestuurskamer	bestuur	ja
7.	07.04.17	contact met de gemeente over de vervanging van de toplaag van de beschoeiing langs de Molenvliet	bestuur	loopt
8.	07.04.17	aandacht schenken aan 'natuurlijk water tuinieren' en de doorstroom van het water in de sloten.	bestuur	loopt
9.	07.04.17	presentatie ATV Utopia door studenten van het Zadkine college	bestuur	nee
10.	07.04.17	leden spreken hondenbezitters aan wiens hond(en) hun behoefte doen op het park en dat laten liggen	bestuur	loopt
11.	07.04.17	duurzaamheidsplan energie neutraal over 10 jaar	bestuur	loopt
12.	07.04.17	aandacht voor het waterpeil in de buitensloten	bestuur	loopt
13.	06.10.17	concept notulen ALV 6 oktober 2017 liggen 1 november 2017 ter inzage in de bestuurskamer	bestuur	ja
14.	06.10.17	waterpeil en doorstroming op ALV 2018	bestuur	ja
15.	06.10.17	verkiezing bestuurslid op ALV 2018	bestuur	ja
16.	06.10.17	vervolgonderzoek duurzaamheid op ALV 2018	wg duurzaamheid	ja
17.	06.10.17	honden in kantine agendapunt ALV 2018	bestuur	ja
18.	06.10.17	onderzoek belastingtechnische mogelijkheden afhaalpunt Rechtstreex	bestuur	ja
19.	06.04.18	concept notulen ALV 6 april 2018 liggen 5.05.2018 ter inzage in de bestuurskamer	bestuur	ja
20.	06.04.18	richtlijnen voor commissies tbv opstellen van jaarplannen en specificaties begrotingen	bestuur	ja
21.	06.04.18	concurrerende offerte inkoop gasflessen	R. Koolmees E. van Bezouwen	n.v.t.
22.	06.04.18	Nakijken of de MJOB-begroting van 7.000 euro onderdeel uitmaakt van het begrote bedrag van 13.000 euro voor onderhoud en compost	penningmeester	ja

actielijst vervolg

nr	ALV	actie	wie	gereed
23.	06.04.18	onderzoek doen naar energiebesparende maatregelen en leveringscontract groene energieleverancier	leden	loopt
24.	06.04.18	aanhangers op het parkeerterrein	bestuur	loopt
25.	06.04.18	aan de hand van beleidsnotitie Arbo en input van EHBO-ers een voorstel maken over de afwegingen van het aanschaffen van een AED apparaat.	bestuur	ja
26.	06.04.18	opstellen protocol voor AVG (privacywetgeving)	bestuur	ja
27.	06.04.18	onderzoek toestaan van elektrische sigaret in de kantine	bestuur	ja
28.	06.04.18	concept notulen ALV 7 april 2017 liggen 22 april 2017 ter inzage in de bestuurskamer	bestuur	loopt
29.	06.04.18	onderzoek mogelijkheden tot het nader regelen van het recht op overname van een tuin bij de actualisering van het huishoudelijk reglement	bestuur	ja

besluitenlijst

nr	ALV	besluit
1.	14.10.16	agenda en bijbehorende stukken ALV worden vanaf 2017 per mail naar de leden verzonden en niet meer per post, behalve de tuinleden die geen mailadres hebben
2.	14.10.16	notulen ALV 29 april 2016 zijn vastgesteld
3.	14.10.16	het MJOB is vastgesteld (muv de aanpak van de blokhut op De Kleine Vlij), tenzij voor 28 oktober meer dan 30 bezwaren binnenkomen
4.	14.10.16	per 15 oktober 2016 wordt de pacht/contributie verhoogd met 15 euro per tuinlid
5.	14.10.16	Anja Dijkstra is bij acclamatie gekozen tot bestuurslid
6.	07.04.17	notulen ALV 14 oktober 2016 zijn vastgesteld
7.	07.04.17	op zaterdagen en tijdens etentjes zijn honden niet toegestaan in de kantine
8.	07.04.17	tuinleden kunnen gebruikmaken van de kas in overleg met de vrijwilligers in de kas
9.	07.04.17	de ALV verleent decharge aan het bestuur voor het gevoerde financiële beleid in 2016
10.	07.04.17	de kosten van het publieke gedeelte van het waterverbruik wordt gelijkwaardig over alle tuinleden verdeeld
11.	07.04.17	het fietsverbod tussen 1 april en 1 oktober blijft gehandhaafd
12.	07.04.17	de taxatiecommissie tuinen hanteert een meer eigentijdse methodiek van taxeren
13.	06.10.17	notulen ALV 7 april 2017 vastgesteld
14.	06.10.17	Anja Dijkstra treedt af als bestuurslid

besluitenlijst vervolg

nr	ALV	besluit
15.	06.10.17	Matthijs Reppel is tijdelijk bestuurslid tot ALV voorjaar 2018
16.	06.10.17	de ALV is in meerderheid akkoord met een vervolgonderzoek naar duurzaamheid met max budget van 1000 euro
17.	06.04.18	de ALV is in meerderheid akkoord met wijkafhaalpunt van Rechtstreex, waarbij eerst een onderzoek komt naar de belastingtechnische mogelijkheden
18.	06.04.18	wijkafhaalpunt van Rechtstreex vervalt vanwege BTW-belemmeringen
19.	06.04.18	miv voorjaar 2018 worden schouwrapporten via de mail verzonden (tuinleden zonder internet via de post). Tuinen die in orde zijn, ontvangen geen schouwrapport.
20.	06.04.18	indien tuinleden een vrijwilligerspas willen ontvangen, kunnen ze dit aangeven via info@vlijpark.nl
21.	06.04.18	benoeming Matthijs Reppel als bestuurslid
22.	06.04.18	notulen ALV 6 oktober 2017 vastgesteld
23.	06.04.18	de ALV verleent decharge aan het bestuur voor het gevoerde financiële beleid in 2017
24.	06.04.18	de ALV besluit af te zien van de opwekking van energie in eigen beheer
25.	06.04.18	op zaterdagen tot 14.30 uur en tijdens etentjes zijn honden niet toegestaan in de kantine
26.	06.04.18	notulen ALV 6 april 2018 vastgesteld
27.	06.04.18	privacyprotocol is vastgesteld met aanpassing punt 14 bewaartermijn
28.	06.04.18	H. van Pelt treedt af als bestuurslid en penningmeester, met inachtneming van 3 maanden opzegtermijn.
29.	06.04.18	de concept-notulen van de ALV van 5 oktober 2018 liggen per 1 november 2018 ter inzage in de bestuurskamer.

concept notulen ALV Het Vlijpark 12 januari 2019

1. opening

Vanochtend heeft bestuurslid Charles van Andel de rol van voorzitter. Hij heet iedereen van harte welkom. Er zijn 18 stemgerechtigde leden aanwezig. Afmeldingen voor deze vergadering zijn ontvangen van: I. Boers (87), M. Huisman (23), S. van Vliet (14), A. van Dongen (25), C. Boer (90), E. Havers (12), A. Brugman (26). Vijf afmelders hebben zich positief verklaard ten aanzien van de voordracht van E. van Bennekom.

Voor de rondvraag melden zich E. van Bezouwen (76) en R. Koolmees (8).

2. verkiezing nieuw bestuurslid

Het bestuur draagt Ellen van Bennekom (93) voor als lid van het bestuur. H. van Pelt heeft zijn bestuurslidmaatschap beëindigd per 5 januari 2019.

Op verzoek van de voorzitter stelt Ellen zich kort voor. De voorzitter verzoekt de leden bij acclamatie in te stemmen met deze voordracht. Met een stevig applaus laten de aanwezigen weten Ellen welkom te heten als bestuurslid.

3. rondvraag

E. Bezouwen vraagt wie op dit moment de penningmeester is. Het bestuur antwoordt dat in de komende periode bestuurlijk overleg is over de invulling van de taken van penningmeester.

Tot die tijd is M. Reppel penningmeester ad interim.

R. Koolmees had dezelfde vraag.

9. sluiting

De voorzitter sluit de vergadering en nodigt de aanwezigen uit voor een drankje aan de bar.

actielijst

nr	ALV	actie	wie	gereed
01.	14.10.16	concept notulen ALV 14 oktober 2016 liggen 28 oktober ter inzage in de bestuurskamer	leden	ja
02.	14.10.16	nagaan of de correctie in de optellingen in het financieel verslag 2015 is doorgevoerd	bestuur	ja
03.	14.10.16	organiseren van kennismakingsavond voor nieuwe en oude leden in 2017	bestuur	ja
04.	14.10.16	nagaan afspraken tav gebruik van de kas	bestuur	ja
05.	14.10.16	contact opnemen met gemeente voor verwijdering van overmatige groei waterplanten	bestuur	ja
06.	07.04.17	concept notulen ALV 7 april 2017 liggen 22.04.17 ter inzage in de bestuurskamer	bestuur	ja
07.	07.04.17	contact met de gemeente over de vervanging van de toplaag van de beschoeiing langs de Molenvliet	bestuur	loopt
08.	07.04.17	aandacht schenken aan 'natuurlijk water tuinieren' en de doorstroom van het water in de sloten	bestuur	loopt
09.	07.04.17	presentatie ATV Utopia door studenten van het Zadkine college	bestuur	ja
10.	07.04.17	leden spreken hondenbezitters aan wiens hond(en) hun behoefte doen op het park en dat laten liggen	leden	loopt
11.	07.04.17	duurzaamheidsplan energie neutraal over 10 jaar	bestuur	loopt
12.	07.04.17	aandacht voor het waterpeil in de buitensloten	bestuur	loopt
13.	06.10.17	Concept notulen ALV 6 oktober 2017 liggen 1.11.17 ter inzage in de bestuurskamer	bestuur	ja
14.	06.10.17	waterpeil en doorstroming op ALV 2018	bestuur	ja
15.	06.10.17	verkiezing bestuurslid op ALV 2018	bestuur	ja
16.	06.10.17	vervolgonderzoek duurzaamheid op ALV 2018	bestuur	ja
17.	06.10.17	honden in kantine agendapunt ALV 2018	bestuur	ja

actielijst vervolg

nr	ALV	actie	wie	gereed
18.	06.10.17	onderzoek belastingtechnische mogelijkheden afhaalpunt Rechtstreecx	bestuur	ja
19.	06.04.18	concept notulen ALV 6 april 2018 liggen 5.05.18 ter inzage in de bestuurskamer	bestuur	ja
20.	06.04.18	richtlijnen voor commissies tbv opstellen van jaarplannen en specificaties begrotingen	bestuur	ja
21.	06.04.18	concurrerende offerte inkoop gasflessen	R. Koolmees E. van Bezouwen	n.v.t.
22.	06.04.18	Nakijken of de MJOB-begroting van 7.000 euro onderdeel uitmaakt van het begrote bedrag van 13.000 euro voor onderhoud en compost	penningmeester	ja
23.	06.04.18	onderzoek naar energiebesparende maatregelen en leveringscontract groene energieleverancier	leden	loopt
24.	06.04.18	aanhangers op het parkeerterrein	bestuur	loopt
25.	06.04.18	aan de hand van beleidsnotitie Arbo en input van EHBO-ers een voorstel maken over de afwegingen van het aanschaffen van een AED apparaat.	bestuur	ja
26.	06.04.18	opstellen protocol voor AVG (privacywetgeving)	bestuur	ja
27.	06.04.18	onderzoek toestaan van elektrische sigaret in de kantine	bestuur	ja
28.	06.04.18	onderzoek mogelijkheden tot het nader regelen van het recht op overname van een tuin bij de actualisering van het huishoudelijk reglement	bestuur	loopt
29.	06.04.18	hartelijke wenskaart naar de familie De Jong	bestuur	ja

besluitenlijst

nr	ALV	besluit
1.	14.10.16	agenda en bijbehorende stukken ALV worden vanaf 2017 per mail naar de leden verzonden en niet meer per post, behalve de tuinleden die geen mailadres hebben
2.	14.10.16	notulen ALV 29 april 2016 zijn vastgesteld
3.	14.10.16	het MJOB is vastgesteld (muv de aanpak van de blokhut op De Kleine Vlij), tenzij voor 28 oktober meer dan 30 bezwaren binnenkomen
4.	14.10.16	per 15 oktober 2016 wordt de pacht/contributie verhoogd met 15 euro per tuinlid
5.	14.10.16	Anja Dijkstra is bij acclamatie gekozen tot bestuurslid
6.	07.04.17	notulen ALV 14 oktober 2016 zijn vastgesteld
7.	07.04.17	op zaterdagen en tijdens etentjes zijn honden niet toegestaan in de kantine

besluitenlijst vervolg

nr	ALV	besluit
8.	07.04.17	tuinleden kunnen gebruikmaken van de kas in overleg met de vrijwilligers in de kas
9.	07.04.17	de ALV verleent decharge aan het bestuur voor het gevoerde financiële beleid in 2016
10.	07.04.17	de kosten van het publieke gedeelte van het waterverbruik wordt gelijkwaardig over alle tuinleden verdeeld
11.	07.04.17	het fietsverbod tussen 1 april en 1 oktober blijft gehandhaafd
12.	07.04.17	de taxatiecommissie tuinen hanteert een meer eigentijdse methodiek van taxeren
13.	06.10.17	notulen ALV 7 april 2017 vastgesteld
14.	06.10.17	Anja Dijkstra treedt af als bestuurslid
15.	06.10.17	Matthijs Reppel is tijdelijk bestuurslid tot ALV voorjaar 2018
16.	06.10.17	de ALV is in meerderheid akkoord met een vervolgonderzoek naar duurzaamheid met max budget van 1000 euro
17.	06.04.18	de ALV is in meerderheid akkoord met wijkafhaalpunt van Rechtstreex, waarbij eerst een onderzoek komt naar de belastingtechnische mogelijkheden
18.	06.04.18	wijkafhaalpunt van Rechtstreex vervalt vanwege BTW-belemmeringen
19.	06.04.18	miv voorjaar 2018 worden schouwrapporten via de mail verzonden (tuinleden zonder internet via de post). Tuinen die in orde zijn, ontvangen geen schouwrapport
20.	06.04.18	indien tuinleden een vrijwilligerspas willen ontvangen, kunnen ze dit aangeven via info@vlijpark.nl
21.	06.04.18	benoeming Matthijs Reppel als bestuurslid
22.	06.04.18	notulen ALV 6 oktober 2017 vastgesteld
23.	06.04.18	de ALV verleent decharge aan het bestuur voor het gevoerde financiële beleid in 2017
24.	06.04.18	de ALV besluit af te zien van de opwekking van energie in eigen beheer
25.	06.04.18	op zaterdagen tot 14.30 uur en tijdens etentjes zijn honden niet toegestaan in de kantine
26.	06.04.18	notulen ALV 6 april 2018 vastgesteld
27.	06.04.18	privacyprotocol is vastgesteld met aanpassing punt 14 bewaartermijn
28.	06.04.18	H. van Pelt treedt af als bestuurslid en penningmeester, met inachtneming van 3 maanden opzegtermijn
29.	06.04.18	de concept-notulen van de ALV van 5 oktober 2018 liggen per 1 november 2018 ter inzage in de bestuurskamer
30.	12.01.19	Ellen van Bennekom is bij acclamatie gekozen tot bestuurslid

4 samenstelling bestuur

Nienke Steensma en Charles van Andel stellen zich kandidaat voor de functie van respectievelijk 1e en 2e voorzitter. Het bestuur verzoekt de leden per acclamatie hiermee in te stemmen. Ellen van Bennekom heeft per 1 maart haar bestuursfunctie beëindigd vanwege persoonlijke redenen. Charles van Andel, Nienke Steensma en Jacqueline Steeghs zijn aftredend, zij stellen zich allen beschikbaar voor de volgende bestuursperiode.

samenstelling bestuur per 5 april 2019

voorzitter	vacature
secretaris	J. Steeghs, aftredend en herkiesbaar
penningmeester a.i.	M. Reppel
bestuurslid	N. Steensma, aftredend en herkiesbaar
bestuurslid	C. van Andel, aftredend en herkiesbaar
bestuurslid	vacature

5 jaarverslag secretaris

Algemene Leden Vergaderingen

In 2018 waren twee algemene ledenvergaderingen en wel op 6 april en 5 oktober.

samenstelling bestuur

In 2018 bestond het bestuur uit Nienke Steensma, Henk van Pelt, Charles van Andel, Matthijs Reppel en Jacqueline Steeghs. In de ALV van 5 oktober 2018 deelde Henk van Pelt mee zijn bestuurstaak/penningmeesterschap te willen beëindigen met inachtneming van drie maanden opzegtermijn. Medio december stelde Ellen van Bennekom zich beschikbaar voor de vacature van bestuurslid.

vergaderingen en bijeenkomsten

Er waren in 2018 negen bestuursvergaderingen, een coördinatorenoverleg en diverse gesprekken met coördinatoren, commissies, individuele tuinleden, ambtenaren van de gemeente Dordrecht en een hoogleraar van de EU ihkv een onderzoek naar Europese landschappen. Tijdens het coördinatorenoverleg presenteerden de coördinatoren hun plannen voor 2019 met bijbehorende budgetten. Gedurende het tuinseizoen was op zaterdagochtend tussen 10 en 12 uur een bestuurslid bereikbaar voor vragen. Het bestuur gaf acte de présence tijdens de Nieuwjaarsreceptie van de gemeente Dordrecht.

keurmerk Natuurlijk Tuinieren

Natuurlijk Tuinieren betekent dat je tuiniert met aandacht voor een respectvol samen leven van planten, dieren en mensen. Vanaf 2010 is ATV Dordrecht in het bezit van het Keurmerk Natuurlijk Tuinieren. Iedere vier jaar vindt herkeuring plaats. Medio 2018 werd het Keurmerk wederom met vier stippen gewaardeerd en voor vier jaar verlengd. Het Vlijpark scoorde 263 punten (de maximale score is 277 punten).

AVVN en 'samen tuinieren'

De AVVN (koepelorganisatie volkstuinverenigingen) heeft de ambitie om de positie en de beeldvorming van volkstuinten en andere vormen van 'samen tuinieren' te versterken. Tijdens het AVVN congres op 15 december werden de ambities besproken. Het bestuur van ATV Dordrecht stemde, net als alle aanwezige collega-volkstuinbestuurders, in met de vernieuwingsplannen van de AVVN.

gift uit een erfenis

Aan ATV Dordrecht werd een bedrag toegekend van 2012,32 euro uit de erfenis van de heer Ernst Beckman. De heer Beckman had in 2015 in zijn testament geregeld dat zijn nalatenschap verdeeld mocht worden onder Tuindersvereniging Stadspolder, Vereniging Behoud Biesbosch, Stichting Het

Wantij en ATV Dordrecht, ieder voor 1/4 deel van het vermogen. De heer Ernst Beckman was voor zover wij weten niet verbonden met onze vereniging. ATV Dordrecht is hem zeer erkentelijk voor deze gift. De heer Ernst Beckman is overleden op 25 februari 2017.

GenX

In het najaar van 2018 rondde het RIVM het onderzoek af naar elf moestuinen in de omgeving van Chemours. Na eerder de gewassen te hebben onderzocht, heeft het RIVM de concentraties PFOA en GenX in de bodem en het irrigatiewater geanalyseerd. Uit de analyses concludeert het RIVM dat moestuinders het opgevangen regenwater en/of slootwater kunnen gebruiken om hun moestuinen te bewateren. Ook is de bodemkwaliteit geschikt voor moestuingebruik.

doorstroom water in de binnensloten

De doorstroom van het water in de binnensloten is onvoldoende. Oorzaken zijn de grote hoeveelheid slib die zich in sloten bevindt en de geringe doorstroom bij de duikers. De door het bestuur georganiseerde baggerochtenden voor vrijwilligers hadden effect, maar helaas niet voldoende. Volgens het Huishoudelijk Reglement zijn tuinders verantwoordelijk voor het gedeelte van de sloot welke aan hun tuin grenst. Dit onderwerp komt op de agenda van de Algemene Ledenvergadering van april 2019.

vrijwilligersattentie

In december werden 43 vrijwilligers gewaardeerd met een lekkere Kerstattentie.

ledenverloop

In 2018 vertrokken zeven leden, ook zeven nieuwe leden werden verwelkomd en er vonden twee interne verhuizingen plaats. Twee tuinleden zijn overleden.

6 jaarverslagen en -plannen commissies

6.1 jaarplan 2019 groencommissie

De groencommissie bestaat uit acht tuinleden: Corinne Clay, Margo van der Hum, Willem van Stigt, Yvonne van der Meide, Ineke Breman, Kerstin Thederan, Dineke de Gooyer en Jacqueline Steeghs. Vrijwilligers Jan Overhand, Pieter Breman en Matthijs Reppel zorgen voor het snoeiwerk in het algemeen groen en Nicolien Brandenburg, Sandra Galjee en Jacqueline Steeghs zijn vrijwilligers in De Kwekerij. De groencommissie vergadert vier keer per jaar.

Met de herkeuring in juni 2018 werd het Keurmerk Natuurlijk Tuinieren (4 stippen en 263 punten) voor vier jaar verlengd tot 2022. In dat kader zijn de laatste jaren veel initiatieven ontplooid. In 2019 richt de groencommissie zich op het bestendigen van deze initiatieven en intensiveren van aandacht voor de reguliere werkzaamheden.

het algemeen groen

In het algemeen groen wordt op natuurlijke manier getuinierd, dwz met respect voor planten en dieren. We kiezen voor plantensoorten die een meerwaarde hebben voor vogels en insecten. Er wordt niet gespit en in het voorjaar brengt men waar mogelijk een laag compost aan. Hiermee wordt het bodemleven geactiveerd en de humuslaag houdt het vocht vast, zodat bij warm weer de aarde minder uitdroogt. In het algemeen groen is een verscheidenheid aan bomen, struiken, vaste planten, een- en tweejarigen en bolgewassen.

de werkploegen

De werkploeg van de Vlindertuin richt de tuin zo in dat veel soorten vlinders er hun waard- en nectarplanten vinden. In 2019 wordt een aantal planten voorzien van naambordjes. De werkploeg van de Voortuin zorgt ervoor dat de entree van het park er verzorgd uitzien. Tbv bewatering van het gebied onder de bomen, zal een handzame pomp met slangen aangeschaft worden. De werkploeg van het Tuinpad richt zich op het creëren van een diversiteit aan planten en bloemen.

De werkploeg Natuurlijk Tuinieren onderhoudt de paddenpoel, de wadi, delen van De Kleine Vlij, de vogel- en vleermuizenkasten, de ijsvogelspotplek en de kopse kanten van de sloten. In 2019

wordt een wildebloemenveldje aangelegd naast de paddenpoel en op de wadi komt een eettuintje (frambozen/bramen) voor kinderen. Tussen de tuinen 19 en 20 wordt een pompoenveld onderhouden, waarvan de oogst verkocht wordt tijdens de Herfstfair.

De grasstroken langs de paden worden niet wekelijks gemaaid met als doel om de vlinders te sparen. Het grasveld van De Kleine Vlij heeft de functie van een speelveld en wordt in de zomermaanden wekelijks gemaaid.

bomen en struiken

Het jaarlijks snoeien van oa de Zeeuwse haag en de leilinden gebeurt door vrijwilligers. De aantallen en soorten bomen op het Vlijpark zijn geïnventariseerd en vastgelegd. Ten aanzien van de essentaksterfte zijn na overleg met een hovenier twee ernstig zieke essen gekapt en de dode takken van de essen verwijderd (2017/2018). In 2021 zal weer onderzoek plaatsvinden naar de staat van de essen. Voor het geval er in 2019 onverhoopt ingegrepen moet worden tav de essentaksterfte, is een reservebedrag van 400 euro in de begroting opgenomen. In 2019 worden bomen en struiken in het algemeen groen naast tuin 41 uitgedund.

lezingen en workshops

De groencommissie organiseert in 2019 weer een aantal lezingen/workshops. In het vroege voorjaar verzorgen vrijwilligers en groencommissie de jaarlijkse ecologische moestuincursus voor belangstellenden uit Dordrecht. Gedurende vier zaterdagochtenden zaaien en verspenen de cursisten groenten, kruiden en eetbare bloemen. Iedere zaterdagochtend is een half uur theorie en de deelnemers ontvangen een in eigen beheer samengestelde reader ecologisch moestuinieren. In vereenvoudigde vorm wordt deze cursus ook verzorgd voor cliënten van De Groenderij, activiteitencentrum van Gemiva in Papendrecht. Tijdens de Fairs en op andere momenten geeft de groencommissie rondleidingen over de toepassingen van natuurlijk tuinieren op het Vlijpark. Bezoekers van de Fairs kunnen de door de groencommissie ontwikkelde workshops '*Hoe maak ik een wormenhotel*' en '*Zelf brandnetelgier maken*' volgen. Tevens staat het herkennen van vogelgeluiden en een nachtvlindertelling op het programma. Nieuw is de in eigen beheer ontwikkelde workshop '*Vermeerderen van planten dmv stekken*'. Alle workshops en lezingen zijn toegankelijk voor tuinleden en andere belangstellenden.

schouwen

In juni voert de groencommissie de eerste schouw uit. Indien een tuin niet op orde is, volgt een tweede schouw in augustus. Mocht het ook dan nog problematisch zijn, dan ontvangt het betreffende tuinlid een uitnodiging voor een gesprek met het bestuur.

taxeren

Bij het opzeggen van het lidmaatschap taxeert de groencommissie de tuin, daarbij hanteert zij een door de Algemene Ledenvergadering vastgestelde handleiding cq formulier.

De Kwekerij

Het doel van de Kwekerij is om zelf gekweekte planten en bloemen bereikbaar te maken voor tuinleden en om het algemeen groen te voorzien van beplanting. De verkoop tijdens de twee Fairs (laatste zaterdag van mei en laatste zaterdag van september) zorgt ervoor dat de kosten gedekt worden en de verenigingskas aangevuld.

vermeerderen van planten

Gedurende het hele jaar worden in de kas planten en bloemen gezaaid, verspeend, gestekt en gedeeld. Het gaat om vaste planten, een- en tweejarigen, groenten, fruit, kruiden, tomaten, paprika's, pepers, pompoenen, en diverse bol- en knolgewassen. De vrijwilligers verzamelen de zaden via oogst in eigen tuinen, in bezoektuinen en via andere hobbytuinders. Hiermee ontstaat een verzameling planten waarvan je de meeste niet in een tuincentrum tegenkomt. Het bewateren van de planten geschiedt grotendeels met hemelwater uit de 1000-liter vaten naast de kas.

moederbedden

Om de waardevolle collectie planten te behouden en uit te breiden, worden bij De Kwekerij moederbedden aangelegd. Deze hebben als bijkomende functie dat belangstellenden kunnen zien hoe de plant er in volwassen staat uitziet.

insectenhotel, wormenhotel en kruidentuin

Bij De Kwekerij is een insectenhotel gebouwd. Dit is van belang voor de solitaire bijen waarvan het aantal de laatste jaren sterk is teruggelopen. De goed onderhouden kruidentuin is voor de tuinleden, zij kunnen vrij de kruiden plukken. Naast de kas staan twee wormenhotels (*hungry bins*). De wormen in deze bakken leven van keukenafval van groenten en fruit en van koffieprut. Iedereen kan meedoen om de wormen te voeren. Het resultaat is hoogwaardige vloeibare wormenmest (percolaat).

compost voor de opweek van planten

De compostverwerking levert prima compost op. De compostvrijwilligers zorgen voor een evenwichtig composteringsproces door bij de opbouw van de composthoop het groen (voeding) en bruin (zuurstof) af te wisselen. Het materiaal wordt zoveel mogelijk versnipperd. Alvorens de compost omgezet wordt en aangeboden aan de tuinleden worden twee testen uitgevoerd. De ene test is om de kwaliteit van de compost te beoordelen en de andere is om na te gaan hoeveel en welke onkruidzaden zich in de compost bevinden. In De Kwekerij wordt deze compost gebruikt voor het oppotten van diverse planten.

Namens de groencommissie, Jacqueline Steeghs, coördinator

groencommissie 2016 t/m 2019

wat	2016	2017	2018	2018	2019
algemeen groen	kosten	kosten	begroot	kosten	begroot
aanpak essentaksterfte	450	500	770	1.450	400
vervanging es tbv diversiteit			100	-	100
verwijderen conifeer, bolacacia's, struiken		345	-	-	-
vervangen conifeer en bolacacia's		265	-	-	-
koppelingen watervoorziening		83	-	-	-
haagbeuken naast kantine		76	-	-	-
kap/snoei bomen t.o. tuin 24			400	400	-
keurmerk Natuurlijk Tuinieren			100	0	-
onderzoek sloten			200	0	-
informatieborden			500	100	-
opruimen alg groen tussen t 42 en t 45			200	200	-
aanleg alg groen pad langs compost			50	0	-
Natuurlijk Tuinieren		87	500	124	400
bloembollen	140	131	200	250	200
schapengaas / steunmateriaal	166	-	-	-	-
brander	100		-	-	-

wat	2016	2017	2018	2018	2019
algemeen groen vervolg	kosten	kosten	begroot	kosten	begroot
wormenhotel			200	180	-
cursussen, workshops en lezingen	60	140	450	190	200
watervoorziening voortuin					204
onvoorzien	104	40	200	120	200
De Kwekerij					
biologische potgrond	502	812	609	636	650
turfstrooisel					50
brekerzand	39	51	78	11	50
onderhoud kas en watervaten	55	80		120	100
zaden, bollen en knollen	197	368	100	189	200
presentatie de kwekerij	137	73	100	80	100
onvoorzien	132	38	100	54	100
totaal alg. groen en De Kwekerij	2082	3089	4857	4.104	2954
	2016	2017	2018		
inkomsten De Kwekerij	2.800	3.176	2.612		

6.3 onderhoud en compost 2018

In maart zijn we gestart met de vrijwilligersdag en NLDoet. Voor NLDoet hebben we een aanvraag gedaan voor het opknappen van de blokhut die gehonoreerd is. De weersomstandigheden lieten het niet toe om daar aan te beginnen, daarom heb ik van het geld veel verf ingeslagen en zijn we met het schilderwerk onder de overkapping van de kantine aan de slag gegaan. De plantenbakken zijn gemaakt, geschilderd en volgezet met violen. Alle tafels en banken, die overal op het park staan, zijn geschuurd en geschilderd, ook de statafels van de fair en het jeu de boule huisje.

De vrijwilligersploeg van onderhoud, bestaande uit vier personen, zijn aan het opknappen en schilderen van de kantine begonnen. Je haalt een plank weg en er blijken balken rot en we hadden ook met de weersomstandigheden (regen en warmte) te maken. Dan komen er ook nog andere klussen van belang tussendoor lekkages etc etc. De kantine is door twee personen geheel geschilderd en is klaar op wat vervangen van de windveren en achterzijde boven op het dak na, dat staat op de planning/begroting voor volgend jaar.

Er zijn veel schilderklussen niet gedaan dit jaar, hier wil ik volgend jaar twee vrijwilligersdagen voor organiseren. Wat niet gedaan is dit jaar, maar waar ook al verf voor is ingekocht (van het geld van NLDoet) is het schilderen van deuren en posten van de oude gasopslag, het toiletgebouw, de meterkast achter toiletgebouw en de aanhanger.

Met eigen materialen zijn de putdeksels vervangen, in de bijenstal zijn met eigen materiaal enkele balken vervangen en moet nog geschilderd worden.

Wat hebben we nog op het programma hebben staan aan winterklussen is: plafond in de kantine van gedoneerd materiaal, het opknappen van kantoortje op de compost en een vierde compostbak

maken. Het plan is om te kijken of we het gashok kunnen verplaatsen naar de achterzijde van de compost op een veilige manier, Matthijs vraagt dit voor ons na. De kleine karretjes moeten nog nodig worden gedaan. Er moet een nieuwe bril op de dames toilet van de portaloos geplaatst worden. De blokhut staat ook voor volgend jaar weer op de planning: wordt opgeknapt van gedoneerde materialen en verf is ook al aanwezig. Voor het volgende jaar komen twee aggregaten, twee frezen en een bosmaaier met hogeboomzaag weer in de verhuur, we moeten alleen nog in overleg prijzen bepalen en wat mankracht gaat kosten bij machine's die niet zonder mogen worden verhuurd. Dit alles is door Bertus en Roelf (een kandidaat tuinlid) weer aan de praat gekregen. Op mijn begroting voor onvoorzien zien staan een bord voor de compost en de aanhanger die heel nodig een beurt en nieuwe banden nodig had, wel is de prijs per dagdeel verhoogd naar 5 euro.

Namens de commissie Onderhoud en Compost, Lydia Amsterdam, coordinator

onderhoud en compost 2018 en 2019

wat	2018	2018	2019	2019
techniek	begroot	kosten	begroot	kosten
onderhoud machines	1.000	884	1.000	
olie en benzine	400	437	500	
onderhoud klein materiaal	500	309	400	
handschoenen tbv draaien messen hakselaar		50	94	100
onderhoud waterleidingnetwerk	1.000	24	200	
veiligheidshelmen			150	
aanschaf klein gereedschap	550	26	500	
baggeremmers en 1 waadpak		375		
2 kruiwagens			150	
compostverwerking				
kantoortje opknappen/vervangen (MJOB)	2.550	440		
overkappingen opknappen/vervangen (MJOB)		550	0	
omzetten van de compost (2x)	480	480	480	
opsluitwanden compostverwerking	250	250		
aanleg waterleiding	150	0		
uitbreiding electra			150	
slangen voor de waterpomp			100	
kantine				
kantine buitenzijde beitsen (MJOB)	1.000	983		
topgevels kantine vervangen en schilderen			500	
kantine garderobe plafond (MJOB)	50	50		
bijental opknappen en schilderen (MJOB)	1.000	0	100	
putdeksel vervangen	100	100		

wat	2018	2018	2019	2019
kantine vervolg				
div bankjes, statafels, tafel terras		400	200	
schilderen Vlets winkel windveren plaatsen				300
natuurspeelplaats blokhut De Kleine Vlij				
jaarlijkse inspectie speeltoestellen	700	0	700	
onderhoud speeltoestellen	200	0	200	
blokhut planken/dak vervangen, schilderen (MJOB)		700	700	
opslagruimten/toiletgebouw				
golfplaten vervangen opslag bij werkplaats (MJOB)		100	0	100
schilderen deur en posten oude gasopslag (MJOB)		100	100	
schilderen posten/ijzeren delen toiletgebouw (MJOB)		250	37	
schilderen meterkast achter toiletgebouw	50	16		
afsluitbare kast toiletgebouw tbv voorraad	50	17		
onvoorzien	500	695	500	
subtotaal	12.680	5.564	6.330	0
bijdrage NL DOET		350	350	
giften (2018 blokhut en plafond garderobe)		750	0	
totaal uitgaven	12.680	4.464	5.980	0
opruimen mestbak en broeibak	500			
omzetten compost	200			

6.4 A&K team

De kantine is in het winterseizoen eens in de 14 dagen op zaterdag van 11:30 tot 14:00 uur open. Open zijn we op 12 januari, 26 januari, 9 februari, 23 februari en 9 maart. En in het najaar op 19 oktober, 2 november, 16 november, 30 november en 14 december. Op 16 maart, de start van het nieuwe seizoen, is er weer een koffie- en bakdienst aanwezig. Op deze dag starten de werkbeurten en is het tevens NL Doet. Op 12 oktober 2018 is de laatste reguliere koffie- en bakdienst. Hierna gaat voor het A&K-team het winterseizoen in. Zaterdag 14 december is de laatste dag dat de kantine in 2019 open is en zal in kerstsfeer zijn. Wij verzoeken de andere commissies om buiten het hoofdseizoen met de openingstijden van de kantine rekening te houden.

Evenementen die we in 2019 van plan zijn (mede) te organiseren:

apr	oud ontmoet nieuw	We zullen voor de nieuwe tuinleden een maaltijd verzorgen. Uitgenodigd worden de coördinatoren van de verschillende commissies en de nieuwe tuinleden die nog niet eerder aan een dergelijke maaltijd hebben deelgenomen.
mei	tuinfair	het A&K-team ondersteunt op 25 mei de tuinfair
juni	etentje	op een zaterdag in deze maand zullen we een etentje organiseren
juli	zomerfeest	rondom jeu-des-boules baan en steenoven worden hapjes geserveerd

aug	bbq	de traditionele bbq
sept	herfstfair	het A&K-team ondersteunt op 28 september de herfstfair
okt/ nov	etentje	Ergens in deze twee maanden wordt er een etentje door Nienke en Karen georganiseerd. Het A&K-team ondersteunt dit initiatief.
dec	laatste dag kantine open	op 14 december is de kantine in kerstsfeer gebracht en worden er snacks geserveerd

De exacte data van de activiteiten moet nog worden bepaald. De optie om een jeu de boules middag te houden wordt in beraad gehouden. De laatste keer was er geen belangstelling voor.

het assortiment in de kantine

In 2018 hebben we het assortiment in de kantine geleidelijk wat teruggebracht. Cassis, jus d'orange Wieckse Rosé 0%, hamburgers en nasi hapjes zijn niet meer verkrijgbaar. In 2019 zullen we het assortiment nog verder verkleinen door Rosé, Grolsch 0%, Heineken 0% niet meer aan te vullen. We gaan in het A&K-team de verkoop van gehaktballetjes en broodjes gezond bespreken. Het komt te vaak voor dat deze op een zaterdag niet verkocht worden. Van de broodje gezond zijn er 39 van de 94 niet verkocht en balletjes gehakt hebben we 53 van de 152 niet verkocht.

besparing elektriciteit

De bedoeling was om in 2018 een gedeelte van de TL-verlichting in de kantine te vervangen door Ledverlichting. Omdat er geen technische kennis beschikbaar was is dit niet van de grond gekomen. We hopen dit in 2019 te kunnen oppakken. Omdat ik niet kan inschatten wat hiervoor nodig is heb ik in de begroting melding gemaakt van een pro memorie post.

Het afgelopen jaar heeft het A&K-team het energieverbruik getracht terug te dringen. In het winter seizoen wordt de voorraad drankjes die in de kantine gekoeld worden dusdanig terug gebracht dat deze in één koeling passen. In de frituurruimte zijn twee vrieskastjes. Ook de inhoud van deze kastjes wordt in het winterseizoen teruggebracht dat de bevroren artikelen in één vrieskastje opgeborgen kunnen worden. Hierdoor kan zowel een koeling als een vrieskastje worden afgesloten.

Het vrieskastje in de kantine voor de ijsverkoop hebben we in 2018 niet meer gebruikt. De oude, hoge vrieskast in de opslagruimte is ook uitgezet. De indeling is onhandig en hij voegde daardoor niet veel toe aan de vriescapaciteit. We zijn wel iedere twee weken naar de Makro gegaan om inkopen te doen. Natuurlijk kunnen zij een bestelling bezorgen, maar als je geen bezorgkosten wilt betalen (circa 25 euro) moet je groot inkopen. Maar het veertiendaags winkelen en sjouwen met kratten is ook niet alles. Vandaar dat we in 2019 een nieuwe grote vrieskast willen aanschaffen. Waardoor we eens in de maand een bestelling bij de Makro kunnen doen die we dan laten bezorgen. Hierdoor zal de bezorging vaak kosteloos zijn. Bijkomend voordeel is dat de kratten met lege flesjes direct mee teruggenomen worden.

Bij deze dienen wij bij het bestuur het plan voor 2019 in. De onderverdeling van dit bedrag is:

aankleding kantine/terras	150 euro
bijdrage aan maaltijden en hapjes	750 euro
kosten activiteiten	100 euro
aanschaf klein roerende zaken voor de kantine	500 euro
overige kosten	250 euro
deels vervangen van TI-verlichting door Led- verlichting	PM
totaal	1.750 euro

Namens het A&K-team, Richard Schilten, coördinator

6.5 faircommissie 2018 en 2019

	2018 begroot	2018 kosten	2019 begroot	2019 kosten
twee tenten*	500			
advertentiekosten Tuinfair	275		275	
advertentiekosten Herfstfair	275		0	
printwerk (posters, kaarten enz)	300		300	
reservering video verslag	200		200	
onvoorzien	150		150	
totaal	1700	0	925	0

6.6 taxatiecommissie huisjes verslag 2018

Er zijn dit jaar negen huisjes getaxeerd.

Het wordt voor de taxatiecommissie steeds moeilijker om alles goed te kunnen bekijken, de huisjes worden ouder en het onderhoud is niet overal goed.

Wij verzoeken de leden om bij verkoop van het huisje alle kasten en kisten die buiten tegen het huisje staan en ook de kasten binnen in het huisje van de wanden af te zetten, zodat de taxatiecommissie de wanden goed kan bekijken.

Verbouwingen en verbeteringen (inclusief kosten) kunt u melden bij het bestuur, zodat deze informatie aan het dossier toegevoegd kan worden.

Tevens adviseren we de leden ervoor te zorgen dat in en onder het huisje ventilatie is.

Namens de taxatiecommissie huisjes, Gijs Haringa, coördinator

6.7 communicatie commissie

begroting 2019

communicatie middelen	ten laste van
jaarlijkse reserv. 1000 euro viering '75 jarig bestaan 2019'	bestuur
banners, advertenties, 2 A3 posters kleur fairs, 100 A3 posters voor tuinfair, menukaartjes, verpakkingen, enz	faircommissie
groencommissie, De Kwekerij, signs, borden, etc.	groencommissie
papieren en digitale informatie middelen, agenda ALV, werkbeurten overzicht, website, provider, speciale brieven, SSKW drukkosten	bestuur
wat	prijs
nieuwjaarskaarten, uitnodiging nieuwjaarsreceptie (100 x) incl. frankeerkosten	220 euro
printwerk voor mededelingenkast: meerdere zwart/wit A4 mededelingen + ca. 8 A4 kleur	50 euro
totaal	270 euro

Namens de communicatiecommissie, Kees Jollie, coördinator

6.8 wel en wee

Er was in 2018 voor Wel en Wee 100 euro begroot, maar vanwege ziekten en overlijden is dit opgelopen tot 331,81 euro. Voor 2019 wordt een bedrag begroot van 150 euro. Langs deze weg laten wij, Helga en Lydia, weten per einde van dit jaar te stoppen met de Wel en Wee.

Vlijpark schaap

Er was 50 euro begroot, maar niets uit gegeven en begroten voor 2019 weer 50 euro. Margreet Huisman gaat aankomende voorjaar het schaap een nieuwe kop geven, Helga en Lydia verzorgen het schaap weer het aankomende jaar.

7 jaarverslag penningmeester 2018

bankrekeningen jaaroverzicht

saldo op:	triodosbank	rabobank	totaal
31-12-2016	105.471 euro	30.146 euro	135.617 euro
31-12-2017	104.993 euro	25.958 euro	130.951 euro
31-12-2018	94.225 euro	27.861 euro	122.086 euro

stand van zaken	1 januari 2018	1 januari 2019
boekwaarde gebouwen	230.000 euro	230.000 euro
boekwaarde inventarissen kantine, kantoor, glazenkas, machines	36.000 euro	36.000 euro
saldo van bank kas	130.951 euro 1.929 euro	122.086 euro 117 euro
voorraden kantine, gas, zand, potgrond etc.	3.000 euro	3.785 euro

reserveringen	1 januari 2018	1 januari 2019
commissies	16.700 euro	12.029 euro
bestuur / secretariaat	1.000 euro	1.000 euro
waterleiding	35.000 euro	35.000 euro
sloten	25.000 euro	25.000 euro
paden	30.000 euro	30.000 euro
opstallen MJOB	7.000 euro	200 euro
onvoorzien	1.000 euro	1.000 euro
totaal	122.700 euro	104.229 euro

inkomsten:

De prijs van het gas 24,50 euro is op 6 eurocent na de inkoopprijs. Het bestuur heeft besloten met ingang van 3 maart 2019 op de verkoop van gas een opslag op de inkoopprijs van 2 euro te rekenen. Op de inkoopprijs van de biologische potgrond van 3,61 euro vindt een opslag plaats van 0,39 euro.

De contributie en huur rekening levert ieder jaar 48.510 euro op. In 2018 heeft de kantine 4.453 euro winst behaald op de verkoop van drankjes en snacks (dat is exclusief vaste lasten). Het eigen verbruik van de leden van 3.202 euro (de consumpties tijdens vergaderingen van commissies en bestuur, gratis koffie en thee tijdens werkbeurten, en verenigingsactiviteiten) zijn reeds op het resultaat in mindering gebracht. De bijdrage van de kantine bedroeg in 2017 468 euro.

Voor 2019 is de verwachting dat het resultaat zal verminderen. Dit wordt veroorzaakt door de verhoging van het lage btw-tarief van 6% naar 9%, de normale prijsverhogingen die leveranciers in rekening brengen en het A&K Team zal in 2019 bestellingen laten bezorgen, hier zullen kosten aan verbonden zijn en er kan minder ingespeeld worden op supermarkt aanbiedingen.

In 2018 heeft de Kwekerij 1.776 euro (exclusief vaste lasten) bijgedragen aan de vereniging. Dat betrof verkopen gedurende het seizoen en tijdens de fairs.

begrotingen commissies voor 2019

onderhoud en compost	5.980 euro
groencommissie	2.954 euro
communicatiecommissie	270 euro
wel en wee commissie	150 euro
faircommissie	925 euro
A&K Team	1.750 euro

kascontrole

De kascontrolecommissie bestaande uit Jan Overhand en Ed van Bezouwen heeft op 2 januari 2019 de boekhouding van de ATV Dordrecht gecontroleerd en adviseren de Algemene Ledenvergadering de penningmeester te dechargeren voor de uitvoering van de financiële administratie in 2018.

concluderend

Er is sprake van een gestage afname van de liquide middelen. Het bestuur heeft zich voorgenomen om deze trend tot staan te brengen. Er wordt kritisch gekeken naar de uitgaven. De penningmeester heeft bezwaar aangetekend tegen de opgelegde gemeentelijke rioolheffing. De penningmeester heeft bezwaar gemaakt tegen de post 'parkeerterrein Vlijehaven' in de huurnota van de gemeente. Dat parkeerterrein staat niet in onze huurovereenkomst vermeld. De uiterste datum voor de betaling van de huur 2019 is op ons verzoek door hen opgeschort. Een gesprek met de gemeente volgt.

8 kascontrole

Ondergetekenden, de heren J. Overhand en E. van Bezouwen, optredend als kascontrolecommissie van ATV het Vlijpark verklaren hierbij op 2 januari 2019 de boekhouding van ATV het Vlijpark betreffende de periode 1 januari 2018 tot 31 december 2018 te hebben gecontroleerd.

De penningmeester de heer H. van Pelt heeft hierbij de nodige toelichting gegeven. Bij de toelichting is geconstateerd dat er een positief saldo is op beide rekening courant van de banken.

De administratie, saldi en kasgelden zijn in goede orde bevonden, zodat wij het bestuur en de ALV adviseren de penningmeester te dechargeren voor de uitvoering van de financiële administratie tot 31 december 2018.

J. Overhand en E. van Bezouwen

9 verkiezing kascommissie

10 zeepkist

11 actualisering Huishoudelijk Regelement

zie bijlage

handhaving

Geregeld wordt het bestuur gevraagd naar het 'hoe' van de handhaving van de regelgeving bij onze vereniging. Aangezien wij een vereniging zijn en dus elkaars gelijken in rang of stand, behoort handhaving van de regelgeving, die immers democratisch via de ALV tot stand is gekomen, thuis bij alle leden. Ten eerste betaamt het de leden het HHR lezen en na te komen. Wanneer een lid onverhoopt geen gevolg geeft aan het HHR ligt het in de lijn der verwachting dat een medelid hem of haar wijst op deze vergissing en eventueel verwijst naar de betrokken commissie wanneer het een bouwwerk of groenvoorziening betreft. Pas wanneer men geen overeenstemming kan vinden in dit gesprek, kan het bestuur worden verzocht via hoor- en wederhoor een uitspraak te doen.

Wanneer men na deze uitspraak blijft volharden in de eigen mening en dit ten uitvoer brengt, zal het bestuur moeten terugvallen op het HHR Hoofdstuk VII Boetes en/of andere maatregelen.

12 waterverlies en kosten

mondelijke toelichting

13 onderhoud binnensloten

In het najaar van 2018 organiseerde het bestuur twee zaterdagen voor vrijwilligers om de binnensloten schoon te maken. Daartoe werden baggeremmers aangeschaft. Er is hard gewerkt door de vrijwilligers. Echter het bleek onmogelijk om de achterstand mbt het onderhoud van de sloten op deze twee dagen weg te werken. Er ligt veel slib in de sloten welke niet regelmatig door de verantwoordelijke tuinders is verwijderd. Het is noodzakelijk dat de tuinders conform het huishoudelijk reglement de aan hun tuin grenzende sloot jaarlijks ontdoen van slib.

Schoonmaak- en onderhoudswerkzaamheden in de sloten zijn het gehele jaar toegestaan, behalve in de maanden maart, april en mei.

! Spreekt u daarbij af met uw burens aan beide zijden en aan de overkant van de sloot om dit gezamenlijk te doen. Alleen dan is het zinvol, want als een van de tuinders verzaakt, loopt het slib naar de plek in de sloot waar wel het slib verwijderd is. !

