

Ejerforeningen Præstehavens Informationsmappe

November 2020

Indholdsfortegnelse

Kort beskrivelse af Præstehaven	4
Ejerforeningen	5
Bestyrelse	5
Viceværter	6
Administration	6
Hjertestarter	6
Bestyrelse, administration og blokformænd	7
Kontor	8
Blokformænd	8
Lejlighedstyper	8
Kort over lejlighederne	9
Kort over parterregangen	9
Fællesfaciliteter	10
Gildesal og køkken	10
Cykelrum	10
Billardrum	10
Hobbyrum	11
Generelt om benyttelse af fællesrum	11
Specialrum	11
Vaskerierne	11
Motionsrummet	12
Soverummet	12
Bordtennisrummet	12
Svømmehallen	13
Fritidsområder	14
Fælles udendørsarealer	14
Grønne områder	14
Parkeringspladser	14
Sikkerhed på veje og gangstier	14
Affaldssortering	15
Almindeligt husholdningsaffald	15
Miljøaffald	15
Flasker og glas	15
Storskrald	15
Bilvask og vedligeholdelse	16
Garager	17
Stikkontakt i garage / pulterrum	17
Vinduespudsning	17
Trappevask / hovedrengøring	18
Vasketøj på altanerne	18
Husdyr	18
Låsesystem	18
Udsugning / tørretumbler	18
Renovering og ombygning	19
Vedligeholdelse af bygninger	19
Forsikringer	20
Fælles drifts- og vedligeholdelsesudgifter	21

Lejlighedstyper / fordelingstal	21
Varmeanlæg	22
Termostater	22
Varmeforbrug	22
Varmt vand	22
Varmeåret	22
Slutopgørelse	23
Elforsyning	23
Vandforsyning	23
Elevatoreer	23
Sikkerhedsnøgle til elevatoreer	23
Praktiske råd – Borehammer	24
Rengøring af ventiler i badeværelse/toilet/garager	24
Justering af friktion i vinduerne	25
Indkøb og busforbindelser	25
Supermarkeder, pizzeria og frisør	25
Rabatter	25
Flytning/salg af lejligheden	25
Sælgers ansvar ved flytning/salg af lejligheden	25
Hjemmeside	26
Jubilæumsskrift	26
Bilag 1 – Regler for anvendelse af soverum	26
Bilag 2 – Ordensregler for motionsrummet	27
Bilag 3 – Ordensregler for billardrummet	28
Bilag 4 – Ordensregler for hobbyrummet	29
Bilag 5 – Ordensregler for svømmehallen	29
Bilag 6 – Ordensregler for vaskerierne	30
Bilag 7 – Husorden	30
Bilag 8 – Vedtægter for Ejerforeningen Præstehaven	33
Indeks	37

KORT BESKRIVELSE AF PRÆSTEHAVEN

Præstehaven i Gjellerup er opført i 1972-75. Fra starten var det projekteret som et ejerlejlighedsbyggeri, hvilket var et forholdsvis nyt fænomen.

Selv om Præstehaven ligger i udkanten af et byområde, er der som nabo et indkøbscenter [Rema1000](#) med dagligvarer, et [pizzeria](#) samt en frisør.

På hverdage er der i dagtimerne 2 [busafgange](#) i timen til Herning midtby.

Komplekset består af 105 lejligheder fordelt på 7 blokke. Hver blok indeholder 15 lejligheder fordelt på 3 etager. Lejlighederne varierer i størrelse fra 81 til 164 m² i nettoarealer.

Hver blok har sine fællesfaciliteter: Gildesal m/køkken, billardrum, hobbyrum og cykelrum (se side 10 og 11).

Ud over fællesfaciliteterne i de enkelte blokke findes der svømmehal, bold-, tennis- og petanquebane. Disse faciliteter kan benyttes af alle i Præstehaven (se siderne 11-14).

Har man mange overnattende gæster, kan man leje sig ind i et soverum med plads til 6 personer.

Har man behov for mere motion, end det fællesfaciliteterne tilbyder, er der indrettet et motionsrum, der dog kun kan benyttes af medlemmer af foreningen "Præstehaven Motion".

Når Præstehaven er et velholdt og tiltalende sted at bo, skyldes det,

- at ejerne tager del i et fælles ansvar og
- at ejerne ønsker at bevare en høj standard.

Kort sagt: Gensidig respekt, overholdelse af husordenen samt tolerance er med til, at alle har det godt.

Ejerforeningen

Ejerforeningen er grundlaget for, at Præstehaven kan fungere i det daglige. Medlemskab af ejerforeningen er obligatorisk, idet det følger ejerskabet af en lejlighed. Hver lejlighed har 1 stemme på foreningens årlige generalforsamling. (Se bilag 8 § 9: Vedtægter for Ejerforeningen Præstehaven, side 34).

Bestyrelse

På den årlige generalforsamling vælges der en bestyrelse på 3-5 medlemmer.

Bestyrelsen varetager den daglige drift af foreningen i samarbejde med viceværtten, ejerforeningens administrator samt en bogholder/kasserer.

Ønsker man at komme i kontakt med bestyrelsen kan det ske direkte til et bestyrelsesmedlem (se adresseliste side 7), ved at lægge en besked i ejerforeningens postkasse i blok 12 A eller ved at sende en mail.

For at sikre den bedst mulige behandling af et emne foretrækkes skriftlig henvendelse.

Viceværten

Til vedligeholdelse af fællesfaciliteter og grønne områder er der ansat en vicevært. Bestyrelsen fastlægger viceværternes arbejdsopgaver.

Har man ønsker til viceværten skal disse altid fremføres gennem bestyrelsen eller SMS til viceværten (se side 7).

Viceværtens arbejde består primært af renovation, indvendig og udvendig rengøring af fællesarealer, herunder vedligeholdelse af friarealernes beplantning, plæneklipping, lugning, snerydning, renholdelse af svømmehal herunder ind- og udvendig pudsning af alle vinduer, udskiftning af pærer i trappeopgange og fællesrum samt den årlige hovedrengøring af gulve og vægge i parterregange m.v.

Vedligeholdelse og reparationer i lejlighed, altan/udestue, pulterrum samt garager hører ikke med til viceværternes arbejde, men afholdes af lejlighedens ejer, jvf. vedtægternes § 5. Dog udføres smøring og eftersyn af skydedøre, vinduer og carporte af viceværterne.

Administrationen.

Til at bistå bestyrelsen er der ansat en administrator og en bogholder/kasserer.

Bestilling af nøgler skal altid foretages ved henvendelse til administratoren, idet lejlighedsnøglen skal være inden for Præstehavens bestående hovedsystem.

Ejerforeningens hjemmeside har adressen www.praestehaven-gjellerup.dk

Nyindflyttede får besøg af administrator eller et bestyrelsesmedlem umiddelbart efter indflytningen for at få en orientering om Præstehaven samt få udleveret diverse papirer.

Kontaktpersoner vedrørende soverum, vaskerier, "Præstehaven Motion" samt udlån af borde er oplistet på side 7.

Hjertestarter

Ejerforeningens hjertestarter er placeret i et hvidt skab ophængt i parterregangen i blok 16 ved indgang Øst.

Ved siden af skabet er ophængt en brugsanvisning samt en fortegnelse (med telefonnumre) over beboere, som har gennemført kursus i brug af hjertestarteren.

Bestyrelse, administration og blokformænd

Mail: prestehaven@gmail.com

Hjemmeside: www.praestehaven-gjellerup.dk

Ingrid M. Schmidt ims@prhaven.dk	16 B	28 54 75 03	Formand Økonomi Præstehavens hjemmeside De grønne områder
Henning Mikkonen mikkonen@mail.dk	18 B	42 52 26 10	Næstformand Bygninger Installationer/el Svømmehallen
Flemming Bønding fb-el@mail.dk	16 B	20 14 82 20	Bygninger Installationer/EL Svømmehal Vicevært
Svend Erik Nielsen s-en@mail.tele.dk	13 B	20 16 17 51	Bygninger Installationer/EL Svømmehal Vicevært
Steen Sønderborg steen.sonderborg@gmail.com	20 B	40 75 62 60	De grønne områder Ad hoc
<hr/>			
Frank Hahnke KUN SMS	-	24 60 29 39	<u>Vicevært</u> , Udlån af borde KUN SMS mulig
Liselotte Aarenstrup liselotte52@gmail.com	16 A	97 11 94 90 40 75 22 39	<u>Kasserer</u> Regnskab, lønudbetaling varmeregnskab m.m.
Jan Ole Rasmussen jan.ole.rasmussen@gmail.com	18 B	40 18 81 30	<u>Administrator</u> , beboerkontakt, Kontakt til vicevært. Kontakt til ejendomsmæglere og advokater ved ejerskifte, sekretær for besty- relsen, nøglebestilling, ændring af tv-pakker, ad- ministration af hjemmesiden
Inga Meldgaard	13B	29 45 21 62	Ansvarlig for vaskerummene
Hanne Bønding fb-el@mail.dk	16B	20 28 60 18	Udlån af soverum
Liselotte Aarenstrup liselotte52@gmail.com	16A	97 11 94 90 40 75 22 39	Præstehaven Motion

Ejerforeningens brevkasse: Præstehaven 12 A (under opgangens brevkasser) samt ud for kontoret i parterregangen i blok 12.

Blokformænd:

10: Anker Jensen, 97 11 63 72

ankerjensen@outlook.com

12: Jens Jørgen Rask, 20 94 34 30
mail@jyrask.dk

13: Inga Meldgaard, 29 45 21 62
s-en@mail.tele.dk

14: Erik Larsen, 20 20 71 23

eriklarsen049@gmail.com

16: Kirsten Ulrik Søndergaard, 21 66 26 23
kirstenulrikkirsten@gmail.com

18: John Stevnhøj, 20 95 77 88
stevnhej@live.dk

20: Poul Ladefoged, 40 57 97 55
poul@ladefoged.mail.dk

Kontor

I parterregangen i blok 12A er der indrettet et kontor som benyttes af bogholder, administrator, bestyrelsen og viceværten.

Blokformænd

I hver blok vælger beboerne en blokformand.

Det er blokformændenes opgave at fungere som bindeled mellem beboere og bestyrelsen om generelle forhold.

Desuden koordinerer blokformanden de ting som den enkelte blok vil løse i fællesskab.

Det kan f.eks. være trappevask, hovedrengøring af fællesarealer samt eventuelle sociale arrangementer.

Bestyrelsen afholder ét årligt møde med blokformændene. Opstår der specielle situationer kan der indkaldes til ekstraordinært møde.

Lejlighedstyper

Præstehaven består af 7 blokke med i alt 105 lejligheder. Der findes 5 forskellige lejlighedstyper, som er fordelt på 3 etager.

Type 1: Boligareal (incl. trappeopgang 15 m ²)	ca. 179 m ²	Bruttoareal ca. 226 m ²
Type 2: Boligareal (incl. trappeopgang 15 m ²)	ca. 143 m ²	Bruttoareal ca. 190 m ²
Type 3: Boligareal (incl. trappeopgang 10 m ²)	ca. 95 m ²	Bruttoareal ca. 124 m ²
Type 4: Boligareal (incl. trappeopgang 10 m ²)	ca. 91 m ²	Bruttoareal ca. 111 m ²
Type 5: Boligareal (incl. trappeopgang 10 m ²)	ca. 146 m ²	Bruttoareal ca. 185 m ²

Bemærk, at der i ovennævnte opgørelse over boligareal er indeholdt andel til trappeopgang således, at lejlighedernes nettoareal er mindre end det opgjorte, jf. nedenstående tegning.

Type 5	Type 4	Type 3	Type 2	Type 1
Nettoareal ca. 136 m ²	Nettoareal ca. 81 m ²	Nettoareal ca. 85 m ²	Nettoareal ca. 128 m ²	Nettoareal ca. 164 m ²
Fordelings-tal 156/14595	Fordelings-tal 98/14595	Fordelings-tal 93/14595	Fordelings-tal 156/14595	Fordelings-tal 192/14595

Nedenstående opgørelse er det tinglyste areal fordelt på bolig, udestue, kælderrum og garage.

Type 5	Type 4	Type 3	Type 2	Type 1
Bolig ca. 146 m ²	Bolig ca. 91 m ²	Bolig ca. 95 m ²	Bolig ca. 143 m ²	Bolig ca. 179 m ²
Udestue ca. 18 m ²	Altaner ca. 16 m ²	Altan ca. 8 m ²	Altan ca. 26 m ²	Altan & udestue ca. 26 m ²
Kælderrum ca. 4 m ²	Kælderrum ca. 4 m ²	Kælderrum ca. 4 m ²	Kælderrum ca. 4 m ²	Kælderrum ca. 4 m ²
Garage ca. 17 m ²		Garage ca. 17 m ²	Garage ca. 17 m ²	Garage ca. 17 m ²
I alt ca. 185 m ²	I alt ca. 111 m ²	I alt ca. 124 m ²	I alt ca. 190 m ²	I alt ca. 226 m ²

Kort over lejlighederne

Ovenstående plantegning er den oprindelige. Der er gennem årene foretaget mange ændringer så indretningen i dag er meget forskellig i de enkelte lejligheder.

Kort over parterregangen

- *) I blok 10 og 18 er der vaskeri og miljørum.
- I blok 12 er der kontor for administrationen, bestyrelsen og viceværten.
- I blok 14 er lagerrum og værksted for viceværten.
- I blok 13 er der soverum.
- I blok 16 er der motionsrum.
- I blok 20 er der bordtennisrum og bibliotek.

FÆLLESFACILITETER

I samtlige blokke er der følgende rum:

Gildesal og køkken

Gildesalene har alle et køkken med komfur og køleskab. Der er plads til ca. 30 personer. Beboerne i hver enkelt blok bestemmer selv, hvordan indretningen skal være.

Der findes glas, service og bestik til 18 personer.
Brug af gildesal aftales med den enkelte blokformand.

Cykelrum

Til opbevaring af cykler og barnevogne m.m. har blokkene egne aflåste cykelrum. Rummene ligger i parterregangen længst mod vest. Man opfordres til ikke at stille cykler foran de enkelte blokke. Gæster på cykel kan dog stille cyklen foran indgangsdøren. Der er mulighed for tilslutning til el-cykler i alle blokke.

Det er ikke tilladt at henstille cykler, knallerter og barnevogne i opgange eller parterregange.

Billardrum

Billardrummet står til fri afbenyttelse for blokens beboere. Indretningen af lokalet er forskellig fra blok til blok.

Inden brug af rummet - se ordensregler for billardrummet i bilag 3 (side 28).

Hobbyrum

Rummet kan benyttes til forskelligt hobbyarbejde. Indretningen af lokalet er forskellig fra blok til blok.

Se ordensreglerne for hobbyrummene i bilag 4 (side 29).

Generelt om benyttelse af fællesrum

Fællesrummene står til fri afbenyttelse for blokkens beboere. Låsene til fællesrum skal være indeholdt i ejerforeningens fælles låsesystem.

Såfremt fællesrummene i egen blok er optaget, kan man rette henvendelse om lån af fællesrum til blokformanden i én af naboblokkene.

SPECIALRUM

Vaskerierne i blok 10 og 18 er for alle

I de ovennævnte blokke er der møntvaskerier med vaskemaskiner, centrifuger, tørretumbler og strygeruller.

Priserne for benyttelse af de enkelte maskiner er baseret på, at vaskerierne økonomisk skal kunne hvile i sig selv.

Pris og længden af de enkelte programmer fremgår af displayet på maskinerne. Der kan benyttes 1 og 5 kroner i alle maskiner.

Vaskerierne kan benyttes mellem kl. 07.00 og kl. 23.00.

Såfremt der opstår fejl ved en af maskinerne, skal dette meddeles til viceværten. Forinden sættes et skilt på maskinen, om at denne er ude af drift.

Se i øvrigt ordensregler for brug af vaskerier i bilag 6 (side 30).

Motionsrummet

i blok 16 er for medlemmer af foreningen "Præstehaven Motion"

Tilmelding, kontingentindbetaling og udlevering af nøgle sker gennem foreningens kasserer (Se side 7)

Se medlemsregler m.m. i bilag 2 (side 27).

Soverummet i blok 13

Udlejning se side 7.

Der er 6 sovepladser.

Se lejevilkårene i bilag 1 (side 26).

Bordtennisrum i Blok 20

I parterregangen i Blok 20 er der et bordtennisrum. Det er til fri afbenyttelse. Alle lejligheder har nøgle til rummet. Medbring selv bordtennisbats og -bolde.

Biblioteker

Præstehaven har to biblioteker. Et Pop Up Bibliotek, dvs bøger med bevægelige dele, i Blok 20, i bordtennisrummet. Samt et Put & Take-bibliotek hvor alle er velkomne til at stille bøger og låne andre, står i vaskeriet i Blok 10. Alle lejligheder har nøgle til begge rum.

Svømmehallen er for alle - men vi skal passe godt på den

Svømmehallens bassin er på ca. 6,5 x 18 m med en dybde på ca. 1 m på det laveste og ca. 2 m på det dybeste. I hallen er der omklædningsfaciliteter og sauna for henholdsvis mænd og kvinder.

For at komme ind i svømmehallen skal man bruge en låsebrik mærket Salto (den ligner et nøglevedhæng i blå/hvid plastic). Der udleveres kun én låsebrik til hver lejlighed. Låsebrikken registreres elektronisk ved døroplukning. Bestyrelsen kan udlæse data hvilket sker ved misbrug. Bortkommer låsebrikken skal administrator omgående have besked af hensyn til spærring af nøglen. Bestyrelsen har fastsat et gebyr på 300 kr. for udlevering af erstatningsnøgle.

Præstehavens tilladelse til at holde svømmehallen åben uden livredder indebærer, at børn under 14 år ikke har adgang uden følge af voksne. Skulle der ske en ulykke i ovennævnte situation, kan tilladelsen blive inddraget øjeblikkeligt, og svømmehallen lukkes.

Tilladelsen indebærer endvidere, at vi hver dag skal tage prøver af svømmebassinets vand. Prøverne sendes periodisk til undersøgelse i et laboratorium. På den måde kan vi være sikre på at bakterieindholdet ikke er for højt.

Alle brugere har et stort ansvar for at hygiejnereglerne overholdes.

Det er ejerens/beboerens ansvar, at gæster/familie får kendskab til reglerne om hygiejne samt sørger for, at disse regler bliver overholdt.

Gæster skal altid være i følge med en beboer på stedet.

I marts 1989 blev det besluttet, at der hver onsdag fra kl. 19.00 er fælles sauna. Det er ment som et tilbud til dem, som ønsker at gå i sauna sammen.

I svømmehallen er der opstillet en nødtelefon. **Telefonen kan kun ringe ud på 112** for at tilkalde hjælp, men der kan **ringes til telefonen på nr. 97 11 86 53**.

Svømmehallen er lukket nogle timer hver uge på grund af rengøring. Information om ugedag og tidspunkt for denne rengøring findes på opslag i svømmehallen.

Se i øvrigt ordensregler for svømmehallen bilag 5 (side 29).

Fritidsområder

Vest for blok 16 er der:

- en asfalteret tennisbane
- en boldbane med 2 håndboldmål
- en kælkebakke
- en petanquebane
- samt bålplads til fri afbenyttelse

FÆLLES UDENDØRS AREALER

Grønne områder

De mange grønne områder vedligeholdes af viceværten.

Vi har fælles ansvar for, at vi viser hensyn i den daglige færden.

Grundet forøget risiko for rotter må man **ikke** smide brød og lignende ned på græsplænen.

Parkeringspladser

Ved hver blok er der parkeringspladser, som kun er beregnet til personbiler.

Af hensyn til viceværtens arbejde samt fremkommelighed for redningskøretøjer er det **ikke** tilladt at parkere foran garageportene.

Parkering af lastvogne og lastvognstog er kun tilladt i forbindelse med af- og pålæsning.

Parkering af campingvogne er tilladt **i kortere perioder** i sommerhalvåret under klargøring.

Sikkerhed på veje og gangstier

Af hensyn til sikkerheden

- er cykling og knallertkørsel **IKKE** tilladt på gangstierne.
- kørsel på vejene og parkeringsarealerne skal foregå ved lav hastighed.

AFFALDSSORTERING

I Herning kommune er det besluttet, at alle skal sortere deres affald. Der vil i 2021 blive indført nye sorteringsregler for kommunen, hvilke også omfatter Præstehaven.

Almindelig husholdningsaffald (brændbart)

Det meste affald bringes ned i affaldsrummet i blokkens østgavl .

Rummet har i alt 4 stk. affaldsbeholdere.

Til venstre 2 stk. beregnet til **aviser, blade, papir småt pap.**

Til højre 2 stk. beregnet til **restaffald (brændbart).**

Her anmodes alle om, at binde godt for affaldsposerne samt at sammenklappe papæsker/min-dre papkasser mest muligt.

Bag døren til venstre findes en klar plastsæk til øl- og sodavandsdåser.

Miljøaffald

I blok 10 og 18 findes på parterregangen et aflåst rum til miljøaffald (hvortil lejlighedens hoveddørsnøgle passer).

Her findes beholdere til:

- Kviksølvholdige lyskilder
- Lightere
- Blandede batterier
- Lyskilder/elpærer
- Spraydåser
- Uorganisk surt affald
- Miljøfarligt affald
- Malingsrelateret affald
- Printerpatroner

Sorter selv og respekter skiltning. Denne type affald må ikke være pakket ind i hverken papir, plast eller anden emballage.

Flasker og glas – Disse kan afleveres i flaskecontainerne (også ituslåede), som er opstillet ved stamvejen øst for blok 14.

Storskrald anbringes i storskraldsstationen øst for blok 13.

Til storskrald hører:

- Indbo – som f.eks. møbler, lamper, madrasser, papkasser (sammenklappet).
- Elektronik – f.eks. TV, radio, edb, mobiltelefon, kaffemaskine, el-værktøj, småt elektronik (f.eks. el-legetøj, hårtørrer o.lign..) m.m.
- Blødt PVC, havemøbler, rammer (uden glas).
- Jern og metal, f.eks. hårde hvidevarer, cykler, persienner m.m.)
- Porcelæn- og keramik
- Flamingo

Respekter venligst at papkasser skal klappes sammen.

Til storskrald hører **ikke**:

- Haveaffald.
- Byggeaffald eller affald efter håndværkere.
- Sanitet.
- Faste skabe fra køkken, bad og garderobe.
- Møbler som er adskilte.
- Tæpper.

Storskrald kan bestilles afhentet på "den grønne linje" 96 28 80 80 hvis det ikke kan anbringes i storskrald-stationen ved blok 13's østgavl.

Der må ikke anbringes løst affald i storskralds-stationen. Alt, hvad der kan komme i sække, **SKAL** anbringes i gennemsigtige sække – Sorte affaldssække må **IKKE** benyttes. Respekter venligst skiltningen.

Storskralds-stationen er aflåst med hængelås som åbnes med lejlighedens nøgle. Stil ikke affaldet lige inden for døren, så andre ikke har mulighed for at komme af med deres affald.

Stationen er udelukkende til brug for Præstehavens beboere, hvorfor det er vigtigt, at den aflåses efter brug.

Organisk affald fra stuer eller udestuer (muld, planter, grene) skal anbringes i trailer som er parkeret ved blok 16, gavl mod vest. Frugt, grøntsager o.lign. skal i husholdningsaffald.

Plastposer – urtepotter og lignende må **IKKE** placeres i traileren, men skal i affaldsbeholderne for brændbart affald i blokkenes øst gavle.

Juletræer - og kun juletræer - kan fra **den 5. 1. til 8. 1.** nedkastes på græsplænen, hvorfra viceværterne fjerner dem. Uden for dette tidsrum, skal beboerne selv sørge for at fjerne træerne.

BILER OG GARAGER

Bilvask og vedligeholdelse

Bilvask bør finde sted på asfalten øst for hver blok. Der må **ikke** vaskes i frostperioder.

Øvrige vedligeholdelser og reparationer samt afprøvning af motorkøretøjer på fællesarealer er forbudt.

Garager

Garageportene er i 2013 ændret fra træ til lakeret metal. I den forbindelse er vedligeholdelse af portene blevet ejerforeningens opgave (vedtaget på generalforsamlingen marts 2013).

Daglig renholdelse af portene udføres som hidtil af garageejer/bruger. Eventuelle skader eller uregelmæssigheder i portens funktion bedes straks meddelt bestyrelse eller administrator, der rekvirerer eventuel fagmæssig assistance. Portene er af fabrikatet Nassau.

Garageejerne har fået udleveret 3 stk. fjernbetjening + 2 nøgler til eventuel manuel åbning i en nødsituation. Én nøgle opbevares af ejerforeningen.

Garageportene smøres og efterses af viceværten/bestyrelsen. Minimum 2 gange om året skal garageporten og profiler vaskes af garagens ejer.

STIKKONTAKT I GARAGE / PULTERRUM

Såfremt man ønsker opsat stikkontakt i garage eller pulterrum, skal det ske via den enkelte ejers egen måler. Installationen **skal** foretages af en autoriseret el-installatør og betales af den enkelte ejer.

RENGØRING M.V.

Vinduespudsning

Ejerforeningen sørger for vinduespudsning både ind- og udvendig af alle opgange 2 gange årligt.

Pudsning af lejlighedernes vinduer udvendig må **IKKE** ske ved anvendelse af stiger.

Hver enkelt vinduesramme kan vendes til pudsestilling ved at frakoble børnesikringen og give et raskt skub forneden på rammen – herefter tager man fat i overrammen og fører den mod bundrammen, til børnesikringen igen låser.

Trappevask / hovedrengøring

Det påhviler den enkelte ejer at sørge for ugentlig vask af trapper.

Ofte vil man i de enkelte blokke lave en turnusordning, eller man engagerer fremmed arbejdskraft til at udføre arbejdet.

Ligeledes påhviler det den enkelte blok selv at sørge for årlig hovedrengøring af opgangen og de af blokkens fællesrum, som ikke varetages af viceværten.

Nærmere fordeling af arbejdet aftales indbyrdes i blokken og koordineres af blokformanden i blokken.

ALMINDELIGE REGLER FOR LEJLIGHEDERNE

Vasketøj på altanerne

Tørring af tøj samt luftning af sengetøj, tæpper eller lignende på altanen må ikke foregå på altangelænderet, men skal ske inde på altanen således, at det ikke er højere end altangelænderets overkant, og at det ellers foregår uden gene for øvrige beboere.

Husdyr

Hunde skal føres i snor, når de færdes på Præstehavens arealer (vedtægternes § 19). Hunde må ikke luftes på græsplænerne.

Det henstilles til hundeejere, at hunde ikke er til gene for andre beboere, samt at man medbringer en plasticpose til at opsamle hundens efterladenskaber.

Katte holdes inde. Færdes de ude, skal de føres i sele.

Låsesystem

Hoveddørsnøglen skal være inden for Præstehavens bestående hovedsystem.

Det er derfor ikke tilladt selv at skifte låsesystemet, da alle døre i Præstehaven skal kunne åbnes med ejerforeningens hovednøgle, f.eks. ved uheld som oversvømmelse o.l., hvor beboeren ikke er hjemme.

Nye nøgler til det bestående system skal bestilles ved henvendelse til administrator.

Udsugning / tørretumbler

Etablering af yderligere udsugning end den eksisterende er ikke tilladt.

Det er ikke tilladt at tilslutte tørretumbler til udsugningsanlægget. Skal der installeres tørretumbler i lejligheden, skal det være af typen kondensløser.

Skal der opsættes en ny emhætte **SKAL** det være en emhætte uden motor, idet Præstehaven har etableret central udsugning.

Udsugningen kører kraftigst på følgende tidspunkter:

Morgen 06.00 - 08.30

Middag 11.00 - 13.00

Aften 16.30 - 20.30

Hvis tidspunkterne for udsugning ønskes anderledes af de enkelte blokke, kan det aftales med bestyrelsen.

Udsugningen er slukket fra kl. 00.30 til kl. 06.00, hvilket giver en stor besparelse på el og varme.

Renovering og ombygning

I forbindelse med ombygning eller renovering af badeværelse, toiletter eller køkken stiller ejerforeningen følgende krav:

- Ændring må ikke foretages, før tilladelse fra bestyrelsen er givet.
- Omlægning af rør og afløb SKAL udføres af autoriseret vvs-installatør.
- Der må IKKE ændres på rørføringer i ingeniørskakterne. Disse findes bag toiletspejlene og/eller i pulterummene. Adgangsvejen til skakterne må ikke mures til. Såfremt der ændres på adgangen til ingeniørskakterne, og der senere opstår behov for adgang hertil, vil udgifter til retablering af fliser og skabe ske for ejerens egen regning.
- Ændringer i bærende konstruktioner er ikke tilladt

VEDLIGEHODELSE AF BYGNINGER

Vedligeholdelsen kan opdeles i 2 områder:

- A) Det som ejerforeningen varetager.
- B) Det som den enkelte ejer varetager.

ad A) Ejerforeningen har udarbejdet en vedligeholdelsesplan for samtlige blokke. Det betyder, at alle blokke med jævne mellemrum bl.a. får malet trappeopgange.

Ejerforeningen sørger ligeledes for vedligeholdelse og fornyelse af lejlighedens forsyningsledninger og fællesinstallationer uden for de enkelte lejligheder ind til disses individuelle forgreninger i de enkelte lejligheder.

ad B) Den indvendige vedligeholdelse påhviler ejeren. Det bemærkes, at indvendig vedligeholdelse ikke alene omfatter tapetsering, maling og hvidtning, men også vedligeholdelse og fornyelse af gulve, døre og al lejlighedens udstyr, herunder el-ledninger, elkontakter, radiatorer med ventiler, vandledninger, vandhaner, sanitetsinstallationer. Kort sagt alt, hvad der er installeret inden for lejlighedens vægge, bortset fra fælles antenneanlæg, som alene må repareres og forandres ved bestyrelsens foranstaltning. Det fælles antenneanlæg ejes af YouSee.

Herudover er det vigtigt, at **altangulvet** vedligeholdes, hvilket vil sige males. Bestyrelsen anbefaler **VESPOX EW-V, farvekode: RAL 7041, trafikgrå. 2-komponent vandbaseret epoxymaling.**

Produktet forhandles af VESLA, Videbæk og kan med fordel indkøbes gennem viceværtten.

Er der huller i gulvet, hvor der er antydning af rust, er det vigtigt, at disse huller rengøres og rustbeskyttes før maling. Det samme gælder altanloftet. Reparationer **skal** udføres af en fagmand.

En del beboere har lagt et trægulv eller et tæppe på altanen. Også for disse gælder det, at gulvet skal vedligeholdes. Tæpper skal være aftagelige for inspektion af altangulv.

Såfremt der lægges keramiske fliser, skal disse limes på med godkendt fliselim til udendørs brug. Arbejdet skal udføres af fagfolk.

For beboere, der har lagt fliser, er det yderst vigtigt, at man sørger for, at alle fuger er helt intakte, så der ikke siver vand ned. Fliserne skal være fast med underlaget. Er fliserne løse, skal dette straks repareres. Er man i tvivl kontakt bestyrelsen. På altanerne må ikke udstøbes beton eller betonslidlag.

Der henvises til afsnit om "Renovering og altaner" på Ejerforeningens hjemmeside.

Stikkontakten på altanen bør efterses en gang imellem, da der i flere tilfælde er konstateret rustangreb på metaldelene i kontakten. Dette kan forårsage gnistdannelse og overophedning af stikkontakten. I værste fald kan det forårsage brand.

Bestyrelsen opfordrer alle til jævnligt at efterse vaske- og opvaskemaskinens tilslutning til vandledningen, således at eventuelle vandskader i egen eller andres lejligheder undgås.

Bestyrelsen gør endvidere opmærksom på, at utætte vandhaner eller cisterner ofte medfører et stort - og for fællesskabet fordyrende - merforbrug af vand, ligesom defekte vandhaner kan være til lydæssig gene. Det er derfor enhver ejers/lejers pligt, at defekter straks repareres efter at en utæthed er konstateret.

Vedrørende ventiler/pakdåser i radiatorerne anbefales det at udskifte disse hvert 10. år. Forsikringsmæssigt er der ikke dækning for langsomt udsivende vand, som næsten altid vil være resultatet af en utæt ventil.

Forsikringer

Ejerforeningen har tegnet en kombineret bygningsforsikring, som blandt andet omfatter brandforsikring samt udvidet rørskadeforsikring.

Endvidere er der tegnet glasforsikring, som også dækker glas i altanadskillelser, men ikke punkterede termoruder.

Desuden har foreningen tegnet de af loven krævede forsikringer.

Alle andre forsikringer, som måtte ønskes, må tegnes af den enkelte ejer selv. Bestyrelsen anbefaler at tegne en EI-skade forsikring via den private indboforsikring.

Vi gør samtidig opmærksom på, at vandskade på indbo som følge af rør- eller radiatorsprængning samt utætte ventiler ikke er dækket af Ejerforeningens forsikring.

Forsikringsplan med forsikringsoversigt fremgår af ejerforeningens hjemmeside, kan tillige udleveres ved henvendelse til administrator.

Fælles drifts- og vedligeholdelsesudgifter

Drifts- og vedligeholdelsesudgifter er udgifter, som anvendes til fællesanliggender, og som derfor påhviler samtlige lejligheder i Præstehaven.

Drifts- og vedligeholdelsesudgifter anvendes bl.a. til:

- løn til vicevært, bogholder/kasserer og administrator
- drift af svømmehal
- vedligeholdelse af friarealer
- anskaffelse og drift af materiel
- vedligeholdelse og forbedringer af blokke og fællesrum
- administrativ drift af ejerforeningen.

Forbrugsafgifter dækker bl.a.:

- varmt og koldt vand i lejlighederne, svømmehal samt andre fællesrum
- fælles kommunale afgifter
- el og varme i svømmehal og andre fællesområder.

Bestyrelsen udarbejder hvert år et budget, der viser foreningens forventede udgifter ved drift af fællesanliggender, og fordeler herefter det samlede udgiftsbeløb på lejlighederne i forhold til fordelingstal. Dette budget skal, jvf. vedtægternes § 10, forelægges til godkendelse på den årlige ordinære generalforsamling.

Drifts- og vedligeholdelsesudgifterne samt forbrugsafgifter for regnskabsåret fordeles efter følgende fordelingstal:

Lejlighedstype	Fordelingstal
1	192/14595
2	156/14595
3	93/14595
4	98/14595
5	156/14595

Drifts- og vedligeholdelsesudgifter samt forbrugsafgifter forfalder til betaling den 1. i måneden. Betalinger til fællesskabet opkræves via PBS. Såfremt en ejer ikke tilmelder betalingen hertil, pålægges et månedligt administrationsgebyr på kr. 50,00. Ved manglende betaling efter den 10. i måneden vil ydelsen uden yderligere varsel blive overgivet til retslig inkasso.

VARME

Varmeanlæg

Varmeanlægget er et fjernvarmeanlæg, som forsynes fra forsyningselskabet VERDO. Anlægget overvåges og styres af viceværten.

Varmemålerkontrolmanualen for hele komplekset findes på kontoret.

Termostater

Alle radiatorer er forsynet med en termostat. Af besparelshensyn er det vigtigt, at denne er indstillet korrekt. Bl.a. bør man i rum med flere termostater sikre, at alle er indstillet til samme temperatur.

Der er installeret natsænkingsautomatik, som sænker temperaturen fra 70° til 60° på fremløbet fra kl. 00.00 og øger temperaturen igen fra kl. 06.00.

Termostaterne kan kun fungere hensigtsmæssigt, dersom de ikke er tildækket, f.eks. af gardiner, håndklæder m.v.

Det er ikke hensigtsmæssigt at sænke temperaturen til **mindre** end 16-17° i vinterperioden, idet den besparelse der opnås bliver til et merforbrug, når de kolde vægge i lejligheden igen skal opvarmes.

For at undgå fugtdannelse og dermed ødelæggelse af træværk og maling bør der foretages effektiv udluftning ved gennemtræk. Helst flere gange dagligt, blot 5-10 min. ad gangen. Det tilrådes at lukke for radiatorerne under udluftningen.

Varmeforbrug

Lejlighedens varmeforbrug bliver registreret af en Futura+ varmfordelingsmåler, som er monteret på hver enkelt radiator. Forbruget måles og kan aflæses digitalt på et display. Forbruget aflæses og registreres ved fjernaflæsning af Brunata, der udarbejder det årlige fordelingsregnskab. Ejerforeningen udleverer en brochure der giver en udførlig brugerinformation om Futura+. Fra 1. april 2021 vil alle lejligheder få udskiftet målere til udelukkende fjernaflæsning.

Det bemærkes, at det er forbudt selv at nedtage eller flytte fordelingsmåleren. Hvis der er behov for forandring kontaktes administratoren.

Varmt vand

Det er på den enkelte lejlighed kun teknisk muligt at aflæse forbrug af radiatorvarme. Dette betyder, at forbrug af varmt vand registreres fælles for hele Præstehaven og fordeles på den enkelte lejlighed i henhold til fordelingstal.

Varmeforbrug og varmt vand, som anvendes i fællesrummene fordeles efter fordelingstal.

Varmeåret

Varmeåret er fra 1. januar – 31. december.

A conto varme betales månedsvis forud over 12 måneder. Indbetalingsperioden er fra 1. januar til 31. december. Beløbet fastsættes af bestyrelsen. Årets varmeregnskab godkendes af generalforsamlingen.

Slutopgørelse

Endelig opgørelse udsendes, når ejerforeningen har foretaget slutafregning med varmeværket og modtaget varmeregnskabet fra Brunata A/S, normalt i perioden marts/april måned.

EL OG VAND

Elforsyning

Målerne til fællesrummene samt lejlighederne findes i parterregangen i henholdsvis garderoben ved køkkenet og i rummet ved opgang B's tidligere skaktrum. Den enkelte elmåler er forsynet med lejlighedens nummer.

Der er fjernaflæsning af lejlighedens måler én gang årligt. Der er mulighed for at følge bruget via en app fra el-leverandøren.

Vandforsyning

Hovedhanen findes i varmerummet i kælderen. Viceværten har nøglen, og skal der lukkes ved hovedhanen, aftales tidspunkt med viceværten.

Vandafbrydelse skal meddeles de øvrige beboere i blokken ved opslag på tavlerne i opgangene senest kl. 17.00 dagen før.

Sker der et uheld i lejligheden, skal vandtilførslen afbrydes ved omtalte hovedhane. Viceværten skal tilkaldes omgående.

Det vil være fornuftigt at sikre lejlighedens vaskemaskine/opvaskemaskine med automatisk vandstop.

ELEVATORER

Ved nødstop vil elevatorens inderdøre normalt gå til side og efter, at elevatordøren (yderdøren) er åbnet med en specialnøgle, kan de personer, der befinder sig i elevatoren forlade denne.

Sikkerhedsnøglen til åbning af elevatoren hænger i loftet ud for billardrummet (venstre side) og afmærket med synlig strip.

For at låse elevatordøren op, sættes nøglen i det hul, som findes i karmen ud for dørens øverste halvdel i venstre side. Herpå kan nøglen drejes, og døren lukkes op.

Hvis elevatoren stopper mellem to etager vil man, når døren er åbnet med nødnøglen altid kunne komme ud ved én af de to etager. Husk, at der skal vagt ved den åbne dør for at sikre, at den ikke lukker. Hvis det er nødvendigt med en stige, findes den i opgang B, 2. sal bag på elevatorskakten.

Indenfor normal arbejdstid skal viceværten tilkaldes ved nødstop af en elevator. Uden for dette tidsrum skal man kontakte foreningens administrator eller et af bestyrelsesmedlemmerne (se det grønne opslag i elevatorstolens knappanel).

Alarmcentralen afprøver med jævne mellemrum telefonforbindelsen til elevatoralarmerne, og dette bemærkes ved, at der kommer "tastetrykslyde", som kan høres i og uden for elevatorerne.

Skulle man befinde sig inde i elevatoren, og denne pludselig sætter sig fast, kan man ved at trykke på den grønne knap komme i forbindelse med alarmcentralen. Alarmcentralen er i besiddelse af en forholdsordre angående tilkaldelse af vicevært eller navngivne beboere.

Fra alarmcentralen bliver der foretaget et telefonisk opkald til viceværten i dagtimerne, og uden for viceværtens arbejdstid går opkaldet til administrator eller et bestyrelsesmedlem, som herefter sørger for at hente nødnøglen og åbne elevatordøren.

PRAKTISKE RÅD

Borehammer

Får du brug for at benytte borehammer kan denne lånes ved henvendelse til administrator eller viceværten. Borehammeren skal afleveres hurtigst muligt efter endt brug, og udlånet må nødvendigvis respektere det arbejde, som vore viceværter i øvrigt skal udføre.

Stige til brug i blokken eller lejligheden kan lånes hos viceværten. Vejledning og regler for brug af stigen er opsat ved stigen.

Rengøring af ventiler i badeværelse/toilet/garager/

Ventil i badeværelse/toilet/garager kan nedtages uden brug af værktøj.

Træk ventilen ud. De 2 fjedre på ventilens bagside vil vende med et klik.

Herefter rengøres ventilen i sæbevand og den indsatte skumgummidel vaskes ligeledes.

Ved genmontering placeres de 2 fjedre i rillen i røret i væggen, hvorefter ventilen trykkes på plads.

Justering af friktion i vinduerne

Vinduerne har ingen friktionsbremse og kan derfor kun fastlåses i ventilationsbeslaget.

I vinduets venstre side er der en lille pal, som kan skubbes op for at holde vinduet yderligere åbent. Dette virker først, når børnesikringen (rød pil) i vinduets højre side er frakoblet.

Husk at skubbe palen tilbage inden vinduet lukkes.

Det er af stor betydning for vinduets funktion, at alle bevægelige dele renses for snavs og smøres med syrefri olie. Smøring sker ved ejerforeningens foranstaltning.

Indkøb og busforbindelser

Der er bybusforbindelse til Herning 2 gange i timen i dagtimerne og 1 gang i timen i aften-timerne mandag-fredag. Lørdag/søndag samt industriferie, jul/nytår særlige planer, se evt.

<http://www.midttrafik.dk/koereplaner/bybusser/herning.aspx>

Supermarkeder og pizzeria

Sydvest for Præstehaven ligger et butikscenter med en REMA 1000 dagligvarebutik, et pizzeria samt en frisør.

Rabatter

Ejerforeningen har etableret en rabatordeining med forskellige firmaer, hvor der skal medbringes et sygesikringsbevis for evt. kontrol af bopælsadresse. Liste over firmaerne udleveres ved henvendelse til ejerforeningens administrator.

Flytning/salg af lejligheden

Administrator bedes orienteret i forbindelse med at lejligheden overgives til mægler eller i øvrigt søges solgt. Efter aftale kan lejlighed til salg optages på foreningens hjemmeside.

Ved salg af lejlighed meddeles dette til ejerforeningens administrator **SNAREST** efter, at et salg er aftalt af hensyn til varmeaflysning, opretholdelse af sikkerhed til ejerforeningen samt fremsendelse af retningslinjer til ny ejer. Sælger meddeler aflysning af elmålere til Energi-Midt.

Låsebrik til svømmehal og evt. til motionsrummet skal sælger aflevere til administrator inden ny ejer overtager lejligheden. Øvrige nøgler overdrages direkte til ny ejer.

Ejerforeningen har i hver ejerlejlighed sikkerhed for ejerens forpligtelser over for ejerforeningen, jvf. vedtægternes § 4.

Det er sælgers ansvar, at der i det digitale tinglysningssystem tinglyses evt. nyt ejerpantebrev og at foreningens underpant i ejerpantebrevet bliver tinglyst.

Ved fraflytning af en lejlighed besigtiges denne af administrator og vicevært. Ved denne besigtigelse inspiceres for dryppende vandhaner, toiletter m.v.

Skader opstået på fællesdele af bygningerne (døre, gulve, trapper, vægge, opgange, elevatorer eller på indgangspartier) ved ind- og udflytning dækkes ikke af ejerforeningens bygningforsikring men påhviler skadeudøveren. Endvidere skal sømhuller på vægge på opgangens repos, udbedres og males

VIL DU / I VIDE MERE OM PRÆSTEHAVEN?

Hjemmeside

Ejerforeningen Præstehaven har en hjemmeside på Internettet på adressen

www.praestehaven-Gjellerup.dk

Målgruppen for denne hjemmeside er bl.a. ejendomsmæglere, advokater samt købere, der er interesseret i at se, hvad Præstehaven egentlig er.

Jubilæumsskrift

I september 1998 havde Præstehaven 25 års jubilæum.

I den anledning blev der udgivet et festskrift, som gav et tilbageblik gennem årene i tekst og billeder. Der var artikler skrevet af tidligere og nuværende beboere samt forskellige avisuddrag. Jubilæumsskriftet kan stadig rekvireres hos foreningens administrator.

BILAG 1

Regler for anvendelse af soverum

Reservation og udlevering af nøgler sker ved henvendelse til den ansvarlige for udlån af soverum (Se side 7).

Lejeperioden er fra kl. 12.00 til efterfølgende dag kl. 12.00.

Soverummet kan lejes på 2 forskellige måder:

Som medlem:

Der betales kr. 200,00 pr. år i medlemskontingent. Derudover betales kr. 50,00 pr. døgn.

Som ikke medlem:

Der betales kr. 50,00 pr. seng man lejer – dog min. kr. 100,00 pr. døgn.

Der betales særskilt for rengøring af soverummet og toilet med kr. 100,00 pr. sammenhængende lejeperiode, dog min. for ét døgn.

Det er en betingelse for leje af soverummet, at man er bosat i Præstehaven.

Reservation af soverummet kan tidligst ske 3 måneder før brug.

Gæster må benytte svømmehallens omklædningsfaciliteter. Gæster må IKKE benytte svømmebadet med mindre beboeren er til stede.

Brug af soverummet er på eget ansvar, og Ejerforeningen Præstehaven kan således ikke gøres ansvarlig for eventuelle skader.

*Rygning i soverummet er **IKKE** tilladt.*

Nøgle samt betaling afleveres straks efter brug til den ansvarlige for udlån af soverum. (Se side 7).

BILAG 2.

Ordensregler for motionsrummet

1. **Medlemskab:** *Det er en betingelse for medlemskab, at man er bosat i Præstehaven. Medlemskabet af foreningen gælder for beboeren og dennes husstand i Præstehaven.
Medlemskab tegnes for 12 måneder og betales forud.
Alle nye medlemmer har en prøveperiode på 1 måned. Hvis man i denne periode fortryder medlemskabet, meddeles dette til Præstehavens administrator, hvorefter det indbetalte kontingent refunderes.*
2. **Låsebrik:** *Efter tegning af medlemskab og indbetaling af 1. års kontingent kodes låsebrik for adgang til motionsrummet (samme brik som til svømmehallen). Låsebrikken må ikke udleveres til personer uden for foreningens medlemmer.
Ved udmeldelse af foreningen eller ved fraflytning, afleveres låsebrikken til Præstehavens administrator for afkodning. Indbetalt kontingent refunderes ikke.*
3. **Adgang:** *Adgang til motionsrummet har medlemmet og dennes husstand i Præstehaven.
Adgang for børn under 16 år må kun ske ifølge med en voksen.
Gæster i Præstehaven har kun adgang, hvis de er ledsaget af et medlem af foreningen, som er fyldt 16 år.*
4. **Ansvar:** *Benyttelse af redskaberne sker på eget ansvar.*
5. **Sæson:** *Varighed 12 måneder - 1. oktober til 30. september.*
6. **Tidsbestilling:** *Der vil være mulighed for tidsbestilling. Bestilt tid skal respekteres.
Der må trænes alle ugens dage fra kl. 07.00 til kl. 23.00.*
7. **Fodtøj:** *Kun rene indendørssko må benyttes.*
8. **Hensyn:** *Behandl redskaberne forskriftsmæssigt.
Aflever altid rummet opryddet.
Aftør redskaberne, hvis du har svedt.
Husk at lukke vinduer - slukke lyset - låse døren efter brug af lokalet.*
9. **Rygning:** *Rygning i lokalet er ikke tilladt.*
10. **Defekter:** *Skulle uheldet være ude, og noget går i stykker, oplyses dette omgående til ét af bestyrelsesmedlemmerne, så skaden kan udbedres.*
11. **Overtrædelser:** *Overtrædelse af reglerne vil blive påtalt, og flere påtaler kan medføre udelukkelse fra foreningen. En sådan beslutning vil blive truffet af bestyrelsen for Præstehaven Motion.*
12. **Bestyrelsen:** *På årsmødet udpeges en bestyrelse bestående af 3 af foreningens medlemmer.
Bestyrelsen skal varetage alle opgaver vedrørende driften af motionsrummet.
Bestyrelsen administrerer foreningens midler og har bemyndigelse til at iværksætte vedligeholdelsesarbejder, reparationer samt foretage eventuelle nyindkøb.
Kontingent og bindingsperioder fastsættes af bestyrelsen.*

Mindst 2 bestyrelsesmedlemmer skal have indsigt i foreningens regnskab og beholdning.

Bestyrelsen kan ekskludere et medlem fra foreningen, hvis der gentagne gange sker overtrædelser af foreningens regelsæt. Ved eventuel eksklusion refunderes betalt kontingent ikke.

Bestyrelsen er beslutningsdygtig, såfremt 2 medlemmer er til stede.

Bestyrelsens målsætning: At bevare eller højne motionsrummets nuværende niveau.

13. *Årsmøde: Årsmødet vil blive afholdt i oktober måned. Dagsorden udsendes senest 14 dage før mødets afholdelse.*

På mødet vil bestyrelsen orientere om foreningens økonomi og planerne for den kommende sæson.

Forslag, som ønskes behandlet på mødet, skal være bestyrelsen i hænde senest den 1. september.

Hvis forslag, som ligger indenfor bestyrelsens ansvarsområde, bringes til afstemning, vil afstemningen være at betragte som orienterende og ikke bindende for bestyrelsen.

For forslag, som ligger udenfor bestyrelsens ansvarsområde vil eventuel afstemning være bindende.

Beslutninger kan træffes, hvis over ½ af de stemmeberettigede stemmer for et forslag. Hvis ½ af de stemmeberettigede ikke har afgivet deres stemme, kan eventuel afstemning kun være orienterende.

Kun forslag, som fremgår af dagsordenen, kan bringes til afstemning. Hver medlemslejlighed har 1 stemme.

Et medlem af foreningen kan ved forevisning af skriftlig fuldmagt udøve stemmeret for ét medlem, der er forhindret i at møde.

På den udsendte dagsorden kan der være vedhæftet en stemmeseddel. Hvis denne afleveres hos ét af bestyrelsesmedlemmerne inden mødet, vil det også være en gyldig stemme.

Et ekstraordinært møde vil blive afholdt, hvis ½ af foreningens medlemmer forlanger det.

Mødet afsluttes med valg af bestyrelsesmedlemmer til kommende sæson.

Ovenstående ordensregler er vedtaget på Præstehaven Motion's stiftende møde den 18. maj 1999 med ændring af 24. oktober 2002.

BILAG 3

Ordensregler for billardrummet

1. *Tobaksrygning over billardbordet er forbudt.*
2. *Al leg er forbudt.*
3. *Billardet må kun anvendes til reglementeret spil.*
4. *Børn under 12 år har kun adgang til billardet ifølge med voksne.*
5. *Billardrummet skal aflåses, når man forlader det efter endt brug.*
6. *Overtrædelse af reglerne medfører bortvisning.*

Ovenstående ordensregler er godkendt af ejerforeningens generalforsamling den 20. februar 1975.

BILAG 4

Ordensregler for hobbyrummet

1. *Hobbyrummet må ikke benyttes som "oplagsplads". Dog må større ting som plader m.v., der ikke kan opbevares i kælderrummet, stå der for en kortere tid, hvis det er forsynet med navn.*
2. *Inden hobbyrummet forlades, skal der ryddes op. Savsmuld, træstumper, sandpapir, malerdåser og pensler m.v. fjernes.*
3. *Døren lukkes, når hobbyrummet forlades og døren til parterre gangen låses.*

Ovenstående ordensregler er godkendt af ejerforeningens generalforsamling den 20. februar 1975.

Endvidere henvises til vedtægternes § 19 vedrørende støjende værktøj.

BILAG 5

Ordensregler for svømmehallen

1. *Adgang:*

Adgang til svømmehallen har alle beboere i Præstehaven, børn under 14 år dog kun ifølge med voksne.
Hunde må ikke medtages i svømmehallen.
Personer, der lider af smitsomme sygdomme af enhver art (herunder også diarré, fodvorter og hudsvamp) hud- og køns-sygdomme samt væskende sår, eller som bærer forbindinger, har ikke adgang.
Gæster har kun adgang, hvis de er ledsaget af en beboer i Præstehaven, der er fyldt 14 år.
Er en beboer på grund af helbredsforhold varigt forhindret i at ledsage sine gæster i svømmehallen, kan bestyrelsen fritage den pågældende fra ledsagepligten. Bestyrelsen kan udstede et legitimationsbevis til beboeren som gæsten skal medbringe i svømmehallen. Enhver beboer har ret og pligt til at kræve legitimationsbeviset forevist.
Ved gæster forstås en person, som aflægger et besøg hos beboere i Præstehaven.
Uden for begrebet gæster falder således: Skolekammerater, sportskammerater, arbejdskolleger o.lign., såfremt deres ærinde i Præstehaven først og fremmest er at benytte svømmehallen.
2. *Ansvar:*

Al benyttelse af svømmebadet sker på de besøgendes eget ansvar.
3. *Omklædning:*

Al omklædning skal foregå i omklædningsrummene.
Fodtøj må ikke medbringes i omklædningsrum eller ved bassinet, men skal stilles i forrummet. Dette gælder også besøgende, der ikke agter at bade.
4. *Renlighed:*

De badende skal - inden sauna og svømmebad benyttes - sæbeafvaske sig omhyggeligt og derefter skylle sig grundigt under bruser (uden badebøj).
Eventuel brug af toilet skal ske forud for afvaskningen. Hårfjerning, klipning og lignende er ikke tilladt.
5. *Sauna:*

Ophold i saunaen iført badebøj er ikke tilladt. Brusebadet skal benyttes, inden man efter ophold i saunaen benytter svømmebadet.
6. *Badedragt:*

Kun badende, som er iført hel og ren badedragt (benklæder), har adgang til bassinet, undertøj må ikke benyttes som badedragt.

7. *Sikkerhed:* *Boldspil og leg i bassinet er kun tilladt med de bolde og lignende, der er placeret i særlig kasse i svømmehallen. Det er dog ikke tilladt at udøve voldsom leg i bassinet.
Løb og leg omkring bassinet er ikke tilladt.*
8. *Orden:* *Transistorradioer, spiritus og øl må ikke medtages.
Glasflasker må under ingen omstændigheder medtages.
Råben og støjende adfærd er ikke tilladt.
Berusede personer har ikke adgang.*
9. *Disciplin:* *Disse regler skal ubetinget overholdes. Det påhviler enhver beboer i Præstehaven som en pligt at påtale eventuelle overtrædelser på stedet, herunder at bortvise enhver person som uberettiget opholder sig i svømmehallen.
Glemte ting fjernes af viceværten.*
10. *Bestyrelsens sanktionsbeføjelse:* *Ved overtrædelse af foranstående ordensregler kan bestyrelsen udstede en skriftlig advarsel til den pågældende ejerlejlighedsejer.
Ved gentagen overtrædelse har bestyrelsen ret til uden yderligere varsel at blokere den pågældende ejers adgang i en periode som bestyrelsen fastsætter.
Bestyrelsens beslutning kan indbringes for en ordinær generalforsamling.*

Ovennævnte ordensregler er den 20. februar 1975 med ændringer den 22. september 1980, 25. april 1998, 21. marts 2013 og 16. marts 2016 godkendt af ejerforeningens generalforsamling.

BILAG 6

Ordensregler for vaskerierne

1. *Maskinerne aftørres efter endt brug. Sæberum rengøres.
Kurve må ikke fjernes fra vaskeriet, men sættes på plads efter endt brug. Dette gælder også stativer.*
3. *Hunde må ikke medtages.*
4. *Døren låses, når vaskeriet forlades.*

Ovenstående ordensregler er godkendt af ejerforeningens generalforsamling den 20. februar 1975.

BILAG 7

HUSORDEN

Vedtaget på generalforsamlingen den 15. september 1993 med ændringer af 28. marts 1996, 25. april 1998, 23. marts 2004, 27. marts 2007, 14. marts 2012, 16. marts 2016, 14. marts 2018 og 30. september 2020.

Tilføjelse til de i vedtægternes § 19 vedtagne ordensregler.

- 1: a I hver af de 7 blokke vælger beboerne en blokformand M/K, som varetager blok

- kens interesser, herunder kontakten til bestyrelsen.
- b Enhver ejer/lejer er pligtig til medlemskab af blokforeningen. Blokformanden indkalder med mindst 8 dages varsel skriftligt og med angivelse af dagsorden til blokmøder, når det findes nødvendigt, eller et flertal af beboerne ønsker det.
 - c Blokken holder sidst på året/begyndelsen af januar et "årsmøde", indkaldt af blokformanden med mindst 8 dages varsel. Sammen med indkaldelsen udsendes dagsorden og regnskab. Dagsorden skal minimum indeholde: Valg af referent, regnskab, budget, valg af formand, valg af suppleant, eventuelt. Alle beboere får et skriftligt referat af mødet.
 - d Enhver ejer/lejer er pligtig til at indbetale blokkontingent til den fælles blokkasse. Kontingentets størrelse aftales på "årsmødet". Blokformanden har ansvar for, at der føres regnskab for blokkassen. Hvis det aftalte kontingent ikke betales inden 30 dage efter påkrav, kan blokformanden skriftligt anmode bestyrelsen om at opkræve beløbet.
 - e Den enkelte blok skal en gang årligt sørge for hovedrengøring af fællesrum, par terre-gang og de dertil hørende vinduer m.v. Blokken bestemmer, om rengøringen skal foretages af beboerne selv eller ved hjælp af et rengøringselskab eller lignende, betalt af beboerne.
- 2: Det påhviler de enkelte ejere/lejere at sørge for maling af altanens loft og vægge og kun med de farver og typer, som er vedtaget tidligere. Maling af loft og vægge skal være af typen "Præstehaven hvid", som købes hos Midtgaard Farver, Åkirkebyvej 2, 7400 Herning – tlf. 97 12 85 00 og betales af beboerne.
 - 3: Vaskerierne må ikke anvendes mellem kl. 23.00 og kl. 07.00.
 - 4: Det er forbudt at affyre fyrværkeri foran og bagved facaderne. Det vil sige på Præstehavens parkeringsområder og plæner. Der henvises til de grønne arealer vest for blokkene og de grønne arealer mod øst, op mod kirkegården.
 - 5: Ved lejers fraflytning sørger ejerforeningen ikke for varmeaflysning. Ønsker man dette foretaget, kan ejeren for egen regning kontakte Brunata for aflæsning.
 - 6: Trappeopgangene er at betragte som flugtveje i tilfælde af brand. Derfor må der hverken forefindes brændbare materialer i form af gulvtæpper, møbler o.lign. eller genstande, der kan stå i vejen for flugt/redning. Eneste undtagelse er en dørmåtte. De steder, hvor der er lagt gulvtæpper, kan gulvet være beskadiget. Her er det tilladt at erstatte gulvtæpperne med nye, hvis de er CE-mærkede og godkendt til anvendelse ved flugtveje. Ved salg skal nye ejere gøres bekendt med dette.
 - 7: Udsmykning af trappeopgange (billeder, planter o.lign.) bør ske diskret og således, at det ikke er til gene for almindelig passage eller rengøring. Indgangspartiet skal fremstå neutralt, uden udsmykning – med undtagelse af den fælles opslagstavle. Udsmykning på afsatserne sker i enighed mellem beboerne på etagen. Ved ændringer af ophængningen påhviler det ejer(ne) af værkerne af udbedre skader efter sømhuller o.lign.
 - 8: Konstruktionsmæssige ændringer af enhver art må kun foretages med bestyrelsens skriftlige godkendelse. Med konstruktionsmæssige ændringer forstås enhver indgriben i eksisterende installationer såsom udsugningsanlæg, vand-, varme- og elinstallationer. Ændringer i de bærende konstruktioner er ikke tilladt. Gulvene på altaner er samtidig en del af bygningens bærende jernbetonkonstruktioner. Ejere er pligtige at behandle gulvoverfladen således, at der ikke opstår unødigt risiko for vandindtrængen og dermed rustdannelse i jernarmeringen. For at påse overholdelsen af denne bestemmelse har ejerforeningens bestyrelse ret til at inspicere altanerne evt. sammen med en dertil udpeget bygningsagkyndig. Bestyrelsen

kan påbyde fjernelse af eksisterende gulvbelægning (tæpper, fliser og lignende) og foretage retablering af oprindelig overflade på ejers regning. Ny pålægning af fliser eller anden fast gulvbelægning på altaner må kun ske efter skriftlig godkendelse fra bestyrelsen. Bestyrelsen kan i godkendelsen fastsætte vilkår, der sigter på at beskytte bærende konstruktioner. Evt. reparation af bærende konstruktioner er som hidtil fællesomkostning.

Der henvises til afsnit om "Renovering og altaner" på Ejerforeningens hjemmeside.

- 9: I henhold til vedtægternes § 7, stk. 2 må medlemmerne ikke lade foretage ændringer, reparation eller maling af ejendommens ydre eller ydersiderne af vinduerne eller lade opsætte skilte, reklamer m.v. uden bestyrelsens samtykke. Tilladelse til ændringer skal foreligge skriftligt. Det er af generalforsamlingen besluttet, at der ikke kan gives tilladelse til opsætning af vindafskærmning af nogen art, ligesom der ikke gives tilladelse til opsætning af paraboler.
- 10: Af hensyn til et pænt og ensartet udseende, skal postkasseskiltene være ens med hensyn til farve og layout. Nye beboere, samt beboere der ønsker ændringer på deres postkasseskilt, afleverer derfor en seddel til administrator med ønsket tekst. Administrator udarbejder derefter et skilt i det af bestyrelsen vedtagne layout.
- 11: **De grønne områder:**
Præstehavens områder skal altid fremstå grønne og velholdte, og samtidig skal den fortsatte nyplantning og vedligeholdelse tilrettelægges således, at der skal anvendes et minimum af indsats. Vedligeholdelse af de grønne områder varetages af Præstehavens vicevært efter bestyrelsens nærmere anvisninger. Herudover inddrages hvert 3. – 5. år en konsulent til nærmere rådgivning om beplantning og vedligeholdelse. Disse planer forelægges herefter på den førstkommende generalforsamling.
- Træer:**
Præstehavens store og gamle træer fældes som udgangspunkt ikke. Undtaget herfra er situationer, hvor et træ er sygt, kan skade bygninger eller ødelægge andre sunde træers vækst.
- Buske:**
Buske klippes således, at de fremstår tætte og velholdte.
- Beplantning af solgårde:**
Solgården og beplantningen ved solgårdene, der består af lave, bunddækkende buske, vedligeholdes af vicevært.
- 12: Ved skader hvor ejerforeningens bygningsforsikring kommer i anvendelse i den enkelte lejlighed, deles selvriskoen ligeligt mellem beboeren og ejerforeningen. Såfremt skaden ikke overstiger selvriskoen, vil skaden ikke blive anmeldt til forsikringsselskabet. De påløbende omkostninger deles ligeligt mellem beboeren og ejerforeningen, dog således at beboeren forlods betaler op til halvdelen af den til enhver tid værende selvrisiko. Det overskydende beløb betales af ejerforeningen. Uanset skadens omfang kan beboeren max. blive noteret for betaling af halvdelen af selvriskoen.

Der gøres endvidere opmærksom på vedtægternes § 19: "Støjende håndværksmæssige vedligeholdelsesmæssige arbejder og reparationer, ophængning ad reoler og billeder må ikke foretages i tidsrummet fra kl. 19.00 til 07.00.

BILAG 8

VEDTÆGTER FOR EJERFORENINGEN PRÆSTEHAVEN

- § 1. *Ejerforeningen Præstehaven, Gjellerup, 7400 Herning, administrerer som fuldmægtig for samtlige ejere af ejerlejligheder på matr. nr. 5 n Gjellerup by, Gjellerup, alle ejeres fællesanliggender vedrørende ejendommen.*
- § 2. *Foreningen skal bortset fra en eventuel grundfond og en rimelig driftskapital ikke oparbejde nogen formue, men i økonomisk henseende alene af medlemmerne opkræve de fornødne bidrag, der kræves til at bestride ejendommens fællesudgifter. Foreningens kontante midler skal være anbragt i bank, sparekasse eller på postgiro-konto, dog skal det være administrator tilladt at have en kassebeholdning af en sådan størrelse, som er nødvendig for den daglige drift.*
- § 3. *Bestyrelsen udarbejder til hvert års ordinære generalforsamling et budget, der viser foreningens forventede indtægter fra og udgifter til drift af fællesanliggender, herunder udgifter til ejerlejlighedernes forbrug af vand, varme og renovation. Beløbet fordeles på medlemmerne i forhold til fordelingstal, dog fordeles radiatorvarmen i lejlighederne efter varmemålere, og bestyrelsen kan forlange, at medlemmerne betaler bidraget forud i et vist antal måneder, der skal være ens for samtlige medlemmer.*
- § 4. *Til sikkerhed for betaling af fælles bidrag, jvf. § 3, og i øvrigt til sikkerhed for ethvert krav, som ejerforeningen måtte få mod et medlem, herunder udgifter ved et medlems misligholdelse af sine forpligtelser, udsteder ethvert medlem et ejerpantebrev, stort kr. 20.000, skriver kroner tyvetusinde. Ethvert medlem er pligtig til at lade omtalte ejerpantebrev tinglyse senest ved første ejerskifte efter den 1. januar 1991. Ejerpantebrevet skal have prioritetsstilling forud for ejerskiftelån, sælgerpantebreve og evt. anden belåning optaget ved ejerskiftet. Indtil det omtalte ejerpantebrev har opnået sikkerhed inden for 75 % af ejerlejlighedens kontante ejendomsværdi, er den til enhver tid værende ejer af ejerlejligheden pligtig til at opretholde tinglyst skadesløsbrev, stort kr. 5.000, oprettet i henhold til tidligere gældende vedtægter.*
- § 5. *Forsvarlig udvendig vedligeholdelse foranstalles af foreningen for dens regning, medens den indvendige vedligeholdelse påhviler de enkelte medlemmer, hvorved bemærkes, at indvendig vedligeholdelse ikke alene omfatter tapetsering, maling og hvidtning, men også vedligeholdelse og fornyelse af gulve, døre og al lejlighedens udstyr, herunder el-ledninger, el-kontakter, radiatorer med ventiler, vandledninger, vandhaner, sanitetsinstallationer, kort sagt alt, hvad der er installeret inden for lejlighedens vægge, bortset fra fælles antenneanlæg, der alene må repareres og forandres ved bestyrelsens foranstaltning. Derimod sørger foreningen for vedligeholdelse og fornyelse af lejlighedens forsyningsledninger og fællesinstallationer uden for de enkelte lejligheder indtil disses individuelle forgreninger i de enkelte lejligheder.*

- § 6. Hvis en lejlighed groft forsømmes, eller forsømmelsen vil være til gene for de øvrige medlemmer, kan bestyrelsen kræve fornøden vedligeholdelse og istandsættelse foretaget inden for en fastsat frist. Efterkommes bestyrelsens krav ikke, kan bestyrelsen sætte lejligheden i stand for medlemmets regning og om fornødent søge fyldestgørelse i foreningens panteret i henhold til ejerpantebrev/skadesløsbrev.
- § 7. Medlemmet og de personer, der opholder sig i hans lejlighed, må nøje efterkomme de til enhver tid gældende ordensregler.
Medlemmerne må ikke lade foretage ændringer, reparationer eller maling af ejendommens ydre eller ydersiderne af vinduernes træværk eller lade opsætte skilte, reklamer m.v. uden bestyrelsens samtykke.
Medlemmerne har ret til at udleje lejlighederne på vilkår, som bestyrelsen ikke kan rette berettigede indvendinger imod.
Bestyrelsen kan kræve, at lejeren over for udlejerens hæfter for lejlighedens andel af fællesudgifterne.
Medlemmerne må kun drive erhverv fra lejlighederne, når dette kan ske uden gene for de øvrige medlemmer.
- § 8. Såfremt et medlem gør sig skyldig i et sådant forhold, som i tilfælde af lejeforhold ville berettigede en udlejer til at hæve et lejemål, herunder hvis et medlem ikke betaler de af bestyrelsen fastsatte bidrag inden 8 dage efter forfaldstid, kan bestyrelsen om fornødent udsætte medlemmet af lejligheden med fogedens bistand.
- § 9. Generalforsamlingen er ejerforeningens øverste myndighed.
Beslutning på generalforsamlingen træffes ved simpel stemmeflerhed, således at ejerskab til en lejlighed giver én stemme.

Stemmeret på generalforsamlingen kan kun udøves af foreningens medlemmer, disses ægtefæller/samlever og i Præstehaven bosiddende nærtstående slægtninge, dog kan et medlem af foreningen ved forevisning af skriftlig fuldmagt udøve stemmeret for ét medlem, der er forhindret i at møde.

Til beslutning om væsentlig forandring af fælles bestanddele og tilbehør eller om salg af væsentlige dele af disse eller ændringer i denne vedtægt, kræves dog, at 2/3 af de stemmeberettigede, jvf. ovenfor, stemmer herfor. Er 2/3 af de stemmeberettigede ikke til stede på generalforsamlingen, men er forslaget vedtaget med 2/3 af de tilstedeværende stemmer, afholdes ny generalforsamling inden 14 dage, og på denne kan forslaget vedtages med 2/3 af de afgivne stemmer uden hensyn til, hvor mange der har givet møde.

- §10. Hvert år afholdes inden udgangen af marts måned ordinær generalforsamling med følgende dagsorden:

1. Valg af dirigent og referent.
2. Bemærkninger til og godkendelse af dagsordenen.
3. Aflæggelse af årsberetning for det seneste forløbne år.
4. Forelæggelse til godkendelse af årsregnskab med påtegning af revisor.
5. Forelæggelse til godkendelse af budget for næste regnskabsår.
6. Indkomne forslag.
7. Valg af medlemmer til bestyrelsen.

8. Valg af suppleanter.
9. Valg af revisor og revisorsuppleant.
10. Eventuelt.

Ekstraordinær generalforsamling afholdes, når bestyrelsen finder anledning dertil, eller når det til behandling af et opgivet emne begæres af mindst 1/4 af ejerforeningens medlemmer, eller når en tidligere generalforsamling har besluttet det.

- §11. *Tidspunktet for den ordinære generalforsamlings afholdelse bekendtgøres med mindst 1 måneds varsel. Bekendtgørelsen sker ved opslag eller på anden måde efter bestyrelsens beslutning.
Generalforsamlingen indkaldes elektronisk (via mail og hjemmeside) af bestyrelsen med mindst 8 dages varsel.
Indkaldelsen skal angive tid og sted for generalforsamlingen samt dagsorden. Forslag, der agtes stillet på generalforsamlingen, skal fremgå af indkaldelsen.
Medlemmer, som ønsker at få tilsendt indkaldelsen via almindeligt brev, skal meddele dette til administrator.*
- §12. *Ethvert medlem har ret til at få et angivet emne behandlet på generalforsamlingen, derunder bestyrelsens beslutninger.
Begæring om at få et emne behandlet på den ordinære generalforsamling må være indgivet til bestyrelsen senest 14 dage før generalforsamlingens afholdelse.*
- §13. *Generalforsamlingen vælger selv en dirigent.
I en af bestyrelsen autoriseret protokol optages en kort beretning af forhandlingerne. Beretningen underskrives af dirigenten og formanden for bestyrelsen.*
- §14. *Bestyrelsen vælges af generalforsamlingen. Den består af 3-5 medlemmer. Valgbare er kun foreningens medlemmer, disses ægtefæller/samlevende og i PRÆSTEHAVEN bo-siddende nærtstående slægtninge. Herudover vælges indtil 2 suppleanter.
Bestyrelsen og suppleanter vælges for 2 år. På den ordinære generalforsamling 1979 afgår efter lodtrækning 2 bestyrelsesmedlemmer. Genvalg kan finde sted.
Bestyrelsen kan konstituere sig med en formand.
Ved forretningsordenen kan bestyrelsen træffe bestemmelse om udførelsen af sit hverv.*
- §15. *Bestyrelsen har ledelsen af ejerforeningens anliggender.
Det påhviler bestyrelsen at sørge for god og forsvarlig varetagelse af ejendommens fællesanliggender, derunder betaling af fællesudgifter, tegning af forsikringer, renholdelse, vedligeholdelse og fornyelser.
Bestyrelsen fører forsvarligt regnskab.
Bestyrelsen ansætter evt. personale til forsvarlig varetagelse af fællesanliggender.*
- §16. *Bestyrelsen indkaldes, hvis et af bestyrelsens medlemmer forlanger det. Bestyrelsen er beslutningsdygtig, hvis 3 medlemmer er til stede, for så vidt den består af 4 eller 5 medlemmer, og når 2 medlemmer er til stede, hvis den består af 3 medlemmer.
Står stemmerne lige, er en evt. formands stemme afgørende.
I en af bestyrelsen autoriseret protokol optages en kort beretning af forhandlingerne. Beretningen underskrives af de bestyrelsesmedlemmer, der har deltaget i mødet.
Ejerforeningen tegnes af 2 medlemmer af bestyrelsen.*

§17. *Ejerforeningens regnskab revideres af en revisor, der vælges på generalforsamlingen. Revisoren afgår hvert år, men genvalg kan finde sted.*

§18. *Foreningens regnskab løber fra den 1. januar til den 31. december, første gang dog fra 1. juli 1995 til 31. december 1995.*

§19. *Indtil generalforsamlingen, jvf. § 7, træffer anden bestemmelse ved almindelig stemmeflerhed blandt de på en generalforsamling fremmødte, skal følgende ordensregler være gældende:*

a) *Støjende håndværksmæssige vedligeholdelsesarbejder og reparationer, ophængning af reoler og billeder må ikke foretages i tidsrummet fra kl. 19.00 til kl. 07.00.*

b) *Parkering af lastvogne og lastvognstog samt campingvogne er kun tilladt i forbindelse med af- og pålæsning. Parkering er kun tilladt i de afmærkede felter.*

Bilvask i parkeringsgårdene er tilladt, medens øvrige vedligeholdelser og reparationer samt afprøvning af motorkøretøjer på fællesarealerne er forbudt.

c) *Uden for lejligheden på PRÆSTEHAVENS område skal hunde føres i snor.*

d) *Fællesfaciliteterne må benyttes af beboerne og disses gæster under iagttagelse af almindelig husorden.*

e) *Benyttelse af svømmehal sker i henhold til et i hallen ophængt ordensreglement, og sker i øvrigt på benytterens eget ansvar og for egen risiko. Børn under 14 år har kun adgang ifølge med voksne.*

f) *Renholdelse af fællesanlæg, herunder elevatorer, barnevognsrum, cykelrum, hobbyrum, kældertoiletter, vaskerier, selskabslokaler samt udendørsarealer foretages af en vicevært som fællesudgift.*

Renholdelse af trapper og afsatser foretages af de enkelte beboere etagevis.

g) *Fodboldspil og anden støjende adfærd henvises til arealet ved sportspladsen.*

§ 20. *Nærværende vedtægter begæres tinglyst servitutstiftende på ejendommen matr. nr. 5 n Gjellerup by, Gjellerup, idet der med hensyn til byrder, servitutter samt pantehæftelser henvises til ejendommens blad i tingbogen.*

Påtaleberettiget er den til enhver tid værende lovlige bestyrelse for ejerforeningen PRÆSTEHAVEN ifølge nærværende vedtægters § 10 og 15.

Herning, den 9. oktober 1995

Med ændringer af 26. maj 1983, 8. oktober 1990 og 6 juli 2018.

Alfabetisk indeks for hele mappen

- Administrationsgebyr s. 21,
Administrator s. 6, 7, 8, 13, 17, 18, 20,
21, 22, 24, 25, 26, 27, 33
Altangulvet s. 19
Aviser, blade, papir s. 15
Beplantning s. 6, 32
Bestilling af nøgler s. 6
Bestyrelse, bestyrelsen s. 5, 6, 7, 8, 9, 13,
17, 19, 20, 21, 23, 24, 27, 28, 29,
30, 31, 32, 33, 34, 35, 36
Bibliotek s. 12
Billardrum, billardrummet s. 23, 28
Bilvask s. 16, 36
Blokformand, blokformænd s. 7, 8, 10, 11,
18, 31
Blokmøder s. 31
Boldbane s. 14
Boligareal s. 8
Bordtennisrum s. 12
Borehammer s. 24
Brandforsikring s. 20
Budget s. 21, 34
Bybusforbindelse s. 25
Bygningsforsikring s. 20
Campingvogne s. 14, 36
Cykelrum s. 4, 10, 36
Cykling s. 14
Dagligvarebutik s. 25
Vandhaner defekte utætte s. 19, 20
Drift, Drifts- og vedligeholdelsesudgifter s. 6,
11, 20, 21, 27, 32, 35, 36
Ejerpantebrev s. 25, 33, 34
El-cykler s. 10
Elevatorer s. 23, 24, 36
Elforsyning s. 23
Elmåler s. 23, 25
Emhætte s. 18
Farligt affald s. 15
Flasker og glas s. 15
Fliser i badeværelse og altan s. 19, 20, 31
Flytning s. 27, 33
Forbrugsafgifter s. 21
Fordelingstal s. 8, 21, 22, 33
Forsikringer, selvrisiko s. 32
Forsyningsledninger s. 19, 33
Fyrværkeri, affyring s. 31
Fælles blokkasse s. 31
Fællesinstallationer s. 19, 33
Gangstier s. 14
Generalforsamling s. 5, 17, 21, 23, 28, 29,
30, 32, 34, 35, 36
Gildesal s. 4, 10
Glasforsikring s. 20
Grønne områder s. 6, 7, 14, 32
Gulvbelægning s. 31
Hjertestarter s. 6
Hobbyrum s. 4, 11, 29, 36
Hovedafbryder s. 23
Hoveddørnøgle s. 15, 18
Hunde s. 18, 29, 30, 36
Husorden s. 4, 30, 36
Hygiejnereglerne svømmehallen s. 13
Indflytning s. 6
Indvendig vedligeholdelse s. 19, 33
Ingeniørskakterne s. 19
Jubilæumsskrift s. 26
Juletræer s. 16
Katte s. 18
Knallerter og knallertkørsel s. 10, 14
Konstruktionsmæssige ændringer s. 31
Kontor s. 8, 9, 22
Køkken s. 4, 10, 19, 23
Lastvogne s. 14, 36
Lejlighedstyper s. 8
Maling s. 15, 19, 22, 31, 32, 33
Medlemskab af blokforeningen s. 31
Miljøaffald s. 15
Motionsrummet s. 4, 9, 12, 25, 27
Natsænkingsautomatik s. 22
Nødstop elevator s. 23, 24
Nødtelefon s. 13
Nøgler s. 6, 17, 18, 25, 26
Obligatorisk medlemskab s. 4
Ombygning s. 19
Ordensregler for billardrummet s. 10, 28
Ordensregler for hobbyrummet s. 29
Ordensregler for motionsrummet s. 27
Ordensregler for svømmehallen s. 13, 29
Ordensregler for vaskerierne s. 30
Pap og papir s. 15, 16
Parabler s. 32
Parkeringspladser s. 10, 14
Parterregangen s. 6, 8, 9, 10, 15, 23, 24,
31
Petanquebane s. 4, 14
Pizzeria s. 4, 25

Plantegning s. 9
Regler for anvendelse af soverummet s. 26
Rengøring ventiler s. 24
Renovering s. 19
Restaffald s. 15
Retslig inkasso s. 21
Rørskadeforsikring s. 20
Sauna s. 13,29
Selvrisiko, forsikringer s. 32, 33
Sikkerhedsnøglen s. 23
Skilte, reklamer m.v. s. 32, 34
Slutopgørelse s. 23
Soverum s. 6, 7, 9, 12, 26
Sportspladsen s. 4, 14, 36
Stige s. 17, 23, 24
Stikkontakt i garage eller pulterrum s. 17
Stikkontakten på altanen s. 20
Storskrald s. 15, 16
Supermarked s. 25
Svømmehal s. 4, 6, 7, 13, 21, 25, 26, 29, 30, 36
Sælgers ansvar s. 25
Tennisbane s. 14
Termoruder s. 20
Termostater s. 22
Trappevask s. 8, 18
Trægulv på altan s. 20
Tæppe på altan s. 18, 20
Tørretumbler s. 11, 18
Udluftning s. 22
Udsmykning af trappeopgange s. 31
Udsugning s. 18, 19, 32
Utætte cisterner s. 20
Utætte vandhaner s. 20
Vandafbrydelse s. 23
Vandforsyning s. 23
Varmemålerkontrolmanualen S. 22
Varmeregnskab s. 7, 23
Varmeåret s. 22
Varmt vand s. 22
Vaske- og opvaskemaskiner s. 20
Vaskemaskine s. 11
Vaskerier s. 6, 11, 30, 31, 36
Vasketøj på altaner s. 18
Vedligeholdelsesplan s. 19
Vedtægter for Ejerforeningen Præstehaven s. 33
Veje s. 14
Ventiler i radiatorer s. 19, 20, 34
Viceværter s. 6, 8, 9, 11, 23, 19, 24
Vindafskærmning s. 32
Vinduespudsning s. 17
Webmaster s. 7
Årlig hovedrengøring s. 18