

Formandsberetning ved Generalforsamlingen den 24.2.2016 for Nedre Tude Å og Vårby Å.

Velkommen til alle til vores generalforsamling i Nedre Tude Å og Vårby Ås 4. generalforsamling.

Først må vi vel alle have lov at glæde os over, at der er kommet en anden farve på regeringstaburetterne. Ikke mindst inden for vores område, som skal leve af det, der skabes i vores virksomhed nemlig fødevarerproduktion.

Alt for længe har vi måttet leve med skiftende ministre, som ikke har villet eller har forstået, det samlede erhvervs agterudsejling, både hvad angår kvalitet og konkurrenceevne for vores produkter.

Det var som om, at det eneste der talte i skiftende ministres og mange mediers opfattelse, var fremme af økologi og de naturinteresser DN agiterer for.

Endelig har vi fået en minister, som vil og kan forstå, hvor skoen trykker.

At man har slået fødevarer- og miljøministeriet sammen, er et ekstra plus, da både erhvervets produktionsmæssige forhold, og de natur- og miljømæssige forhold naturligvis skal gå hånd i hånd.

Balancen imellem de 2 interesser har i for lang tid vægtet i for høj grad i en retning, der har skadet fødevarerproduktionen.

En af de mange gode tiltag Eva K. H. allerede i starten af sin korte tid på posten er fremkommet med, er hyrdebrevet til borgmestre og kommunalbestyrelsesmedlemmer, hvor hun bl.a. indskærper at kommunerne har pligt til at forebygge oversvømmelse af arealerne langs vandløb, ved at sikre, at vedligeholdelsen sker i overensstemmelse med regulativerne. Vandløbsmyndigheden skal forebygge oversvømmelser og afgrødetab ved at udnytte vedligeholdelsesbestemmelserne i regulativerne. I forbindelse med regulativrevision skal kommunerne have for øje, at vandløbene kan anvendes til vandafledning – dog med hensyntagen til miljøet. Med andre ord vandløbene er primært til for at aflede vand.

Der er ikke noget at sige til, at der nærmest er indtruffet en choklignende tilstand inden for mange interesseorganisationer, ikke mindst hos DN. Nu skal alt det gode, der er tilvejebragt under diverse ministre og embedsmænd, ruller tilbage til tider med ringere biodiversitet og stor forurening af grundvand og vandområder, mener DN.

Det gælder nu om at bevise rent fagligt, at produktionsinteresser og naturinteresser kan gå hånd i hånd under de nye forhold.

Vandsynsrådet for Slagelse Kommune som består af Friluftsrådet sydvestsjælland, DN, Danmarks Sportsfiskerforbund, sportsfiskeforeningen for Slagelse og Omegn, Korsør Lystfiskerforening, Udsætningsforeningen Vestsjælland 95, Vandløbslaget for Nedre Tude og Vårby Å, Landboforeningen Gefion, Erhvervsplan og miljøudvalget Slagelse Kommune og Teknik og miljø Slagelse Kommune, har afholdt 5 møder indenfor det sidste år.

Mødet den 27.3 15 gennemgik principper for regulativrevision. Slagelse Kommune har 66 offentlige vandløb i alt ca. 250 km. Offentlige vandløb er ejet af lodsejerne, men vedligeholdes af kommunen. Alle offentlige vandløb skal være omfattet af et regulativ.

Regulativerne udgør administrationsgrundlaget for de enkelte vandløb. Regulativet er "kontrakten" mellem vandløbsmyndigheden og lodsejerne.

Der vil som udgangspunkt blive udarbejdet et regulativ for hvert vandløb.

De nye regulativer vil tage udgangspunkt i de faktiske forhold i de enkelte vandløb. De vil være differentierede og tilpasset de enkelte vandløbsstrækninger.

Vandløb grødeskæres for at skabe vandføring. I de fleste af de offentlige vandløb i Slagelse Kommune, skæres der i dag grøde 2 gange om året i det meste af bundbredden. For at skabe gode økologiske forhold er der som udgangspunkt behov for, at efterlade mere grøde i vandløbene. For ikke at forringe vandføringsevnen og for at klimatilpasse grødeskæringen til flere store nedbørshændelser, kan der til gengæld være behov for at skære oftere, skære brinkerne og bekæmpe stivstænglet vegetation, såsom tagrør, pindsvineknop og dunhammer.

Grødeskæringen vil fremadrettet foretages som udgangspunkt efter "ålborgmetoden" : hyppigt, smalt og hårdt i en fast bugtet strømretning , for at tilgodese både afvandingsforhold og give mulighed for gode økologiske tilstande. Stivstænglet vegetation bekæmpes, for at tilgodese afvandingsforhold og fremme ægte vandplanter.

Der skal foretages brinksækering hvert år i alle vandløb på den ene brink, i forbindelse med sidste og første grødeskæring. Brinksækering foretages så vidt muligt skiftevis, det vil sige det ene år skæres den ene brink, det andet år den anden brink. Brinksækeringen skal foretages op i en meter fra normal vandstandshøjde.

Forslag til principper og for kontrol og oprensning : Man fastholder kontrolmålingsfrekvenserne på 5, 3 og 1 år. Kontrollen fokuserer på steder og tidspunkter, hvor der er behov. Kontrol af vandløbene og vandløbsstrækninger differentieres efter vandløbenes fysik og dynamik. Oprensningstolerance +/- 10 cm. i alle vandløb.

Revisionen af vandløbsregulativer er en omfattende proces med mange lovbestemte faser. Det vurderes, at revisionen af et enkelt regulativ vil tage ca. 10-11 mdr. Det vil sige ca. 5 til 6 år for alle regulativer.

En tidlig lodsejerinvolvering kan være med til at skabe øget forståelse hos lodsejerne for regulativrevisionen, at synliggøre hvor der evt. er udfordringer med vandløbene, at kvalificere revisionen ved hjælp af ideer og konstruktive løsningsforslag, og at mindske risikoen for modstand senere i processen.

Mødet den 23.6.15 drejede sig om spillevandsplaner for 2015-2018.

For vandmiljøet og det åbne land er urensset spillevand den primære årsag til, at vandløbenes utilfredsstillende tilstand i 40 km vandløb ud af ca. 115 km, som ikke overholder målsætningen. Derfor sættes der i første omgang ind overfor spillevandsrensningen i disse områder.

Naturstyrelsen har indsendt bemærkninger til spillevandsplanen, der har gjort opmærksom på, at spillevandsindsatsen som beskrevet i forslaget til spillevandsplanen, ikke opfylder vandplanens krav på spillevandsområdet. Derfor tilføjes der i den endelige udgave af spillevandsplanen, at der sættes ind overfor enkelt ejendomme i det åbne land, hvor der ifølge BBR er direkte udledning til vandløb, hvor der ikke er målopfyldelse eller hvor det vurderes, at ejendommen bidrager til manglende målopfyldelse i et nedstrømliggende målsat vandløb.

Erhvervs- plan- og miljøudvalget vedtog de overordnede principper for regulativrevisionen, som var blevet fremlagt for vandsynsrådet på sidste møde. Udvalgte ønsker evaluering efter de 3 "pilot"

regulativer, som omfatter Hesselbyrenden, Maglemose Å og Skidenrenden. Derudover er kompetencen til at vedtage regulativerne ved at blive overdraget fra byrådet til udvalget.

Der er blevet arbejdet på at lave en regulativ-tekst-skabelon, der er kort og præcis. Man bestræber sig på at få det væsentligste frem først – f.eks. bestemmelserne omkring vedligeholdelse.

På vandsynsrådsmødet den 6.10.15 blev der holdt møde ved Tude Å i forbindelse med 3 grødeskæring. Formålet med mødet var at tale om den fremtidige grødeskæring med afsæt i de kommende regulativer.

Jesper præsenterede de nye principper. Grundlæggende handler det om at skære mindre i de ægte vandplanter i vandløbet, men til gengæld bekæmpe den stivstænglede vegetation hårdere end i dag, og indføre en brinksæring på 1 m. fra normal daglig vandstand.

Entreprenørservice demonstrerede, hvordan det ville blive udført i praksis. Der var særlig focus på skæringen af den stivstænglede vegetation og brinksæringen. Udgangspunktet er, at brinksæringen skal skæres skiftevis på den ene brink det ene år og den anden brink det andet år. Men hvis der f.eks. er meget stivstænglet vegetation i den ene side af vandløbet, vil dette blive skåret bort, sammen med brinkvegetationen på den anden side. Dermed undgår man at skære hårdt i begge sider af vandløbet. Det er med til at skabe et varieret miljø og beskygning af vandløb til gavn for især fisk.

Kristina præsenterede udkast til regulativbestemmelser for grødeskæring til de kommende regulativer. Den smalle strømrønde skal bugtes i et forløb på 5-7 x bundbredden, grøden skal skæres i bund og uønsket vegetation bekæmpes. Som noget nyt i forhold til de fleste af de gældende regulativer, så tillades det bredejerens, at friholde drænuvløbene med håndredskaber ud til strømrønden, ned til regulativmæssig bund, uden at fjerne grus og sten. I de smalleste vandløb med et godt fald ophører grødeskæringen i selv vandløbsbunden helt, og erstattes af bestemmelserne om bekæmpelse af uønsket stivstænglet vegetation og brinksæring.

På mødet den 29.10.15 præsenterede Nina Johansson udkast til regulativskabelon, som blev gennemgået. Et af målene har været at slanke regulativet og forenkle det på nogle punkter.

Nina Johansson gennemgik bestemmelserne og bredejerforhold. Ligesom tidligere er bredejerne ansvarlige for at fjerne eller sprede oplagt materiale uden for 2 m. bræmmerne.

Jesper Kohl gennemgik grøde – og brinksærbestemmelserne. Grundlæggende går ændringerne på, at der skæres en smallere strømrønde end tidligere og som nævnt tidligere, bekæmpes mere stivstænglet vegetation. I de største vandløb indføres en ekstra grødeskæring.

Nye drænuvløb må ikke placeres dybere end 20 cm. over vandløbets regulativmæssige bund.

Arbejdsbælterne reduceres fra 8 til 5 m, da man har vurderet, at det er tilstrækkeligt. Langs rørlagte strækninger udlægges et 8 m. arbejdsbælte fra rørmidten, af hensyn til hvis enkelte rør skal udskiftes. (spørg Jesper)

På vandsynsrådets møde den 7.1.16 gjorde Lars Gaarn status på vandløbsrestaureringsprojekterne .

I 2015 har der været et tæt samarbejde med spildevandsafdelingen. Kriterierne for restaureringstiltag har været, at vandløbet er medtaget i spillevandsplanen, at målsætningen ikke er opfyldt i forhold til vandplanen, at vandløbet har gode faldforhold, lavt til moderat

spillevandsbelastning og dårlige fysiske forhold. Den vigtigste forudsætning er dog som altid velvillige lodsejere.

Slagelse Kommune har i 2015 udført 5 projekter. Oprensning af 2000 m. i Harrested Å. Oprensning af 1000 m i Flaskerenden. Oprensning af 750 m i Skælbækken. Vandløb 13-19 er oprenset på 1200 m. og oprensning af Skovse-Gudum Å på 1200 m.

Fjernelsen af spærringen i Skidenrenden forventes at blive gennemført i 2016.

Der har været afholdt lodsejermøde den 17.9. 2015 for Hesselbyrenden. Forslaget til nyt regulativ forventes udsendt i høring i februar eller marts 16. Der har ligeledes været lodsejermøde for Maglemose å og Skidenrenden henholdsvis den 8.10.15 og 2.12.15. Forslagene forventes sendt i høring i marts og april 16.

I det forløbne år har Ålaget afholdt 6 bestyrelsesmøder på skift hos bestyrelsen og suppleanter. På det konstituerende møde i forlængelse af generalforsamlingen valgtes Knud Hansen som kasserer, Ulrik, som blev valgt til bestyrelsen, fik opgaven som sekretær efter Jørgen Winther, August Beck som næstformand og undertegnede som formand.

Jeg vil ikke gennemgå alt fra møderne, da indholdet fra møderne er lagt ud på vores hjemmeside ålav.dk. Så der har I løbende haft mulighed for at orientere jer, om de emner vi har haft på dagsordenen. Jørgen Winther sluttede som bekendt som bestyrelsesmedlem ved sidste generalforsamling grundet flytning fra egnen. Jørgen Winther var tilknyttet følgegruppen for Tude å projektet. Som ny deltager efter Jørgen Winther valgtes Knud Hansen.

Bestyrelsen har efter sidste generalforsamling haft løbende kontakt til Jakob Gudbjerg fra firmaet Hydroinform, da vi var betænkelig omkring udregningerne fra Orbicom om at tallene omkring genslyngningsprojektet var valide nok i forhold til, at der ingen vandstandsstigning ville ske efter omlægning af åen.

I et notet fra marts 15 konkluderer Jacob Gudbjerg: der er ikke blevet givet fyldestgørende svar på de stillede spørgsmål. Der er en række kritiske forhold i rapporten, som efter vores mening ikke er blevet vurderet grundigt nok. Det kan derfor ikke vurderes, hvor robuste konklusionerne i rapporten egentlig er.

Denne konklusion fra Jakob Gudbjerg gav derfor anledning til, at vi i bestyrelsen rettede henvendelse til Slagelse Kommune og Sjællandske Medier, om vores betænkeligheder i forhold til det store åprojekts beregninger, som Orbicom havde udført for Slagelse Kommune.

Den 28.4.15 udkom Sjællandske med en artikel, hvor ålavets bekymringer omkring vandstandsberegningerne fra Orbicom, om de holdt stik.

I artiklen giver vi udtryk for, at ålavet ikke kan støtte projektet før der i nye beregninger sandsynliggøres, at vandstanden efter projektets gennemførelse vil være lig med, eller lavere end det har været hidtil.

Thomas Hilkjær der er projektleder på projektet, ville gerne se på beregningerne endnu engang, og som han skrev: Hvis der er noget, som vi har overset, vil vi gerne vende det en gang til.

Orbicom reagerede meget hurtigt på artiklen i Sjællandske ved at rette henvendelse til Jakob Gudbjerg, og forhørte sig om hvilke beregninger han havde foretaget sig.

Jakob Gudbjerg sendte efterfølgende de spørgsmål, han ville have uddybet og skabt klarhed over til Slagelse Kommune og Orbicon, og der blev aftalt et fælles møde den 12.5. med Slagelse Kommune, Orbicon, Ålavet og efter ønske fra Ålavet ligeledes Erik Blegmand fra Gefion.

På mødet den 12.5. blev det aftalt, at Thomas Hilkjær ville iværksætte undersøgelser, som skulle afdække ålavets bekymringer. Arbejdet med dette ville fra Orbicons side være ca. 1 måned, og nyt møde blev aftalt til den 19.6.

På mødet den 19.6. fremlagde Orbicon de nye beregninger som Jakob Gudberg havde efterlyst. Konklusionen på beregningsresultaterne er, at vandføringen og dermed vandstanden opstrøms ikke vil blive påvirket, når det nye projekt er gennemført.

Der blev på mødet orienteret om at Slagelse Kommune, Orbicon og Lystfiskerforeningen havde holdt møde med DTU, Aqua om bekymringer for ørredsmoltens overlevelse gennem projektområdet. Der blev derefter aftalt, hvilke forskellige indsatser til sikring af smoltens overlevelse, som skulle konsekvensberegnes. Bl.a. skulle der etableres brinkdiger i Lille Vejlen, som skulle forhindre ørredsmoltens indtrængning i de lavtliggende områder. Konsekvensberegningerne viste at vandstanden ville stige minimalt mest om sommeren.

Ålavet påpegede, at selv en lille stigning ikke var acceptabel, og ønskede derfor modsat rettede indsatser, for at fastholde projektets konsekvens som beskrevet i projektforslaget.

Orbicon fremsendte efterfølgende beregningsresultater hvor Tude Å gennem Lille Vejlen gøres bredere fra 16 til 18 meter og højvandslukkets kapacitet øges, ved at dette også gøres bredere.

Disse nye tiltag bevirker ifølge Orbicon, at de foranstaltninger der gøres for overlevelse af ørredsmolten, modvirker den højere vandstand opstrøms i åen.

Med accept fra Hydroinform af disse beregninger havde ålavet ikke yderligere indvendinger mod Orbicons beregningsmodeller.

Følgegruppen for Tude Ådal (som består af DN Slagelse, Friluftsrådet – Sydvestsjælland, Gefon, Dansk Ornitologisk Forening, Lodsejer repræsentant, Frølunde sommerhuse, Danmarks Sportsfiskerforbund – Korsør Lystfiskerforening, Vandløbslavet for Nedre Tude Å og Vårby Å og Slagelse Kommune) har i det forløbne år afholdt 1 møde den 21 januar 2016.

Der blev på mødet orienteret om igangværende sager som Jordfordelingens 1. runde der sluttede den 1. december, jordfordelingens 2. runde som vil blive afsluttet omkring 1. juni 2016.

Fra Fredningsnævnet afventede man stadig en afgørelse. På grund af projektændring med anlæg af smoltbæger, er Fredningsnævnet bedt om at inddrage dette i deres afgørelse. Der er her på det sidste modtaget en afgørelse fra nævnet, som beskriver, at der ikke er indvendinger i forhold til at gå videre med projektet.

Der var en kort orientering om de kommende pumpe og digelav. Der arbejdes med forslag til vedtægter i samarbejde med kommune og de berørte pumpelav. Kommunen afventede de sidste udmeldinger fra pumpelavene.

Der ligger en stribe opgaver, som igangsættes i den kommende tid, bl. a. Rådgiverudbud, EU udbud af rådgiver opgave, valg af rådgiver, entreprenør udbud, udbud af anlægsopgaven og valg af entreprenør. Disse opgaver forventes klarlagt i 2016, og først derefter kan selve projektets fysiske arbejde startes.

Den 31.8. var ålavet på besigtigelsestur på en del af lavets åstrækning .

Med udgangspunkt fra Brorupgården foretog vi i år besigtigelse langs Tude Å fra Skidenrendens udløb i åen til udløbet i Storebælt. Ved Skidenrendens udløb i Tude Å var kvaliteten af det tilstrømmende vand meget uklart og skummende. Grødeskæringen var generelt god på dette sted.

Åstrækningen ved Kildegårdsvej 6 bar præg af manglende eller ingen vedligeholdelse. Ingen grønbeskæring. Beplantningen på brinkerne voksede ud over åløbet. Vandafledningen var betragtelig hæmmet på grund af den manglende vedligeholdelse.

Åstrækningen langs Valbygårdens jord syd for Stillingevej var fint grønbeskåret og åen fremstod med et frit løb.

På åstrækningen syd for Strandvejen kunne vi igen konstatere tilgroning med beplantning langs åens bredder, hvilket reducerer åens bredde år for år. Tilsyneladende er denne del af åløbet betragtet som vedligeholdelsesfrit. Efter at vedligeholdelsen overgik fra Amtet til Slagelse Kommune, er der ikke foretaget vedligehold af åstrækningen ud over beskæring af enkelte nedfaldne piletræer. Vi var enige om at rette henvendelse til Slagelse Kommune om den del af strækningen, da området om efteråret og vinteren er meget berørt af hyppige og væsentlige oversvømmelser. Vi aftalte at ålavet i forbindelse med udarbejdelse af de kommende regulativer skal sikre, at denne strækning bliver klassificeret. Knud Hansen har rettet henvendelse til kommunen, som er gået i gang med nedskæring af nedhængende grene fra piletræerne. Disse arbejder er dog ikke foretaget i tilstrækkelig grad. Vi håber man vil gå helhjertet ind for at rette op på forholdene i det nye år.

Erik Olsen har henvendt sig til bestyrelsen om manglende afvanding af arealerne ved Øster Stillinge renden, primært problematikken vedr. udløbet i Storebælt. Bestyrelsen har tidligere reklameret omkring dette forhold til Slagelse Kommune, som i første omgang har afvist klagen. Vi har i en senere henvendelse til kommunen pointeret, at der vedholdende skal være fokus på netop dette sted.

På vores besigtigelsestur ved Tude ås udløb i Storebælt var der god strøm i åen, men der blev konstateret store sandaflejringer ud for åløbets udmunding. Vi aftalte at udløbet bør holdes under observation.

Sluttelig besøgte vi pladsen ved Møllesøvej hvor vedligeholdelsesentreprenøren indsamler afskåret grøde. Grødebommene spærrede åløbet og afventede oprensning. Strækningen havde ikke været grønbeskåret på dette tidspunkt af året, hvilket tydeligt kunne ses på brinkerne. Lisbeth har siden haft Jesper Cole ude og se på forholdene, og han erkendte den manglende vedligeholdelse, og lovede at vende tilbage med hvilke tiltag kommunen vil foretage.

Som nævnt tidligere besluttede vi på mødet, at rette henvendelse til Slagelse Kommune, da vi havde konstateret forskellige forhold langs Tude Å og Vårby Å, som krævede handling fra Kommunens side.

Den 30.9.15 sendte ålavet et brev, hvor ålavet skitserede de bekymringer vedr. de forhold, jeg lige har gennemgået.

Den 9.10. svarede Kommune på vores henvendelse :

(se bilag nr. 2 og læs op deraf)

På vores bestyrelsesmøde efterfølgende gennemgik vi svaret fra Kommunen. Da vi ikke syntes at svarerne var fyldestgørende, sendte vi yderligere et brev til Slagelse Kommune den 23-11 2015.

(se bilag 3 og læs op deraf)

Den 5.1.16 modtager vi så et brev fra Slagelse Kommune, som takker for de fremsendte bemærkninger :

(se bilag 4 og læs op deraf)

I forbindelse med ålavets klager af vedligeholdelsen af særlig Tude Å og svaret af 5.1.16 føler ålavet stadig ikke der er givet tilfredsstillende svar. Vi besluttede, at næste henvendelse skal fremføres på næste møde i Vandsynsrådet den 3.3.16.

En af ålavets helt afgørende opgaver fremadrettet er sikring af fortsat afvanding af de store landbrugsarealer langs Tude Å og Vårby Å . Det kræver megen opmærksomhed omkring ændringer i åløbene, det kan være fokus på grødeskæring, oprensningsbehov, og ikke mindst medvirke ved kommunens administration af de nye regulativer, som er en løbende proces, som først er afsluttet om ca. 6 år.

Vi vil fortløbende have stort fokus på det store genslyngningsprojekt for Tude Å, såvel i følgegruppen som i ålavet.

Ålavet er løbende i kontakt med embedsværket og politikerne i Slagelse Kommune. Vi føler, der er lydhørhed for vores synspunkter, om end det nogle gange kræver en ekstra omgang.

Som noget nyt har vi på et par møder i bestyrelsen, indbudt repræsentant for udsætterforeningen Vestsjælland, og Korsør Lystfiskerforening, for sammen med dem at finde løsninger på spørgsmål, der tilgodeser de forskellige interesser, vi har.

Jeg mener vi kan sige, at der har været gensidig forståelse parterne imellem, og at vi også fremadrettet ønsker at pleje dette samarbejde.

Det var også med stor interesse og glæde jeg læste Effektiv Landbrug lørdag den 20. februar. Her havde miljøkonsulent Lars Brinch Thygesen fra Sportsfiskerforbundet i Danmark et indlæg, hvor han beskriver sportsfiskernes holdning og syn på vandløbenes evne til både det, at der skal være en effektiv vandafledning, som at der i nogle vandløb kan plejes fiske og naturinteresser. Han mener, at differentierede vandløbsregulativer kan være det der gør, at landmandsinteresser og miljøinteresser kan forenes.

Sportsfiskerforbundet slår på, at de kommende lokale vandløbsregulativer for hver enkelt vandløb bør laves sådan, at man deler det enkelte vandløb op i forskellige afsnit alt efter, hvor godt vandet strømmer. Hvor der i dag gælder samme regler for grødeskæring og oprensning i hele vandløbet, kan der så arbejdes i forskellige afsnit af vandløbet, afhængig af behovet. Jeg håber det er tanker der bruges ved de kommende regulativer her i Kommunen.

Vores rigtig gode hjemmeside ålav.dk, bliver efter vores mening desværre ikke brugt i det omfang, vi kunne ønske os. Vi har købt ekstra plads på hjemmesiden, så vi nu har mulighed for at orientere

jer i højere grad end hidtil. Så vær venlig, at besøge siden med jævne mellemrum. Vi vil bestræbe os på, at opdatere siden med nyheder så hurtigt det er os muligt.

Tak til bestyrelsen og suppleanter for jeres engagement i bestyrelsen, og jeres villighed til at være værter ved vores bestyrelsesmøder. Det er en fornøjelse, at mødes med jer og drøfte ålavets virke.

Ikke mindst en tak til jer som medlemmer for jeres støtte og opbakning til ålavet. Som medlemmer af ålavet ligger der en meget vigtig opgave foran jer, at I deltager i de lodsejermøder der vedrører jeres åstrækning, og orienterer jer og evt. kommer med input til de nye regulativer.

Håber I også fremadrettet engagerer jer og støtter foreningen.

TAK for jeres opmærksomhed.