[image: image1.jpg]Cucde Vs

Retirement Village ¢ Aftree-oord
T

INLIGTINGSBROSJURE

OPGEDATEER 1 OKTOBER 2018
INLEIDING

Deur middel van hierdie brosjure wil die Oude Westhof Oord Bestuursvereniging (OWOBV) graag al die OWO-inwoners met inligting rakende ons Oord voorsien. Indien u enige vrae het oor items hierin vervat, of enige ander vrae, kontak asb. die Oordbestuurder of enige Trustee.
Die Bestuursvereniging is as ‘n Meestersvereniging vir die Regspersone van Oude Westhof Oord 1,2,3,4 en 5 gestig.
Die bedryf van die Oord is onderhewig aan die bepalinge van die Wet op Deeltitels, Wet 95 van 1986, die Deeltitelskemabestuurswet van 2011, Wet 8 van 2011, asook die Wet op Behuisingsontwikkelingskemas vir Afgetrede Persone, Wet Nr. 65 van 1988, die Grondwet, asook die Gedragsreëls van die OWOBV wat in 2009 in werking getree het.
Let asseblief daarop dat, wanneer u hierdie brosjure lees, die begrip EENHEID beide die woning (huis, woonstel of hulpsorgwoonstel) plus die eienaar se onverdeelde aandeel in die gemeenskaplike eiendom (Klubhuis, tuine, paaie, swembad, ens.) insluit.

	NR.
	
	 BL.

	1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

 25.1.

 25.2.

 25.3.

 25.4.

 25.5

 25.6
26.

27.

28.

29.
30.
	Oude Westhof Bestuursvereniging

Grondwet en Gedragsreëls

Dienste aan Inwoners

Heffings en Rekeninge

Versekering

Elektrisiteit

Pos en Posvakkies

Interkomstelsel en Telefone

Duplikaatsleutels

Motorhuisdeur-oopmaakmeganisme en Afstandbeheerder

Aanmelding van Probleme gedurende Kantoorure

Noodprosedures

Sekuriteit en Toegangsbeheer

Huishoudelike Personeel

Mediese Bystand Oordvervoer

Vullisverwydering

Maaltye en Kontaknommer

Diefwering, Sekuriteitshekke en Veranderings of

Byvoegings tot Wonings
Tuine, Tuindienste en Veranderings

Troeteldiere en Omheinings

Wassery (“Laundrette”)

Biblioteek

Haarkapster

Ontspanning:

 Swembad en swembadreëls

 Gimnasium

 Kaartspeletjies

 Films en Musiek

 Sosiale Klub

 Dameskroeg

Bybelstudie

Kerkdienste

Oordverkeersreëls

Werknemers van die Oord en Gesondheidsorgsentrum
Verhuring van eenhede, huise, woonstelle en hulpsorgwoonstelle
	4

4

4
5

5
6
6
6
7
8
8
8
9
9
10
10
10
10
11
11
12
13
13
13
13
13
14
14
14
14

14

15
15
15
15
15

 INHOUD
1. OWO-BESTUURSVERENIGING

Die Raad van Trustees, aan wie die Oordbestuurder verslag doen, verteenwoordig die
eienaars in alle aangeleenthede rakende die Oord. Die Trustees vergader maandeliks
en enige eienaar het die reg om Raads- of Subkomiteevergaderings by te woon en mag

wel met die toestemming van die Voorsitter vrae stel, maar het geen stemreg nie
(Klousule 18(5) van die Grondwet).
Alle eienaars van Eenhede in die Oord (lede van die OWO-Bestuursvereniging), wie se betaling van heffings op datum is, is stemgeregtig by die Algemene Jaarvergadering (AJV) of enige Spesiale Algemene Vergadering. Indien persone dit nie kan bywoon nie, mag hulle ŉ volmagvorm voltooi om iemand van hulle keuse aan te wys om namens hulle op te tree en te stem. Hierdie volmagvorm moet 24 uur voor die vergadering by die Kantoor ingelewer word. Nominasies vir die verkiesing van Trustees moet op skrif aan die AJV voorgelê word. Skriftelike toestemming van die genomineerde moet die nominasie vergesel en moet minstens 48 uur voor die vergadering by die Kantoor ingelewer word. (Hierdie vorms sal by Ontvangs beskikbaar wees.)
Alle notules van die vergaderings sal op skriftelike aanvraag aan eienaars beskikbaar gestel word. Subkomitees en hulle lede word deur die Raad van Trustees aangewys. Lede hoef nie noodwendig Trustees te wees nie, maar die Voorsitter moet ŉ Trustee wees. Die Subkomitees adviseer die Raad van Trustees en het daarom as sulks geen besluitnemingsmagte nie, behalwe dié wat deur die Raad aan hulle gedelegeer word. Die volgende Subkomitees bestaan tans: Finansieel, Eiendom & Instandhouding, Sekuriteit, Sosiaal, Spyseniering en Tuin.

2. GRONDWET EN GEDRAGSREËLS

Enige wysiging aan die Grondwet of Gedragsreëls kan slegs tydens ’n Spesiale Algemene Vergadering geskied. Voordat sodanige wysigings egter in werking tree, moet dit ingevolge Artikel 10(5) van die Deeltitelskemabestuurswet, Wet 8 van 2011, deur die Hoofombud goedgekeur word.
Elke eienaar in OWO behoort ’n afskrif van die Grondwet asook die Gedragsreëls in hulle besit te hê. Indien u nie ’n afskrif van elk van hierdie dokumente van die verkoopsagent ontvang het nie, sal die Oord se Bestuur dit aan u beskikbaar stel. Dit is ook op die Oord se webbladsy : www.owv.co.za beskikbaar. U moet uself met die inhoud van hierdie dokumente vertroud maak en indien u enige vrae in verband daaroor mag hê, kontak asb. die Bestuurder of enige van die Trustees.
Kopieë van die voormelde Wette waarna verwys word, is in die Kantoor vir u insae beskikbaar.
3. DIENSTE AAN INWONERS
Die Klubhuis sal vanaf 08:00 – 16:00 van Maandae tot Vrydae en vanaf 08:00 – 15:00 oor naweke en publieke vakansiedae oop wees.
Kantoorure: Vanaf 08:00 tot 16:00 van Maandae tot Vrydae.
Faks- en fotostaatfasiliteite is by die Kantoor beskikbaar (Faks nr. is 021-913 2563).
E-pos aan die Kantoor sal deur admin@owv.co.za ontvang word.
Die Oordbestuurder is ‘n Kommissaris van Ede en kan dokumente vir u as ware afskrifte sertifiseer.

Alle ander dienste word onder die betrokke hoofde bespreek.
 4. HEFFINGS EN REKENINGE

Elke eienaar het ŉ unieke rekeningnommer wat as verwysingsnommer vir alle toekomstige transaksies gebruik sal word. Heffingsrekeninge word vooruit op ŉ maandbasis aan eienaars uitgestuur en is op of voor die 7de van elke maand betaalbaar. Die koste van addisionele items soos bv. elektrisiteit, bykomende gesondheidsdienste of maaltye, ens. vir die voorafgaande maand sal ook op die maandelikse rekening aangedui word, sowel as die fooi van die addisionele tuinier, sou u van sy dienste gebruik maak .

Die rekeningmaand strek vanaf die 26ste van ‘n vorige maand tot die 25ste van die huidige maand en heffings word op die eerste dag van ‘n maand gehef.

Let asb. daarop dat die Kantoor verkies om nie kontant te aanvaar nie. Alle transaksies (bv. heffings, elektrisiteit ens.) word elektronies gedoen en op die maandelikse rekening gereflekteer. Debietorders word verkies sodat kontanttransaksies uitgeskakel word.

Eienaars wat eenhede in die Oord verhuur, is verantwoordelik vir die reëling met die Kantoor om aan te dui vir watter bedrae die verhuurder en die huurder onderskeidelik aanspreeklik is. Skriftelike instruksie word vereis.
5. VERSEKERING

Versekering vir alle geboue, insluitend wonings, woonstelle, hulpsorgeenhede, Klubhuis, Gesondheidsorgsentrum en bykomende diensgeboue word deur die Bestuursvereniging gereël. Die koste van die versekering vorm pro rata deel van die deelnemingskwotaheffing van elke eenheid se maandelikse verantwoordelikheid. Let asb. daarop dat hierdie versekering nie die inhoud van dele (wooneenhede) dek nie. Eienaars moet self huishoudelike versekering vir die inhoud van die woning by die versekeraar van hulle keuse reël.
Stel asb. die Oordbestuurder in kennis van enige gebeure waarvoor ŉ eis aanhangig gemaak moet word. Die versekeringskontrak is by die Kantoor ter insae beskikbaar.
Warmwatersilinders of waterpype.

Die Versekeraar sal eienaars vrystel van verlies of skade aan bogenoemde a.g.v. die bars daarvan, aangesien hierdie items omskryf word in die skedule en deel vorm van die versekerde eiendom. Enige sekondêre skade wat deur die bars van ‘n warmwatersilinder veroorsaak word, word ook deur die Versekeraar gedek.
Eienaars sal nie aanspreeklik wees vir enige bybetaling ten opsigte van verlies of sekondêre skade in terme van hierdie uitbreiding nie. (Die OWOBV is aanspreeklik vir die bybetaling).
Bogenoemde dek egter nie defektiewe termostate, TP-kleppe of elemente nie. Dit sal vir die rekening van die eienaar wees.
Kontak asb. die Bestuurder vir bystand aangaande enige versekeringseis.
6. ELEKTRISITEIT

Elektrisiteit kan slegs voor 12:00 op Maandae tot Vrydae by die Kantoor bestel word.
Let asb. daarop dat dit NIE by enige ander punt buite die Oord gekoop kan word nie.

Ontvangs verkoop elektrisiteit in veelvoude van R50,00 met ‘n maksimum van R3000. Die bewysstrokie sal op dieselfde middag in u posvakkie geplaas word. Die koste van die elektrisiteit sal op u maandelikse rekening aangedui word.
Dit word aanbeveel dat u altyd ŉ spaarbewys van ten minste R50,00 of R100,00 beskikbaar hou vir ingeval u elektrisiteit buite normale kantoorure of gedurende naweke en publieke vakansiedae opgebruik is. Hierdie strokie kan nie deur ‘n ander inwoner gebruik word nie, aangesien dit slegs op u eenheid se meterboks sal werk.
NEEM ASB. KENNIS DAT ELEKTRISITEITSAANKOPE NIE OOR NAWEKE OF VAKANSIEDAE GEMAAK KAN WORD NIE.

7. POS EN POSVAKKIES

Die Posadres van die Oord is:

Oude Westhof Aftreeoord (eenheid nr.)
Van Riebeeckshofweg 26

Van Riebeeckshof

BELLVILLE

7530

Pos word daagliks afgelewer en sal na sortering in u posvakkie geplaas word, waar u dit kan kom afhaal. Geregistreerde briewe, pakkies, ens. moet by Welgemoed of Bellville Poskantoor afgehaal word, soos aangedui op die Poskantoorstrokie. Slegs briewe kan by Ontvangs gepos word, waar dit daagliks tydens posaflewering gekollekteer word.
8. INTERKOMSTELSEL EN TELEFONE
Inwoners kan Ontvangs, die Sorgsentrum of Sekuriteit gedurende kantoorure per interkom of landlyn kontak. Die Gesondheidsorgsentrum maak hulle oproepe na die wooneenhede daagliks tussen 08:00 en 09:00. Indien moontlik, moet hul interkom nie gedurende hierdie tyd geskakel word nie. U kan hulle wel gedurende hierdie periode telefonies kontak deur nr. 021-913 5410 te skakel. Na-ure moet alle oproepe deur die Sekuriteitskantoor se interkom (2504) of telefoon nr. 021-913 6174 gaan.

Ontvangs is vanaf 8:00 tot 16:00 op weekdae beskikbaar.
LET WEL dat alle noodoproepe na-ure, naweke en publieke vakansiedae deur die SEKURITEITSKANTOOR (2504) se interkom of telefoon nr. 021-913 6174 moet gaan.
Alle eenhede (wonings, woonstelle en hulpsorgwoonstelle) in die Oord is gekoppel deur die interkom en kan direk en kosteloos geskakel word. (Raadpleeg nuutste lys van nommers). Ontvangs moet in kennis gestel word indien die foon gediens moet word. Die interkomfoon is ’n deel van die eiendom en behoort aan die Bestuursvereniging. Beide die telefoon en die paniekknoppie, asook die televisie-dekodeerder en “smart card” moet by die Kantoor vir veilige bewaring ingelewer word wanneer die eenheid van eienaar verwissel. Televisieskottels mag nie verwyder word nie.
Telefone
TELKOM sal telefone, per aansoek deur inwoners, installeer. Die inwoner is verantwoordelik vir die koste van installasie, asook huur, en TELKOM vir die instandhouding daarvan.

 Telnr. Interkom
	Ontvangs

Bestuurder

Gesondheidsorgsentrum
Sekuriteit

Admin

Haarsalon

Kombuis

Werkswinkel
Rekeninge

	Elmarie

Gerhard van der Merwe

Karin

Charmaine
Laetitia/WPC
Ernest/Donovan

Nannie
	021-913 6144
021-913 4310
082 375 4975
021-913 5410

021-913 6174

083 292 0241

	2501
2502

2503

2504

2509
2506

2507

2508

2505

9. DUPLIKAATSLEUTELS

ŉ Duplikaatsleutel vir die voordeur en/of sekuriteitsdeur van ŉ eenheid moet by die Gesondheidsorgsentrum gelaat word vir gebruik in geval van nood. Hierdie sleutels sal toegesluit word in ŉ spesiale kassie in die Sorgsentrum. Inwoners wat addisionele sekuriteit soos alarms of hekke het, moet asb. die betrokke kodes saam met die sleutels voorsien. Sou inwoners verkies om nie ‘n sleutel by die Sorgsentrum te plaas nie, sal ‘n vrywaringsvorm onderteken moet word wat die mediese personeel vrywaar, aangesien hulle nie toegang tot die eenheid kon verkry nie.
Nadat u u deure van binne gesluit het, moet u asseblief die sleutel/s verwyder en ook die skuifies oopmaak om toegang toe te laat tydens ’n noodgeval.
10. MOTORHUISDEUR-OOPMAAKMEGANISME EN AFSTANDBEHEERDER
’n Afstandbeheertoestel vir die motorhuisdeur behoort saam met die woning verskaf te word.

Herstelwerk en onderhoud van die oopmaakmeganisme nadat die waarborg verval het

(gewoonlik een jaar), is vir die eienaar se rekening. Daar kan wel addisionele versekering vir toevallige breekskade aan toestelle soos motorhuisdeuroopmakers, lugversorgers en
sonverwarmingspanele deur die eienaar uitgeneem word. Hierdie addisionele versekering kan deur die Kantoor gereël word en is teen ‘n minimale bedrag beskikbaar.

Diens van die motorhuisdeuroopmaakmeganisme kan teen ŉ verlaagde koste op ŉ gereelde basis vir groepe gereël word. Inwoners sal hiervan in kennis gestel word.

11. AANMELDING VAN PROBLEME GEDURENDE KANTOORURE
Kantoorure is vanaf 08:00 – 16:00

Alle probleme moet aan die Oordbestuurder gerapporteer word by wyse van ’n inskrywing in die boek by Ontvangs.
NA-URE, NAWEKE EN PUBLIEKE VAKANSIEDAE
Enige noodprobleme wat na-ure of oor naweke en publieke vakansiedae ontstaan, moet by Sekuriteit per interkom 2504 of tel. nr. 021-913 6174 aangemeld word. Hulle is opgelei om ŉ geskikte persoon vir die doel te kontak. Die Oordbestuurder moet dan so gou as moontlik na die gebeure skriftelik van die betrokke probleem in kennis gestel word.

Noodtoestande met betrekking tot enige moontlike brande of enige sekuriteitsongerymdhede moet ook direk by die Kantoor aangemeld word.

Probleme wat aanhou voortduur na aanmelding moet skriftelik aan die Bestuurder gerig word met ’n afskrif aan die Voorsitter van die Raad van Trustees.
12. NOODPROSEDURE
Na-ure moet Sekuriteit in ALLE noodgevalle via die interkom of telefoon gekontak word. Hulle sal dan die betrokke persoon/instansie skakel om die probleem te hanteer. Die Oordbestuurder moet daarna so spoedig moontlik skriftelik van die probleem verwittig word. Die Telkom-landlyn van Sekuriteit is 021 913 6174.
Draagbare paniekknoppies vorm deel van die interkomfoon. Wanneer geaktiveer, kan Sekuriteit die woning identifiseer en reageer deur onmiddellik van hulp te wees. Let asb. daarop dat die interkomfoon en paniekknoppie aan die Bestuursvereniging behoort en nie verwyder mag word nie. Die paniektoestel moet gereeld getoets word deur Sekuriteit by 2504 te skakel.
Inwoners moet seker maak dat hulle die gebruik van die paniekknoppiestelsel verstaan en vertroud is daarmee. Gereelde toetsing is dus van uiterste belang.

13. SEKURITEIT EN TOEGANGSBEHEER
Die Oord is ŉ beveiligde area en dus word alle toe- en uitgang beheer. Inwoners word dringend versoek om te alle tye die reëls met betrekking tot sekuriteit na te kom!.
Toegangsbeheer
Alle besoekers, kontrakteurs en persoonlike personeel sal elektronies geskandeer en aangekondig word wanneer hulle by die sekuriteitshekke arriveer. Geen besoekers, kontrakteurs, persoonlike werkers of aflewerings sal deurgelaat word indien inwoners nie tuis is, of as daar nie vooraf reëlings hiervoor getref is nie. ’n Strokie sal aan alle nie-inwoners by die ingang oorhandig word wat deur die inwoner geteken en weer ingelewer moet word, wanneer die Oord verlaat word.
LET WEL: Slegs inwoners mag in besit wees van ’n afstandbeheertoestel om deur die hoofingang die Oord binne te kom.
Inwoners kan ŉ afstandsbeheertoestel vir die outomatiese oopmaak van die valhek vir eienaars by die hoofingang aankoop. Indien nodig, kan ŉ bykomende toestel vir ‘n tweede motor by Ontvangs aangekoop word. Vir identifikasie deur Sekuriteit moet ŉ OWO-skyfie regs op die voorruit van elke voertuig van ŉ inwoner aangebring word. Die OWO-skyfie is by Ontvangs verkrygbaar. Kinders van inwoners en twee vriende van ‘n inwoner mag aansoek doen om ‘n OWV-motorskyfie. Hierdie skyfie moet jaarliks hernu word.
Uitgangsbeheer
Die uitgang van alle inwoners, besoekers, kontrakteurs, persoonlike werkers of persone met items vir aflewering, sal deur Sekuriteit beheer word. Die Oord behou die reg om enige voertuie, bagasie/sakke of enige personeel- of afleweringslid te deursoek wanneer hulle die perseel verlaat. Indien enige geskenk, kos, ens. aan ’n werker gegee word, moet die inwoner aan die werker ’n briefie gee waarin ’n beskrywing van die geskenk gemeld word.

14. HUISHOUDELIKE PERSONEEL

Alle werknemers van individuele huiseienaars moet by Sekuriteit in- en uitteken, en sal voorsien word van ŉ identifikasiekaart wat weer met hul vertrek uit die Oord ingelewer moet word. Hierdie kaart moet te alle tye op hul persoon vertoon word.
Huiseienaars wat hulle eie, gereelde huishoudelike werkers, versorgers of metgeselle in diens het, moet aan die Oordbestuur, die naam, die ID-dokument en adres van sulke persone verskaf . Die Kantoor sal self die foto vir die identifikasiekaart neem en die kaart self uitreik.
Die Oord het nie huishoudelike personeel in diens wat vir individuele huiseienaars kan werk nie.
15. MEDIESE BYSTAND

Primêre gesondheidsorg sal verskaf word, soos uiteengesit in u koopkontrak.
’n Gemeenskapsuster sal bedags aan diens wees en sal ook daagliks kliniekdienste tussen 11:00 tot 12:00 in die Sorgsentrum verskaf. U sal in kennis gestel word van enige verandering aan die tye.

Na ure sal ’n opgeleide persoon vir mediese hulp op bystand wees wat direk deur middel van die interkom (2503) of deur Sekuriteit gekontak kan word. Gebruik die paniektoestel in noodgevalle.

Enige probleme met die lewering van mediese dienste verskaf deur die Sorgsentrum, kan na die Voorsitter van die Direksie van die Sorgsentrum of die Matrone verwys word.
Inwoners word toegelaat om drie dae per jaar in die Sorgsentrum aan te sterk. Huurders word ook toegelaat om van hierdie diens gebruik te maak, indien die verhuurder vooraf skriftelik goedkeuring gegee het.

16. OORDVERVOER
Daar is tans geen Oordvervoer beskikbaar nie.
“On Time Chauffeur Services”, ’n professionele passasiersdiens, kan deur inwoners by die volgende nommer bespreek word:
Sel. 082 449 8073
Daar is ook inwoners wat soortgelyke dienste lewer. Kontakbesonderhede is by Ontvangs beskikbaar.
17. VULLISVERWYDERING

Vullis sal deur die personeel van die Oord verwyder word. Die vullis moet in plastieksakke toegeknoop wees. Enige vleis of ander soortgelyke bederfbare goedere vir weggooi, moet dubbel toegedraai word in plastiek, aangesien kraaie en katte die sakke skeur en die vullis gevolglik rondstrooi. Moet asb. nie vullissakke die vorige aand buite plaas nie.

Sakke moet voor 08:00 op Maandae op die sypaadjie by elke woning buite geplaas word.
Tuinvullis kan op soortgelyke wyse buite geplaas word. Glas en papier, vir herwinning, kan in aparte deurskynende sakke op Maandae buite geplaas word.

18. MAALTYE EN KONTAKNOMMER
Kontak asseblief die kombuis by interkomnommer 2507 vir enige voedselverwante navrae.

’n Spyskaart word weekliks aan alle inwoners voorsien en maaltye kan daarvolgens bespreek word. Dit moet ná voltooiing by Ontvangs ingelewer word. Die spyskaarte sal daarna aan u terugbesorg word vir u rekorddoeleindes. Maaltye kan nie per telefoon of interkom bespreek
word nie. Etes vir Saterdae en Sondae moet voor Vrydagmiddag 15:00 bespreek word. Geen laat besprekings vir bogenoemde etes sal aanvaar word nie.
Maaltye moet ten minste twee werksdae vooruit bespreek word.
Kansellasie van maaltye moet voor 09:00 op die dag van die ete geskied.
Maaltye kan tot op die betrokke dag voor 9:00, met die uitsondering van Sondae, na wegneem-etes verander word. As u siek is, kan dit met Ontvangs of die Suster gereël word dat etes afgelewer word. ‘n Addisionele fooi sal egter vir die houers gehef word. Hulpsorginwoners mag kamerdiens ontvang, indien hul dit verkies.
Indien ŉ spesiale dieet om mediese redes verlang word, kan WPC gekontak word.

Die keuse van sitplekke in die eetsaal word aan inwoners self oorgelaat. Indien u egter gaste wil nooi, is dit raadsaam om ŉ bespreking te maak. Indien u gaste onthaal, is daar ’n addisionele koste. Inwoners kan ’n tafel saam met mede-inwoners bespreek, mits dit ’n vol tafel is.
Drinkgoed soos wyn, bier en koeldrank, ens. is Sondae vanaf 12:00 by die Dameskroeg beskikbaar. Indien u u eie drank saambring, sal glase op versoek deur die kelnerinne verskaf word of u kan die glase in die kas teen die eetkamermuur gebruik.
19. DIEFWERING, SEKURITEITSHEKKE EN ENIGE ANDER VERANDERINGS EN/OF BYVOEGINGS TOT WONINGS
Hou asb. in gedagte dat OWO ‘n deeltitelkompleks is en dat alle areas buite die wonings gemeenskaplike eiendom is.
Enige veranderings of bykomende installasies aan die buitekant van woonhuise, bv. vergroting of uitbreiding van ŉ patio, ŉ dak oor ŉ patio, oprolblindings, omheining van areas vir troeteldiere, diefwering, sekuriteitshekke, installering van lugversorgingseenhede, satellietskottels, ens. moet deur die Raad van Trustees van OWOBV goedgekeur word.

Doen asb. skriftelik hiervoor aansoek via die Bestuurder by die Eiendoms- en Instandhoudingskomitee en sluit ’n plan/skets van die voorgenome verandering of byvoeging in.

20.
TUINE, TUINDIENSTE EN VERANDERINGE

Moet asb. nie mondelinge instruksies aan die hooftuinier of enige van sy span werkers gee nie. Alle versoeke/probleme/klagtes (besproeiing of algemeen) moet in die boek by Ontvangs aangeteken word. Daar sal elke weeksoggend aandag aan hierdie inskrywings gegee word.

Indien ŉ eienaar ’n nuwe tuin wil aanlê of veranderings aan bestaande tuine wil aanbring, moet ŉ plan vir goedkeuring aan die Tuinkomitee voorgelê word.

Wees asb. versigtig wanneer in u tuin gespit word dat die sprinkelbesproeiingstelsel, of enige ander dienskabels, nie beskadig word nie. (Daar is areas waar elektrisiteit- en ander kabels redelik ná aan die oppervlak voorkom).

U sal in kennis gestel word van enige waterbeperkings soos neergelê deur die Munisipale owerhede.

U word vriendelik versoek om nie op die grasperke te parkeer nie, aangesien die besproeiingskoppe en toevoerpype beskadig sal word. Lig asb. u gaste dienooreenkomstig in.

Grasperke sal een maal elke twee weke deur Tuindienste gesny word. Sou daar ekstra snywerk benodig word, moet eienaars op hul eie koste met Tuindienste daarvoor reël.

Elke tweede week word ’n tuinier 45 minute lank aan elke woning toegesê om enige tuinwerk vir u te verrig. Verwys asb. na die lys op die kennisgewingbord in die Klubhuis vir besonderhede. Moet asb. nie die tuinier langer as sy toegelate tyd besig hou nie.
Tuindienste is bereid om bykomende tuindienste teen ŉ vaste tarief per uur te verskaf. U moet vooraf by Ontvangs hiervoor bespreek sodat daar ŉ program uitgewerk kan word. Die diensfooie sal maandeliks by u heffingsrekening gevoeg word.

Tuindienste kan ook kompos en boombas, teen betaling, aan inwoners verskaf.
21. TROETELDIERE EN OMHEININGS.

Een hond van ongeveer 40cm hoog, wanneer volgroeid, gemeet vanaf die vloer tot by die skouer van die hond word in die Oord toegelaat onderhewig aan die voorwaardes, soos beskryf in die Gedragsreëls. Die Bestuur moet skriftelik om goedkeuring vir die hond genader word. Geen katte word in die Oord toegelaat nie. Geen troeteldiere word in die woonstelle of hulpsorgwoonstelle toegelaat nie.

Die volgende reëls geld vir alle troeteldiere in die Oord:

Geen troeteldier mag ŉ oorlas of ergenis vir die bure of ander inwoners wees nie. Honde-eienaars moet omheinings volgens die ontwerpriglyne van die Oord aanbring en moet verwyder word sodra daar nie meer ’n hond aangehou word nie.
Honde mag nie in die Oord los rondloop nie en moet te alle tye aan ŉ leiband wees tydens uitstappies. Enige ontlasting van troeteldiere moet onmiddellik deur die eienaar verwyder en skoongemaak word.
Gehoorsaamheid aan hierdie eenvoudige reëls sal verhoed dat daar onenigheid tussen inwoners en diere-eienaars ontstaan. Die Raad van Trustees sal streng optree waar dié reëls oortree word.
22. WASSERY (“LAUNDRETTE”)

Wasmasjiene en droërs is beskikbaar in die wassery op die onderste verdieping van die Klubhuis (langs die gimnasium).
Skryf asb. u naam in die boek, wanneer u die wassery gebruik en die koste sal op u rekening aangebring word.
Gebruik asb. net waspoeier geskik vir outomatiese wasmasjiene.

23. BIBLIOTEEK

Daar is ’n goed toegeruste biblioteek in die Klubhuis. Boeke (fiksie sowel as nie-fiksie), legkaarte, videobande en DVD’s is beskikbaar. (DVD’s kan op Vrydae by die Bibliotekaresse aangevra word.)
Die biblioteek word op Vrydae vanaf 11:30 – 12:30 beman, maar inwoners kan op hul eie tyd boeke terugbring/omruil. Laat asb. boeke wat teruggebring word in die houer op die kassie. Moet asb. nie die boeke wat teruggebring word op die rakke terugplaas nie. Moet hulle ook nie in die register skrap nie.
Skenkings van boeke is welkom. Duplikate sal aan verdienstelike instansies geskenk word, maar moet egter eers met die Bibliotekaresse bespreek word en nie net by die biblioteek gelaat word nie.
24. HAARKAPSTER
Die salon (vir beide dames en mans) is op Dinsdae, Woensdae, Donderdae en Vrydae in die Klubhuis vanaf 08:00 tot 16:00 beskikbaar. Afsprake moet direk met die haarkapster, Charmaine, by tel. nr. 083 292 0241 of interkom 2506 gemaak word.
25.
ONTSPANNING

25.1
Swembad en swembadreëls

Die swembad word op eie risiko gebruik. Besoekers en kinders moet te alle tye
deur die inwoner by wie hulle tuis is, vergesel word.

Ter wille van higiëne en veiligheid, geld die volgende reëls:
· Geen troeteldiere word binne die omheining van die swembad toegelaat nie.
· Geen soliede voorwerp mag in die swembad gegooi word nie.
· Enige speletjie of aktiwiteit wat steurnis veroorsaak of ŉ gevaar vir ander swemmers mag inhou, is streng verbode.

· Swemmers mag nie met nat klere die Klubhuis binnegaan nie, aangesien nat vloere ŉ gevaar vir ander inhou. Gebruik asb. die aantrekhokkie by die swembad wanneer u wil verklee.
· Persone wat die swembad tussen 13:00 en 15:00 of tussen 22:00 en 07:00 wil gebruik, moet sorg dra dat die inwoners wat naby die swembad-area woon, nie gesteur word nie.

· Geen glas van enige aard sal binne die swembad-omheining of braai-area toegelaat word nie. Gebruik asb. plastiekhouers.
Die braaifasiliteite binne die swembad-omheining mag slegs gebruik word, indien vooraf deur die Bestuurder goedgekeur.

Die “Creepy-Crawley” mag onder geen omstandighede ontkoppel of uit die
swembad gelig word nie, aangesien dit die motor kan beskadig.

Aktiwiteite binne die Klubhuis:

25.2
Gimnasium
Inwoners gebruik die toerusting in die gimnasium op eie risiko.

25.3 Kaartspeletjies
In die Hulpsorgsitkamer:

Dinsdae om 15:00, word Canasta gespeel.
Donderdae om 15:00 word Rummikub gespeel. R20 word maandeliks gehef om die koste van verversings te dek.
25.4 Films en Musiek
Die vertoning van films, video’s, DVD’s of ander musiekaanbiedings, word deur verskeie persone aangebied.
Raadpleeg die kennisgewingbord of maandelikse Gazette vir kennisgewings.

25.5 Sosiale Klub
Die Sosiale Klub organiseer verskeie funksies gedurende die jaar.
Raadpleeg asb. die kennisgewingbord of maandelikse Gazette vir funksies.
Die eetkamer kan vir funksies deur inwoners gehuur word. Kontak asb. die Kantoor en die Spysenieringsmaatskappy vir inligting m.b.t. tariewe en spyseniering.
 25.6. Dameskroeg
Die kroeg sal op Vrydae om 17:30 oop wees asook om 12:00 op Sondae. Drankies sal ook beskikbaar wees tydens sekere sosiale byeenkomste en spesiale etes. Slegs kontant word aanvaar.

26. BYBELSTUDIE - Maandae om 09:30 in die sitkamer. (Geen Bybelstudie gedurende skoolvakansies nie)
27. KERKDIENSTE
NG Kerk-dienstye: Laaste Sondagaand van elke maand.
Gedurende die winter – 18:00, gedurende die somer – 18:30.
Kontak asb. Ontvangs vir meer inligting.
28. OORDVERKEERSREëLS

Spoedbeperking in die Oord is 20 k.p.u. en moet onder die aandag van u gaste gebring word. Hou asb. stil voordat u uit enige systraat in Kingfisher-rylaan indraai.

Moet asb. nie onder die Porte-Cochère (afdak), voor die ingang van die Klubhuis parkeer nie, aangesien dit ŉ obstruksie sal veroorsaak. Die Porte-Cochère is slegs vir die aflaai van persone en is nie ’n parkeerarea nie.
29. WERKNEMERS VAN DIE OORD EN SORGSENTRUM.
Let asseblief daarop dat werknemers nie toegelaat word om enige kontant van inwoners te ontvang nie. Dit lei tot dissiplinêre optrede teen hulle en moontlike ontslag.

Werknemers word nie toegelaat om ekstra werk gedurende werkstyd vir inwoners soos die was van motors ens. uit te voer nie.
30. VERHURING VAN EENHEDE (HUISE, WOONSTELLE EN HULPSORGWOONSTELLE)
Geliewe met die Bestuurder te skakel voordat u voortgaan om akkommodasie in die Oord te verhuur. Daar is streng reëls waaraan voldoen moet word en die Raad van Trustees moet voornemende huurders goedkeur. Verder mag slegs die Bestuursvereniging se huurkontrak gebruik word.
PAGE
1 OKTOBER 2018

2

