

Over

Havelågen

Nr. 2 April 2014 28. årgang

GOD PÅSKE TIL ALLE HAVELEJERE

Over Havelågen

Kredsbestyrelsen

Ansvarshavende redaktør

Gitte Hess
20 93 53 06 efter 19.00

Kredsformand:

Gitte Hess
Kun efter kl. 19.00 20 93 53 06

Bladets adresse

Kong Valdemars Vej 1, 2. th.
4000 Roskilde
kredsformand@roskildehaveselskab.dk

Granly:

Formand Mogens Jensen 24 47 74 65
Kasserer Gitte Hess 20 93 53 06

Redaktion

Allan Carlson
25 11 52 82
webmaster@roskildehaveselskab.dk

Hvilen:

Formand: Erik Torbensen 46 36 02 83
Haven 46 56 54 83
Kasserer: Johnny Petersen
Tlf. tid mandag 18-19 27 36 92 82

Næste nr.

Forventes at være på hjemmesiden
Medio august 2014.

Maglehøj:

Formand: Hans Bøttcher 51 89 52 11
Kasserer: Maria Næss-Schmidt 31 35 47 04

Stof til næste nr. sendes senest
30. juli 2014 til:

webmaster@roskildehaveselskab.dk

Roarsgave:

Formand: John Svitzer 23 35 17 88
Kasserer: Allan Thiberg 40 35 58 29

Rørmosen:

Formand: Allan Carlson 25 11 52 82
Kasserer: Marianne Sivebæk 21 73 06 86

Solvang:

Formand: Anne Marie Thomsen 60 52 31 08
Kasserer: Louise Hansen 60 52 30 68

Vestervang:

Formand: Poul Erik Olsen 30 84 15 62
Kasserer: Anne Lea Christensen 44 33 54 99

Bregnevang:

Kontakt: Kirsten Fokdal 46 75 38 12

I alt 1.176 haver

KOLONIHAVE
FORBUNDET

ROSKILDE KREDS

Kredsen

Velkommen i det Grønne - nu starter en ny sæson!

Foråret er kommet, og alt spirer frem – forårsblomsterne har allerede været der længe, nogle påskeliljer er sprunget ud og nu begynder tulipanerne at blomstre – netop denne tid, som alle kolonister holder af: Starten på en ny sæson!

Vi tager i kolonien og tænker: I år skal vi dyrke andre grøntsager – i år skal vi male, nu skal vi anlægge staudebede, hvad er der ikke af ideer, når solen sender de første varmende stråler. Ud og klargør drivhus – skulle man sætte tomater, næh vent nu, de kan ikke lide kolde nætter! Hvad skal der være i plantesækkene i år – mange ideer tænkes og vendes – og vi nyder det!

Ja men det første ukrudt er der jo også – skvalderkål blandt andet. "Kun en tåbe frygter ikke Skvalderkålen" – men man kan lære at styre den, og de fine spæde skud kan jo bruges i salater. Det siges at være godt mod gigt og podagra!

Skvalderkål til grøn salatdressing:

Pluk en håndfuld lysegrønne skvalderkålsblade og en dusk purløg. Hak begge dele, og tilsæt det til en kvart eller tredjedel A38 Naturel sammen med en teskefuld god sennep. Lad det stå og trække en halv time og smag til med salt og peber.

Ønskes en cremet konsistens, kan der tilsættes en spiseskefuld mayonnaise. Blandingen egner sig både som salatdressing og som tilbehør til kartofler.

De smukke mælkebøtter er der også gang i, og snart blomstrer de – vi kan blive gale og irriterede over de breder sig som de stauder de er, men faktisk er det en lægeurt, der virker rensende på lever og galdeblære. I 1800 tallet lavede man erstatningskaffe af mælkebøtterødder og rullede cigaretter af tørrede mælkebøtteblade – og vasker man sig i mælkebøttesaft bliver man uimodståelig – ja hvad gør man ikke for skønheden 😊

Blomsterne kan bruges til mælkebøttesnaps eller – vin, måske var det værd at prøve i løbet af foråret, hvor man nemt finder blomster, om ikke i egen have, så på grøftkanter!

KOLONIHAVE
FORBUNDET

ROSKILDE KREDS

Kredsen

Så husk, at selvom noget virker generende og irriterende – er der alligevel mange muligheder for at finde frem til de gode sider, blande stauder og ukrudt, benytte dem, og komme videre – sådan skulle det gerne være både i de enkelte kolonihaver og kolonier imellem! – måske kan vi lade os irritere af enkelte haveejere – men prøv at vende bøtten, og se det fra deres side – måske har vi af og til også været firkantede.... I disse tider, hvor vi presses udefra – EU – Østlande – Folketing – kommunalbestyrelser etc. er vi nødt til at stå sammen uagtet – vi skal have denne dagsorden sat i Roskilde Kolonihaveselskab på årets første møde!

Nok om nytteplanter og ukrudt – nu er Havefolket på vej, vi myldrer ind i haverne – og nu skal vi have en super sommer og en super sæson atter engang. Velkommen til forår og sommer 2014!

Præsentation af ny Kredsformand:

Gitte Hess, h/f Granly blev valgt som ny formand for Roskilde Haveselskab på kredsgeneralforsamlingen i marts 2014.

Blå have-bog: Født og opvokset på Amager, familien havde sommerhus i Søvang nær Kongelunden. Her blev interessen for blomster, frugttræer, haveafgrøder måske vakt? Flyttede til Roskilde, havde nok med hus, familie, arbejde og politik i en årrække. Fik alltid NYTTEHAVE på Øster Kirkegård – atter egne grøntsager – og så nedlagde de haverne øv! Gemalen kom hjem: "Jeg har købt kolonihave!" - Dejligt "Hold op, jeg troede da ikke du ville" Jo da, og så havde vi et håndværker- og gartnertilbud!

Der plantes et træ på Borneo

Nu jobber enkefruen fortsat, passer have og hus i kolonien, er kasserer og sekretær i Granly, samt fra for nylig så også formand for Roskildekredsen – og dermed også hovedbestyrelsesmedlem i Kolonihaveforbundet – hvor hun hører til de yngste!

KOLONIHAVE
FORBUNDET

ROSKILDE KREDS

Kredsen

Vi mødte Gitte, sagde tillykke med formandsposten og spurgte:

Hvad er dine visioner for Roskilde Haveselskab de næste 5-10 år?

Bedre miljø:

Man skal jo aldrig sætte sit lys under en skæppe, så jeg forventer at Roskilde Haveselskab de kommende 5-10 år vil udvikle sig til at være den fremmeste økologiske havekreds i Danmark – den ene koloni efter den anden af de 7 vi er, godkendes som Danmarks ypperste og mest miljøvenlige kolonihave – og satse på at vi i samarbejde med kommunen får styr på kloakering, kompostering, renovation og andre initiativer.

God Kommunikation:

Dialog, dialog og samarbejde – det være sig kolonierne imellem – til kommunen – til regionen – til Kolonihaveforbundet – til politikere – og vigtigst af alle Kolonihavelejerne i Roskilde Kommune!

Der er så mange myter om byggeri, bopæl, affaldsindsamling, vurdering og lignende, som vi må til livs – og der er også noget mere håndgribeligt om kloakering, hvornår - og meget andet – så udover dialog:

Information og oplysning – og gerne en mere direkte kommunikation med kommunalpolitikere og kommunen!

Godt samarbejde mellem havekolonierne i Roskilde

På vores første dagsorden vil jeg sætte punktet:

Hvad er formålet – hvad skal vi - hvordan når vi det bedste for alle havelejerne i Roskilde?

Jeg har jo siddet i kredsbestyrelsen nogle år, været mødeleder og fået brok over både at være for firkantet, for løssluppen, visionær og gammeldags, samt konstant at ville have konstruktive fremadrettede debatter - vi har nemt ved at jøkke rundt i fortid og nutid – men hvor skal vi hen du?

Den fremtid skal på dagsordenen nu, inden der sker flere omlægninger, meget i samfundet er i opbrud, og pludselig er det også os, der er i spil, hvor politikere vil ændre noget ved vores aftaler – vi er nødt til at stå sammen i Roskilde Haveselskab, så nu må vi få formuleret vores formål, og visioner for fremtiden!

KOLONIHAVE
FORBUNDET

ROSKILDE KREDS

Kredsen

Da jeg lige skulle sætte ord på tænkte jeg atter:
Blomster er smukke, ukrudt kan nytte og smukke nytteplanter elsker vi alle –
- så lad os udnytte hvad vi har – og få det allerbedste ud af det.

Tak fordi I valgte mig – glæder mig til fremtidigt konstruktivt samarbejde - men må
også sige, at hvis nogen sår mistillid eller går bag ryggen uden den direkte konfron-
tation – så har I valgt den forkerte!

Gitte Hess

Kredsgeneralforsamling, den 12. marts 2014

Den afgående kredsformand Inga Jørgensen takkede bestyrelserne, udvalg og de frivillige og omtalte i sin beretning: Året der var gået på godt og ondt. Over Havelågen er nu elektronisk (ligger på hjemmesiden) samt udsendes til foreningerne i kredsen, som sørger for at udsende til de personer, der måtte ønske dette.

Erik Torbensen fra Hvilen er i 2014 er blevet udnævnt til æresmedlem – tillykke!

Der er ikke kommet forslag om ændring af bopælspligten. Kloak – intet nyt, der går mindst 8-10 år før det bliver aktuelt. Roskilde Kommune har ikke imødekommet Roskilde Haveselskabs ønske om at bygningsgraden må være på 70 m², fortsat kun 60 m² – inkluderende altbyggeri på grunden.

Formanden omtalte at mange er ligeglade med beslutninger, dette er ikke vejen frem. Vedtægtsudvalg er nedsat, da der skal udarbejdes nye vedtægter, oprindeligt skulle disse være klar januar 2014, men vedtægtsudvalget i kredsbestyrelsen indså hurtigt at det var et meget stort arbejde, at ændre love og regler. Det forventes klar i januar 2015 således at det kan komme som forslag på kredsgeneralforsamlingen i marts 2015. Der er problemstillingen med genudlejningskontrakter som ikke findes i Roskilde kredsen.

Inga afsluttede sit indlæg med at takke FU samt kredsmedlemmer, bestyrelserne samt en ekstra stor tak til Søren Andersen (revisor) for et kæmpearbejde gennem årene. Ang. bebyggelse på 70 m². Formanden oplyste, at i vore lejekontrakter står der max. 60 m².

Efterfølgende kom beretningen til afstemning, og blev enstemmigt vedtaget.

KOLONIHAVE
FORBUNDET

ROSKILDE KREDS

Kredsen

1000 tak til Inga for mange år som formand for Roskilde Haveselskab.

Vi satte vist hastighedsrekorden for hurtig Kredsgeneralforsamling i år – men er det noget at prale af – Nej – for det betyder ingen debat og ingen liv i foreningen – vi sætter os, læner os tilbage, og forventer at blive serviceret – så mød op og giv aktivt liv næste år!

Tiden går – klokken slår – jubilæum forestår ... 2018

Snart er der gået mere end 100 år – med kolonihaver i Roskilde – i 2018 er der 100 års jubilæum.

Nogen tænker, der er længe til, nej det er lige om snart, og skal vi ikke lave et jubilæumsskrift?

Hvem vil være med – hvem sidder inden med viden om de gode historier gennem tiden? Vi har de faktiske referater liggende, men det er jo kun skelettet, og der mangler det kød og blod, der binder dem sammen. Så hvem stiller lige op på barrikaden atter engang og siger YES, jeg er med.

Kontakt kredsformanden, hvis du vil være med til at fortælle noget af historien!

VOGNMANDSKØRSEL

- ✓ Kørsel m. kran-grab
- ✓ Udlejn. af containere
- ✓ Lev af grus, sten, muldjord og flis

Renovations Transport A/S
SDR. MELLEMEJ 35 · 4000 ROSKILDE

KOLONIHAVE
FORBUNDET

ROSKILDE KREDS

Kredsen

Plan for udtagning af præmiehaver 2014

Granly udtager i Rørmosen, 2 haver

Hvilen udtager i Solvang, 3 haver

Maglehøj udtager i Vestervang, 3 haver

Roarsgave udtager i Granly, 4 haver

Rørmosen udtager i Hvilen, 5 haver

Solvang udtager i Maglehøj, 6 haver

Vestervang udtager i Roarsgave, 4 haver

FU udtager i Bregnevang, 1 have

Ret til ændringer forbeholdes

Sct. Clara Mølle

Salg af brugte byggematerialer

Åbningstider:

Mandag-fredag 8.00-16.00

Lørdag 9.00-12.00

Telefon 46 35 22 61

LH Hockerup A/S

LH Hockerup A/S · Renes Allé 4 · 4000 Roskilde · Tlf. 46 36 57 60 · www.hockerup.dk

H/F Vestervang

Velkommen til den nye haveseason

Foråret er så småt på vej og haveseasonen nærmer sig med hastige skridt. Generalforsamlingen er vel overstået den tog 49 minutter inkl. pause. Så det er ved at være rekord og det var ikke på grund af at der var fodbold i tv.

Det se ud til at vi har været forskånet for indbrud i denne vinterperiode, bestyrelsen har ikke fået nogen meldinger om haveejer der har haft indbrud.

Der skal også lyde et velkommen til de ny haveejere

Her er lidt information om datoer og praktiske ting.

Åbent hus

Vi vil gerne markere den ny haveseason. Så kig forbi foreningshuset søndag den 27. april i tidsrummet 13-16, kom og nyd en forfriskning sammen med dine medkolonister og bestyrelsen.

Affald

Som sidste år kan du komme af med dit husholdningsaffald i hele haveseasonen fra 1. april til 31. oktober.

Containeren står i indgang 2. **HUSK – DU MÅ IKKE SMIDE FÆKALIER I CONTAINEREN.** Grav dem ned eller skyl dem ud i et vandskylende toilet!

Derudover har bestyrelsen fastsat datoer for indsamling af haveaffald. Det bliver følgende weekender:

- 10. og 11. maj
- 12. og 13. juli
- 13. og 14. september
- 25. og 26. oktober

Du kan aflevere dit haveaffald om lørdagen i tidsrummet 14-16 og om søndagen i tidsrummet 10-12.

Foreningsarbejdsdage

Læs mere om ordningen og se, hvornår du/l skal deltage i nyhedsbrevet som kommer i april. Men datoerne er fastlagt og er følgende.

10. maj
12. juni
12. juli
13. august
13. september
25. oktober

H/F Vestervang

Sommerfest

Datoen for sommerfesten er 23. august. I vil høre nærmere.

Adresseændring

Husk at give kassereren besked, hvis du har fået ny adresse. Send en mail til adressen kasserer@hfvestervang.dk eller læg en seddel i foreningens postkasse.

Nyhedsbrev

Nyhedsbrevet bliver delt ud i postkasserne i starten af april, så husk at sætte din postkasse op, hvis du tog den ind i efteråret.

Vurdering af haver 2014

Der vurderes haver den 10. og 24. april, 8. og 22. maj, 12. og 26. juni, 10. og 24. juli, 11. og 25. september samt 9. og 23. oktober.

Vurderingsudvalget kan kontaktes ved at lægge en besked i postkasse ved foreningshuset eller ringet til Kenneth. Telefon 22 46 40 59, ring venligst efter kl. 17.00. Du kan læse mere i vurderingsfolderen som ligger på hjemmesiden.

Vi håber, at alle vil få en rigtig god havesæson.

Venlig hilsen
Bestyrelsen

Maling er maling
indtil du har prøvet Lady

- Farvekonsulenttjeneste ude/inde
- Faguddannet personale
- Gratis udbringning i nærområdet
- Egne montører af gulv/solafskærmning
- Over 140 års erfaring
- Kvalitetsmaling
- Branchens største - og bedste farveudvalg

DEMI DEKK OPTIMAL LADY ege Faber Kirsch Fletco Tarkett

I Farvehuset får du **5-20%** rabat når du er medlem af Kundeklubben.

www.farvehuset.dk

Farvehuset

Helligkorsvej 11, 4000 Roskilde • Tlf 46 36 16 66 • farvehuset@mail.dk

www.farvehuset.dk

Kære Medlemmer,

Velkommen til en ny sæson, lad os håbe den bliver ligeså god som 2013 blev, især vejrmæssigt.

Generalforsamling

Blev afholdt den 5. februar og det er så den samme bestyrelse, du møder i 2014 som i 2013. Vi, der var på valg, takker for valget. Tak for jeres fremmøde. Super at ½ delen af foreningen kommer til Generalforsamlingen. Stor tak til Gitte fra Granly for at styre os gennem aftenen.

Kredsgeneralforsamling

Blev afholdt den 12. marts og vi fik ny kredsformand, stort tillykke til Gitte Hess med valget. Endvidere stor tak til Inga Jørgensen for hjælp, gode råd og vejledning til Rørmosen gennem årene.

Lotteri

Den 11. maj trækkes vinderne, husk at sende kr. 100,- hvis du vil være med, med lidt held får du lidt lommepege, da de udbetales samme dag lodtrækningen finder sted.

Hjemmesiden

Den er altid opdateret, her finder du alt mellem himmel og jord, og skulle du have en god idé til hvad vi evt. mangler på siden, så kontakt os venligst, gode råd modtages med glæde. Benyt hjemmesiden hvis der er noget du er i tvivl om, adressen er www.rormosen.dk. Vi lever jo i en elektronisk tidsalder, så ikke alt vi sender ud – porto er dyrt, så kig i ny og næ på hjemmesiden.

Indbrud

Vær opmærksom, kig ind til din nabo når du er i kolonien, nabohjælp er forebyggende.

Hastighed

Husk nu, max. 20 km/t i kolonihaven, der er børn der leger her og vi ønsker ingen ulykker.

Behov for hjælp

Kontakt os hvis der er noget du/l er i tvivl om eller send en mail. Vi skal gøre vort bedste for at hjælpe.

Lidt af hvert

Første fællesdag er den 13. april, så ved vi, at haveåret er i gang. Vi glæder os til at se jer på fællesdagene i 2014. Fællesdage findes naturligvis også på hjemmesiden, hvis du har fået smidt oversigten væk.

Stegt flæsk og persillesovs

Det er jo efterhånden en tradition der hører sig til på vores Generalforsamling, men der findes også en anden version i vores forening.

Niels, vores kære hjælpsomme tømrer (nogle kender ham som Lynet), spurgte mig i 2012, om han kunne deltage i GF i Rørmosen. Argumentet var, at han har haft have hernede i mange år før.

Han sagde – jeg elsker stegt flæsk og persillesovs, så derfor ville han gerne med.

Jeg måtte jo svare, at det ikke var muligt, for det var kun haveejere, der havde adgang til GF, hvorefter han spurgte, er der var en have til salg.

Ganske få dage efter havde han købt en daghave, og så oplyste han, "Nu kan jeg i hvert fald deltage". Aldrig havde jeg hørt om nogen, der købte en have for at få stegt flæsk, så det var med smil, vi endnu en gang bød ham velkommen i Hf. Rørmosen.

Vi der kender ham, undrede os egentlig ikke over, at han omgående gik i gang med at ændre daghaven. Der blev malet, der blev sat ruder i, der blev tillagt et lille legehus etc., som det ses blev resultatet rigtig godt.

Et drivhus må man have..... kan vist kaldes et anderledes drivhus. Vi var et par stykker, der blev kaldt til opmåling og jo jo – det var under 10 m², så fuldt ud godkendt. Flot blev det nu!

Udover drivhus og alt det andet, så kom der sandelig også et gaskøleskab. Man bliver nemlig budt på koldt øl, når man kigger forbi.

Der er kun at sige, "Godt gået Niels, din have er en fryd for øjet", for vi ved godt, du bruger timer på den have i løbet af sæsonen, selvom du påstår, at du ikke er havemand!

Det var vist alt fra os i denne omgang. Vi ønsker vore medlemmer en rigtig god havesæson.

På bestyrelsens vegne
Allan Carlson

Åbning for vandet

Foråret er kommet tidligt i år, og i skrivende stund planlægger vi åbning for vandet søndag den 30. marts 2014. I år udvider vi begivenheden med standerhejsning og lader Solvangs nye flag gå til tops for at markere, at der er vand i rørene til alle havers jordstophane. Der kan stadig forekomme nattefrost, så vær forsigtig! Solvang byder alle medlemmer på øl, vand og grillpølser søndag den 30 marts kl. 13.00 i foreningshusets have, og bagefter er der kaffe og kage!

Info

Referat af ordinær og ekstraordinær generalforsamling, orientering om åbning for vandet, indbydelse til standerhejsning, skema over fællesarbejde og renovationsordning er fremsendt til alle medlemmer pr. e-mail/B-post, så ingen skulle være i tvivl i år. Desuden findes info i udhængsskabene og på hjemmesiden solvang-hf.dk, og alt udskrives gerne på papir ved henvendelse i kontortiden.

Kontortid

Igen i år er kontoret åbent for personlig henvendelse alle onsdage kl. 19-21 i foreningshuset på Vestvej 44. I juli måned holder bestyrelsen dog sommerferie.

Generalforsamling

Onsdag den 19. februar 2014 afholdt vi ordinær generalforsamling. 50 medlemmer mødte op, der af 40 stemmeberettigede, altså 30%. Budgettet for 2014 blev godkendt med en betydelig stigning i havelejen, men udvidelse af storskralddagen og busudflugt var der ikke stemning for. Til gengæld blev der afsat midler til at renovere foreningshuset og skuret, til nye udhængsskabe på P-pladsen ved Holbækvej og på "Spidsen" ved have 128, og udgiften til nye bordbænke til foreningshusets have er allerede sparet ved almindelig snarrådighed. Vi vedtog at spare op til Solvangs 70 års jubilæum i 2018, og vi kan alle glæde os over, at der i august bliver sommerfest i Solvang med meget beskedne billetpriser og gratis adgang for børn.

Desuden fik vi ryddet op i vedtægternes § 16b, så den svarer til virkeligheden, og vi tilføjede, at:

- Brug af el-værktøj er tilladt på alle hverdage indtil kl. 20.00 samt på søn- og helligdage fra kl. 9.00 til 12.00
- Foreningens fælles grus må kun anvendes til reparation af vej
- Jordstophanen skal være frit tilgængelig og havelågen åben på dagen for åbning for vandet (sidste søndag i marts)
- Hvert havelod er forpligtet til at sende 1 person på fællesarbejde 1 gang om året efter nærmere angivelse. Arbejdstiden er fra kl. 9.30 til kl. 11.30. Bøde opkræves ved udeblivelse eller for sent fremmøde
- Træer på haveloddet må have en højde på max. 6 m
- Formanden har prokura (på lige fod med kassereren)

Vi fik også valgt en ny kasserer i Solvang, som selv fører regnskab, så vi undgår unødigt udgift til bogføring og regnskab. Desuden kræver den nye underslæbsforsikring gennem Kolonihaveforbundet ikke ekstern revision, så vi sparer også den udgift fremover.

Ingen andre ønskede at stille op til bestyrelsesvalg, og da vi stadig manglede to bestyrelsesmedlemmer og to suppleanter, måtte vi suspendere generalforsamlingen og indkalde til ekstraordinær generalforsamling mandag den 10. marts 2014 i nye og gratis omgivelser i Ejboparkens Beboerlokale. Her mødte 45 medlemmer op, heraf 37 stemmeberettigede eller 28%, og vi fik ret hurtigt valgt en fuldtallig bestyrelse, som konstituerede sig den 13. marts og for længst er gået i gang med arbejdet. Der afholdes bestyrelsesmøde en gang om måneden på mandage. Forslag til dagsorden modtages med stor fornøjelse.

12. marts deltog formand, kasserer, 6 delegerede og 2 gæster i Roskilde Haveselskabs generalforsamling, hvor vi fik en ny formand og det bl.a. blev klarlagt, at den sparede udgift til trykning af Over Havelågen er afsat til promoverende arrangementer i haveforeningerne.

Vurderingsudvalget fortsætter det gode arbejde med et par enkelte udskiftninger, revisorerne fortsætter ligesom udvalgene, og det blev vedtaget at sætte flere folk på fællesarbejde de dage med haveaffald, så der er nogen til at bevogte containerne, og så alle har mulighed for også at nå at hente deres eget haveaffald.

Nye vedtægter

De reviderede vedtægter findes på hjemmesiden og udleveres i papirudgave i kontortiden. Det er vigtigt at kende reglerne i den forening, man er medlem af, og det påhviler medlemmerne at holde sig orienteret og overholde vedtægter og ordensregler.

Diskussionsforum

På solvang-hf.dk kan man tilmelde sig et lukket diskussionsforum kun for medlemmer af Solvang. Her kan man bytte fællesarbejdsdag, købe, sælge, bytte eller give væk, og man kan tage et emne op til debat eller blande sig i igangværende diskussioner. Husk, vores infosystem og hjemmeside er Solvangs ejendom - ikke bestyrelsens - og alle er velkomne til at bidrage og være med til at udvikle det. Redaktionsgruppen er altid åben for nye interesserede, og vi udskriver en konkurrence om forslag til nyt design af hjemmesiden.

Kalender

Hold øje med Solvangs kalender på hjemmesiden, hvor alle begivenheder lægges ind med relevante bilag og revideres løbende. Papirudgave findes i udhængsskabet på foreningshuset.

Sommerfest

Datoen er endnu ikke helt fastlagt, men det bliver efter børnenes sommerferie, og invitation sendes ud pr. e-mail/B-post til alle medlemmer i god tid. Billetter sælges i kontortiden i juni måned og ved Solvangs Loppemarked lørdag den 9. august. Vi håber, rigtig mange vil deltage både som medhjælpere og som gæster, og at vi får et brag af en fest i Solvang!

Loppemarked

Igen i år bliver det 2. lørdag i august, så vi satser på godt vejr lørdag den 9. august. Udvalget sørger for opslag om tilmelding og leje af standplads i god tid inden. Det er ikke muligt at sælge planter på loppemarkedet, da det strider mod grundlæggende principper om dyrkning til eget formål i kolonihaver. Til gengæld vil det være en god ide at bytte eller give planter væk, så vi sparer hinanden og især nye medlemmer for unødige udgifter i planteskolerne.

Huller i vejene

Alle medlemmer opfordres til at reparere huller i vejen med rive i vådt vejr i stedet for at hælde nyt grus i. En grubning af vejene vil koste kr. 80.000, som vi ikke har afsat på budgettet, fordi det påhviler medlemmerne selv at reparere deres vej. Der er rigeligt grus på vores veje, det skal bare fordeles bedre. Riv op i en stor radius omkring hullet, kom de store skærver i bunden og dæk med det finere grus. Det holder!

Havevandring

Vi går sæsonens første runde søndag den 25. maj og håber at møde mange medlemmer i haverne, så vi kan få en snak om eventuelle problemer med vedligeholdelsen og undgå skriftlige påmindelser. Forsømte haver vil efter gentagne henvendelser blive ordnet af en professionel gartner, hvorefter regningen sendes til pågældende medlem.

Haveudtagning

Fredag den 27. juni 2014 kl. 16.00 udtager Hf. Hvilen 3 haver i Solvang til Kolonihaveforbundets præmiering i 2014. Ønsker man ikke at deltage i bedømmelsen, bedes man give bestyrelsen besked inden 20. juni. Haver, der har fået præmie i 2010, 2011, 2012 eller 2013, eller som er blevet solgt indenfor det sidste år, kan ikke præmieres. Solvang udtager haver i Hf. Maglehøj.

Vurdering og salg

Vurderingsudvalget begyndte allerede 18. marts i år og vurderer i den rækkefølge, formanden modtager den fornødne dokumentation fra haveejere, der ønsker vurdering. Medlemmer, der sidste år blev skrevet op til vurdering i 2014, har alle modtaget 'Brev før vurdering' med oplysning om, hvilken dokumentation, der skal afleveres. Som noget nyt er det nu også nødvendigt at kunne fremvise senest betalte skorstensfejerregning, ligesom drivhus vurderes særskilt. Der skal gøres opmærksom på, at vedligeholdelse af byggeri ikke henhører under forbedringer.

Der vurderes på tirsdage og handles på torsdage efter nærmere aftale.

Byggeri

Husk at ansøge bestyrelsen om byggetilladelse, før du går i gang med nybygning, ombygning eller tilbygning, hvis du vil have skorsten på dit hus eller hvis du vil anlægge samletank. Byggeri skal være afsluttet til godkendelse inden udgangen af det følgende år, byggetilladelsen er givet.

Adresseændring

Meddel venligst bestyrelsen evt. ændringer i medejerforhold, adresse, telefonnummer eller e-mail.

Kontakt

formand tlf. 60523108 / annemarie@solvang-hf.dk

kasserer tlf. 60523068 / louise@solvang-hf.dk

Bestyrelsen bestyrelsen@solvang-hf.dk

Bestyrelsen ønskes alle medlemmer en glædelig sæson 2014 i haven

Havecentret Hobbyland

Dit lokale havecenter

Hos Vilhelm og Steen finder du altid gode tilbud og inspiration til haven.

Vi tilbyder Roskildes største sortiment i:

Haveplanter – stueplanter – sommerblomster
Frø – løg – læggekartofler
Drivhuse og tilbehør
Haveredskaber
Potter – skjulere – havekrukker
Vandingsartikler
Så- og priklejord
Spagnum – gødning
»Vand i haven« – fuglehuse – granit
Belægningssten

Top kvalitet

Fuld vækstgaranti

Faglig betjening

Kundevenlige priser

Bestyrelsen i Maglehøj - 2014

Formand: Hans Bøttcher

Kasserer: Maria Næss-Schmidt

Næstformand: Hans Chr. Kryger

Sekretær: Vibeke Lund Jakobsen

Best. medl.: John Rasmussen

Best. medl.: Robert Lund, it- ansvarlig

Best. medl.: Ben Hasnaoui

Suppleant: Sanne Henriksen

Suppleant: Kirsten Nielsen

Revisor: Hanne Andresen

Revisor suppleant: Tom Madsen

Vurderingsudvalg: Lars Gram, Renè Dan Jacobsen, Renè Bohne Hansen og Mai-Britt Bøgh Andersen

Foreningen kan træffes via:

Formand Hans Bøttcher på Tlf. 51 89 52 11
Mandag fra kl. 17-20.

Den nye Bestyrelse glæder sig til en ny sæson.

Vi ses i Maglehøj haveforening.

Hf. Hvilen, ww.hvilen.dk

Så gik der atter et år i H/F Hvilen. Året 2013 var et år hvor vi kunne fejre vores 50 års jubilæum, hvor der var rigtig mange der fandt vej til vores festtelt hvor alle blev beværtet med noget til maven og lidt til ganen, det var en rigtig dejlig dag. H/F hvilens bestyrelse har følgende punkter vi gerne vil berøre i dette nummer.

Mail adresser

Bestyrelsen sammensætning

Miljø udvalget

Adresse ændring

Vedligehold af haver

Hastighed.

Byggeregler

På vores generalforsamling spurgte bestyrelsen, om vi måtte bede om medlemmernes mail adresser, det syntes generalforsamlingen var en god idé, så vi fik på denne dag mange mail adresser, så til jer som ikke var til stede og ønsker at bestyrelsen, har jeres mail adresser, I kan skrive den ned, og lægge den i vores postkasse ved foreningshuset.

Bestyrelsens sammensætning:

Formand: Erik Torbensen

Kasser: Johnny Petersen.

Næstformand: Jytte Poulsen.

Sekretær: Jytte Poulsen.

Bestyrelsesmedlem: Jørgen Stausholm.

Bestyrelsesmedlem: Henning Sørensen.

Liste med tlf. nr. hænger under vores halvtag.

Miljøudvalg 2014:

Jørgen Stausholm, have 258, bestyrelsesmedlem

Knud Jensen, have 64

Jan Bryde Hansen, have 59

Poul-Erik Larsen, have 68

Rasmus Petersen, have 143

Vedligehold af haver:

Det kan godt være, det er ved at være meget træls, at dette punkt er på hver gang, vi skriver i Over Havelågen, men vi må pointere, at det ikke er bestyrelsen der helt bestemmer, hvordan vores haver skal se ud, det er os alle i haveforeningen, der ønsker at vores haver skal passes. Der er ikke så forfærdelig mange regler vedrørende dette, i jeres lovbog står der helt nøjagtigt, hvordan man skal forholde sig.

Hf. Hvilen, ww.hvilen.dk

Hastighed:

Nu må vi altså tage os sammen alle sammen, der er rigtig mange, der kører som død og kritte igennem foreningen, det er både jer der bor og jeres gæster, og dem der kører forkert mod ensrettet, det er ikke tilladt. Vær sød at fortælle jeres gæster, at de skal køre den rigtige vej rundt, og det er stadigvæk ikke tilladt at holde på vejen i den gamle afdeling.

Affald:

Hvordan kan det lade sig gøre, at der flyder med køkkenaffald i nogle haver, når vi har lukket ned for vinteren.

Vi skal gøre opmærksom på, at man skal tage sit affald med hjem, hvis man ikke har en forsvarlig lukket affaldsspand så der ikke kan komme rotter og andre dyr der splitter det ad. Vi har observeret at rotter og andre dyr, der er gået i affaldet, det kan ikke være rimeligt at nogle ikke overholder disse regler. Fremover vil der blive slået meget hårdt ned på de mennesker der ikke respekterer disse regler. Vi render ikke rundt og leger politi, men det er ikke tilladt at bo hele året i vores koloni.

Det er rart man evt. kunne overnatte en weekend uden at have dårlig samvittighed, når andre blæser på om deres skrald ligger og flyder over det hele.

Byggeregler:

Der er desværre mange der tror, man bare kan bygge som det passer en, men det er ikke tilfældet. Ved køb af have blev der udleveret en lovebog og her kan man læse de gældende regler. Man henvender sig altid hvis man er i tvivl. Al bebyggelse skal godkendes af bestyrelsen, man sender os en tegning vedr. byggeriet, det gælder i den grad også brændeovne en tilladelse først og derefter skorstensfejeren der skal godkende jeres brændeovn samt skorsten, så det er en god ide, at kontakte skorstensfejeren først inden man begynder at sætte en skorsten op, så er man på den sikre side, man skal jo tænke på naboen, og hvor man anbringer den.

Bestyrelsen kommer nu med byggeregler hvor højt man må bygge sit hus, da det er bestyrelsen der bestemmer dette, der har været meget røre angående dette, så derfor er reglerne disse:

Høj rejsning på huset: Fra jord til kip max 4,5 m og huset skal være 2 m fra skel.

Fladt tag: Fra jord til tag max 3,5 m og huset skal være 2 m fra skel.

Der må max bygges 60 m² overdækket.

Drivhus gælder ikke med i de 60 m², men det må max være 10 m².

Carport: Skal man søge om - her er der også visse regler, der skal overholdes. Tag nu den lovebog frem og læs den, er man i tvivl om noget så fat telefonen eller mail til bestyrelsen, inden man begiver sig ud i ulovligheder, det er for besværligt for alle.

Hf. Hvilen, ww.hvilen.dk

Haveudtagning:

I år kommer H/F Rørmosen til os og udtager haver. Det bliver den 28-06-2014 kl.10.00, så tag godt imod når de kommer forbi jeres have. Ønsker i ikke at de skal ind i jeres have så vær sød at lægge en besked i foreningens postkasse.

Det var alt for denne gang i ønskes alle en god sommer.

H/F Hvilens bestyrelse

AFFALDSTRANSPORTEN

**VOGNMAND
KOLD I/S**

- Tipvogne
- Kranvogne
- Containere 400 l. til 48 m³
- Mini containere
- Maskintransport
- Grus, sten, sveller m.m. lev.
- Bark og træflisprodukter

Stærkendevej 37, Vindinge
4000 Roskilde

46 35 05 31
www.kold-bark.dk
salg@kold-bark.dk

Støt vore annoncører – de støtter os

Haveforeningen Granly

Bestyrelsen ønsker alle velkommen til en ny havesæson

Så er vi klar til en ny sæson. Efter en vinter som har vist sig fra sin bedste side starter vi nu sæsonen den 1. april.

Mange har benyttet sig af det gunstige forårsvejr og står klar til indflytning. Vi håber på en supersæson med masser af godt vejr – gode aktiviteter – og det sædvanlige gode sociale liv i Granly.

Bestyrelsen har indkøbt nye vejbumper som vi forventer etableret snarest muligt. Husk den hensynsfulde kørsel og gør også familien og venner bekendt med gældende regler.

Dagrenovation:

Starter som noget nyt i år allerede torsdag den 3. April. Det er jo en fantastisk ordning med indsamling hver torsdag eftermiddag. Læs vejledning om dagrenovation på vores hjemmeside. Husk at TOILETAFFALD ikke må komme i sækkene. Vi skulle gerne leve op til tilliden fra kommunen, idet vi atter i år må benytte vipcontainer – hvilket gør det billigt for os alle.

I forbindelse med den tidlige start på skraldeordningen slår vores populære mødested "skraldebaren" døren op torsdag den 3. april kl. 17, hvor der sælges drikkevarer til populære priser. Der er åbent hver torsdag oktober måned inklusive.

Fastelavn:

Traditionen tro afholdt vi fastelavnsfest med godt vejr og en masse besøgende – dejligt. Der blev slået løs og vinderne var:

Børn 0-7 år: Konge: Freja have 215 – Dronning: Wilma have 20

Haveforeningen Granly

Fastelavn - fortsat:

Børn 7-15 år: Konge Emil have 532 – Dronning: Lucas have 12

Damer: Konge: Helle have 314 – Dronning: Tanja have 532

Herrer: Konge: Jesper have 121 – Dronning: Svend have 232

Bedste udklædte Emilie have 112 – Mathilde have 12 – Minion Hess 519 samt Netto manden have 406.

En fin dag.

Storskrald den 3. maj:

Læs på vores hjemmeside hvad der må skrotes – det er glas – jern – murbrokker og alt andet dog ikke el-artikler – maling – og andet farligt affald.

Vigtig Information

Åbent hus:

Skærtorsdag den 17. april kl. 10 - 12.

Som noget nyt har bestyrelsen besluttet at afholde åbent hus for de haveejere der ønsker at sælge. Du skal ringe til formand Mogens Jensen tlf.: 24 47 74 65. Bestyrelsen annoncerer arrangementet i Roskilde Avis. Vi mødes i GRANLYST – her vil bestyrelsen give en kort gennemgang om salg/køb af haver. Du kan tilmelde dig, selv om du ikke har nået at få haven vurderet.

Loppemarked:

Søndag den 4. maj afholder vi vores traditionelle loppemarked i Granlyst mellem kl. 13 og 16. Har du ting og sager som du gerne vil sælge så mød op fra kl. 12 hvor vi stiller borde op. Har du spørgsmål til arrangementet så kontakt Gerd, Skovvej 30 eller på telefon 51 30 78 63.

Fællesspisning:

Der arrangeres fællesspisning torsdag den 22. maj i Granlyst nærmere om arrangementet på vores hjemmeside snarest. Reservere aften allerede nu.

Haveforeningen Granly

Pinsemorgen:

Husk at vi holder vores traditionelle Pinsemorgenarrangement søndag den 8. juni. Tag naboen under armen – og husk at tage de nye haveejere med – vi glæder os til at se jer.

HUSK AT HOLDE ØJE MED VORES HJEMMESIDE, WWW.HFGRANLY.DK

GOD SÆSON TIL JER ALLE

På bestyrelsens vegne

Mogens Jensen, formand

Børge Gagatek
Aut. El-installatør

Strandgade 1 · 4000 Roskilde · Telefon 46 36 28 13

Så er sæsonen i gang:

Efter vandet blev åbnet kan man godt mærke at sæsonen virkelig er sat i gang. Der er gang i skuffejernet og plæneklipperen ☺. Vi glæder os til god lang sæson.

Vi holder åbent på kontoret første gang mandag d. 7/4 fra kl. 19-20 og derefter hver mandag 19-20 dog ikke mandage der falder på en helligdag i sæsonen.

I kontorets åbningstid kan der bestilles leje af Lækrogen, lejlighed, vurdering og overdragelse af kolonihave.

Aktivitetsudvalg:

Så har aktivitetsudvalget startet arbejdet op og har allerede sat 3 arrangementer i søen.

- **BØRNEDAG den 22/6 fra Kl. 13.** Hyggelige timer med popcorn, spil, leg lav selv snobrød og hoppeborg.
- **BYTTE-LOPPE DAG den 17/7 Kl. 10-14:00.** Som sidste år forsøges der med at du/I kan komme og bytte/sælge planter og lopper (borde og stole kan lånes i Lækrogen).
- **BANKOSPIL den 14/9 Kl. 14-?.** Traditionen tro sluttet sæsonen af med bankospil i Lækrogen.

Vi håber at arrangementerne vil blive bakket godt op og vi glæder os til at se jer.

Vurdering:

Vi får rigtig mange spørgsmål til vurderinger, så der kommer her lidt praktisk info om hvad du skal have klar inden vurdering.

- El attest (Vi plejer at anbefale Børge Gagatek)
- Skorstensattest (hvis du/I har en skorsten)
- Løsøreliste –en liste hvor alt der er "løst" i huset skrives ned med værdi. En køber er dog ikke forpligtiget til at købe det med.

Vurderingen gælder en sæson og vi vurderer efter Kolonihaveforbundets vurderingsregler.

DIVERSE:

- Der kommer ny flagstang i medio april, da den gamle ikke kunne holde til stormen.
- Ny fælles arbejdsliste er kommet på tavlen.
- Vi har flyttet containeren af hensyn til naboen til den. Der kan hurtigt komme lugt gener når varmen og det gode vejr kommer.

De Bedste Hilsener
Bestyrelsen

og sæt i din lovmappe for Roskilde Haveselskab, ændring af § 6 som følger:

§ 6. Ankenævn

1. Forretningsudvalget for Roskilde Haveselskab samt formændene for de enkelte haveforeninger udgør et ankenævn. (Ankenævnet skal dog bestå af mindst 5 medlemmer). Er en foreningsformand forhindret i at møde, kan kassereren eller næstformanden møde i stedet. Ingen fra den forening, hvorfra anke fremkommer, kan deltage i behandlingen af den pågældende anke.
2. Dette ankenævn skal foretage en vurdering i de tilfælde, hvor der ankes over en vurderings-sum, som den pågældende forenings vurderingsudvalg har fastsat som salgsprisen for en have.
3. For tilkaldelse af ankenævn betaler den, der har anket, et nærmere fastsat beløb, som fastsættes på haveselskabets generalforsamling.
4. Ankenævnets vurdering vil være bindende for alle parter, som er berørt deraf.
5. Er ankenævnets vurdering mindst 2% højere, end den samlede vurderingssum foreningens eget vurderingsudvalg er kommet til, skal foreningen betale for tilkaldelse af ankenævnet.

Vedtaget på kredsgeneralforsamlingen den 12. marts 2014.

Rigtig godt haveår 2014