

Over

Havelågen

Nr. 2 April 2015 29. årgang

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 Lisbeth N. Sørensen 21 25 10 66
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
Ultimo juli 2015.

Maglehøj:

Formand: Hans Christian Kryger 24 22 02 17
Kasserer: Maria Næss-Schmidt 31 35 47 04

Stof til næste nr. sendes senest
15. juli 2015 til:

webmaster@roskildehaveselskab.dk

Roarsgave:

Formand: John Svitzer 23 35 17 88
Kasserer: Selina K. Ullergaard 31 42 31 80

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: Sune Jørsum 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 1.175 haver

KOLONIHAVE
FORBUNDET

ROSKILDE KREDS

Kredsen

Foreningerne har alle holdt generalforsamlinger - der er skiftet lidt ud – tak for indsatsen til de, der forlader Kredsbestyrelsen og velkommen til nye.

Kredsgeneralforsamling er også løbet af stablen – der blev valgt en ny kredskasserer. Allan Carlson fra Rørmosen blev valgt, da Johnny Petersen fra Hvilen ikke ønskede at fortsætte.

Det blev vedtaget nye vedtægter for både Roskilde Haveselskab og for de enkelte foreninger, sidstnævnte skal så tilføjes de særregler, der er i de enkelte haver, i daglig tale kaldet § 16b, og det varer nok ikke længe, inden I alle kan læse de nye lovene på foreningernes hjemmesider og de nye vedtægter for Roskilde Haveselskab er allerede på vores hjemmeside, www.roskildehaveselskab.dk

Desuden enedes vi om et sæt fælles retningslinjer for bebyggelse, der følger kommunens regler. Alle disse vedtægter er vedtaget – men vi vil bruge det kommende år til at afprøve om de er gode nok. Er alt med – er der for meget – for lidt – mangler - og på næste kredsgeneralforsamling må vi så få rettet de sidste paragraffer til, så vi har den lille bibel, der kan styre lov og orden i kolonihaverne – uden at det skal være for meget.

Nye vurderingsregler

I sidste nummer oplyste vi om, at der er kommet nye vurderingsregler pr. 1.1.2015. Vi er nu blevet undervist i disse regler af kredsens 2 superbrugere, og alle foreninger er klar til at takle forårets vurderinger. Det ser ud til, at reglerne vil være med til at holde priserne i ro, men det er endnu svært at sige helt konkret – inden vi har afprøvet systemet flere gange!

Så er det dagen før dagen før foråret!

Næ foråret kom jo for en måned siden, siger kalenderen, det starter jo 1. marts, temperaturen er bare ikke til det, så vi tror ikke rigtig på det – er det ligesom aprilsnar?

Næh – nu kommer det vel, det er blevet sommertid, med lyse aftner, kun temperaturen slæber efter, den må lære det, må den – og det kan jo ikke vare længe, før vi mærker rigtige forårsdage.

Kredsen

Et forårsdigt af Oskar Hansen:

*Solen går gennem gaden,
det er forår i dag,
luften er lun og venlig
Og ånder i dybe drag.
Det er forår i dag.*

*Husenes ruder skinner.
Det er forår i dag.
Solen ler, så det lyser
Og danser fra tag til tag.
Det er forår i dag.*

*Sure miner bliver milde.
Det er forår i dag.
Gaden og hele verden,
Hejser et solskins-flag.
Det er forår i dag.*

Ja Oskar Hansen var et alsidigt talent – både sange om arbejdsmiljø – det tunge arbejde – børn og det røde flag kunne han beskrive, men også mange andre, bl.a. om forår som her.

Sure miner bliver milde står der i digtet, og det er jo sandt, så snart solen skinner, og foråret slår an, stiger humør og venlighed med flere grader – det glæder os alle!

- og lad os bevare det gode humør, når vi starter i kolonihaverne – og sidde i vor have og dyrke kruspersille og de røddeste radiser, mens andre slås mod filistre, som en anden poet skrev!

Pesticider – nu er det helt slut!

Som mange nok husker besluttede Byrådet i sommer, at det er forbudt at bruge pesticider (ukrudtsmidler mm) i kolonihaverne i Roskilde – nu er denne beslutning ved at blive underskrevet af Roskilde Haveselskab, og det er de enkelte kolonier, der skal tjekke op på, at der ikke bruges ulovligt ukrudtsbekæmpelse. Gasbrænder er det eneste der er tilladt fremover.

Men det er jo jer, der skal hjælpe allermost – stop med at bruge det skidt, der forurener vores grundvand! Vore børn og børnebørn skal leve mange år endnu og også have sundt drikkevand og miljø!

Ja, men det er jo landmændene, der forurener mest – ja enig – men de skal også stoppe – og lad os som kolonister gå foran og vise vejen.

På hjemmesiden vandigreunden.dk findes gode råd til hvordan man kan holde sin have pæn og ren for ukrudt uden sprøjtemidler, f.eks.:

- Bekæmp om foråret inden ukrudtet udvikler sig

Bunddække: Dæk jorden i dine bede med bunddækkeplanter. De vil skygge for solen, så ukrudtet ikke kan spire.

Flis: Du kan også dække jorden i dine bede med 10 til 15 centimeter træflis. Bemærk, hvis du dækker det for tæt, har det også effekter på jordlevende organismer.

Kredsen

Kompost: Lug grundigt i køkkenhaven sidst på sæsonen, og spred et tykt lag kompost.

Lugning: Brug hakkejernet og lug allerede fra det tidlige forår. Vær opmærksom på at fjerne ukrudtet, inden det når at kaste frø. Har du været sent ude, og ukrudtet allerede har sat frø, skal det ikke på komposten, men fjernes fra haven. Lug umiddelbart efter regnvejr, hvor rødderne sidder løsere.

Log selv ind på hjemmesiden: www.vandigrunden.dk og læs flere gode råd

- også til bekæmpelse af brændenælder, mælkebøtter, mos, skvalderkål, padderokker og mange flere!

Rigtig godt forår til alle.
Gitte Hess, kredsformand

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 Haco Tarkett

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

Farvehuset

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

www.farvehuset.dk

Haveforeningen Bregnevang

Bregnevang holder årsmøde den 14. april, hvor der orienteres om nyt fra Kredsen og nyt vedrørende Bregnevang, ligesom der skal vælges kontaktperson og aftales praktiske emner for sommeren: fællesarbejde, skrald, dato for haveudtagelse m.m.

Efter da – eller måske allerede inden er sæsonen i gang, også her, alt efter vejret.

Gitte Hess
Kredsformand

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

Haveforeningen Granly

Bestyrelsen ønsker alle Granlynitter velkommen til en ny havesæson

Så er vi ved at være klar til en ny sæson i vores dejlige havekoloni. Vinteren har igen i år været god ved os.

Foråret er kommet og der er allerede godt gang i haverne og rengøringen, så vi er klar til indflytning d.1/4 2015.

Generalforsamling 2015:

Vi havde en rigtig god generalforsamling, og mange fremmødte haveejere. Lisbeth Nissen Sørensen, have 229 blev valgt som ny formand og Henrik Geisler, have 201, som nyt bestyrelsesmedlem. Vi vil sige Mogens Jensen, mange tak, for indsatsen som formand i Granly.

Lisbeth Nissen Sørensen, vil som ny formand, støtte op, om det meget høje aktivitets niveau, fællesskab og frivillighed, der er i Granly, det er jo det, der gør os til Roskildes bedste havekoloni, udtaler hun.

Vi havde et særligt oplæg fra Gitte Hess, omkring vores vandforbrug i haveforeningen. Der blev efterlyst gode ideer til vandbesparelse. Der blev nedsat et udvalg, der skal arbejde videre med udviklingen af "hvordan sparer vi på vandet"

Fastelavn i Granlyst:

Traditionen tro afholdt vi fastelavn, med dejligt vejr og mange besøgende – rigtig dejligt.

Vi kunne holde varmen med kaffe og lækker varm kakao.

Tønderne blev slået ned, dog med lidt besvær hos herrene. Vinderne blev:

Børn 0-7 år : Konge : Silke - have 12 – Dronning: Kristoffer have 12

Børn 8-14 år : Konge : Luca have 12 – Dronning: Jeppe have 407

Damerne : Konge : Christina have 527 – Dronning : Stine have 104

Herreren : Konge : Erik have 407 – Dronning : Lasse have 210

De bedste udklædte blev: Malu fra have 127, Eva fra have 114, Kirsten fra have 536 og Henrik fra have 201.

Haveforeningen Granly

Dagrenovation:

Der vil igen i år blive samlet skrald, dette vil ske allerede fra onsdag den 1. april. Husk at læse vejledningen om dagrenovation, hvis du er i tvivl, hvad du må komme i din gennemsigtige sæk.

Der vil samtidig blive åbnet i vores torsdagsbar, det er ikke en aprilsnar, vi starter op en onsdag og der vil samtidig være kontoråbent.

Loppemarked:

Så er det blevet tid til, at finde lige det, du står og mangler. Vi afholder vores Loppemarked i Granlyst søndag d.3 maj fra kl.13-15:30. Husk du skal være granlynit, for at have en stand til loppemarked.

Har du spørgsmål til arrangementet, så kan du kontakte Gerd Olsen, have 30 – læg en seddel i postkassen med telefon nr. eller på mail: gerdo@hotmail.dk.

Pileflet:

Der vil blive afholdt kursus i pileflet, i Granlyst søndag d.10 maj. Der er flot tilmelding til kurset, vi glæder os til at se en masse flet i haverne.

Pinsemorgen:

Husk vi holder vores helt fantastiske pinsemorgen arrangement, søndag d.24 maj. Kom ned og hyg med nabene, Husk at tage de nye haveejere med til dejlig morgenmad – vi glæder os, til vi ses.

Fællesspisning:

Sæt din aften af, for nu er det tid til fællesspisning igen. Det bliver holdt i Granlyst d.11 juni.

Haveforeningen Granly

Følg med i hvad der sker – tjek vores hjemmeside : www.hfgranly.dk

God sæson til jer alle

På bestyrelsens vegne
Lisbeth Nissen Sørensen, Formand

VOGNMANDSKØRSEL

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

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

www.rormosen.dk

Kære medlemmer,

Velkommen til en ny sæson.

Ordinær generalforsamling 2015

Blev afholdt den 24. februar i Rørmosen's beboerhus. Kasserer og 2 bestyrelsesmedlemmer var på valg, alle 3 blev genvalgt, så det vil være den samme bestyrelse, du ser igen i år.

Pesticider

Som tidligere meddelt er det forbudt at bruge andet end gasbrænder, der er fremsendt allonge fra kommunen, som tillæg til vores lejekontrakt.

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.

Nye medlemmer

Vi har fået 2 nye medlemmer siden 1. januar, så hjertelig velkommen til Marianne i nr. 5 og til Nan i nr. 42. Vi håber, i må blive glade for at være her.

Skilte

Der er opsat skilte rundt om i foreningen, så det bliver lettere for andre at finde haverne. Foreningshusets skilt har fået en opfriskning, skal jeg lige love for. Tak til Inge i 37 for at være den kreative fremstiller og maler.

Loppemarked

Den 16. maj kl. 10-16?

Vi holder loppemarked ud for nr. 32-37
samt plænen ved foreningshuset.

Alle er selvfølgelig velkomne til at deltage,
hvis i har noget i vil sælge.

Tilmelding er ikke nødvendig, men måske er det rart at vide hvor
mange vi ca. bliver.

Kom endelig med gode ideer, forslag og spørgsmål.

Henvendelse til Inge, have 37, tlf.: 28 69 72 74

Øl, vand og kaffe sælges til billige priser.

Hilsen Mette og Inge (have 36 og 37)

www.rormosen.dk

Fællesarbejde

Første fællesdag er den 12. april, husk at tjekke om du skal møde den dag.

Affald ud mod Låddenhøj

Vi opfordrer venligst alle med hæk ud mod Loddenhøj til at samle affald sammen. Det ligger mellem beplantningsbæltet og jeres hæk, det er givetvis kommunens job, men har i set dem køre rundt for at samle det op? Tak.

Køkkencontainer og foreningshus

Der bliver sat videoovervågning op, når jeg lige har lidt tid til at trække ledninger. Vi er trætte af at skulle undskylde overfor kommunen, hvad der bliver smidt i den container. Det er kun til køkkenaffald. Alle uvedkommende der bruger vores container, bliver anmeldt til kommunen og politi. Ulovlig bortskaffelse af affald fra vores egen forening bliver anmeldt til kommunen.

Hastighed

20 km/t i kolonien – sig det venligst også til jeres gæster.

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.

Velkommen til sæson 2015.

På bestyrelsens vegne
Allan Carlson

Til læseren af "Over Havelågen"

Få 10 % i rabat på alt når du handler hos Hus og Haveliv. Vi har et stort udvalg af haveredskaber, indretningsartikler, udendørsleg og værktøj i den bedste kvalitet og altid til markeds laveste priser. Gå ind på www.husoghaveliv.dk og vælg dine varer. Angiv koden "Havelågen" i rabatkode feltet ved betalingen.

Vi ses på www.husoghaveliv.dk

Kære medlemmer,

Når du modtager dette nummer af Over Havelågen, er foråret godt i gang. Det pibler frem med tulipan og påskelilje - og ukrudt. Det kribler i fingrene, og frøposerne rasler i baglommen. Der er allerede åbnet for vandet, og måske har du været til standerhejsning i foreningshusets have palmesøndag den 29. marts og har mødt din nabo i festlige rammer. Du har modtaget opkrævning af haveleje for 2015 og for nogles vedkommende opkrævning af præmie for fælles forsikring. Du har modtaget særligt nyhedsbrev og information om fællesarbejde, åbning for vandet, invitation til standerhejsning, renovationsordning, Solvangs kalender, referat af generalforsamlingen og formandens beretning. Al info ligger selvfølgelig også på hjemmesiden **solvang-hf.dk**, og den hænger i foreningens udhængsskabe. Som medlem er det vigtigt, du orienterer dig grundigt om, hvad der rører sig i foreningen, - og vi gør det nemt for dig!

Børge Gagatek
Aut. El-installatør

Strandgade 1 · 4000 Roskilde · Telefon 46 36 28 13

Foreningsmedlem eller parcellist?

Derfor forventer vi også, at din interesse og dit engagement i foreningens anliggender udmønter sig i deltagelse i den demokratiske proces, en forening er underlagt. Der er en tendens i tiden, som gør det svært at drive forening efter gammeldags principper. Skal vi f.eks. have en sommerfest i Solvang i år, kommer det ikke bare an på din feststemning, men også på din arbejdskraft. Uanset hvor lille din indsats måtte være, er den kærkommen og meget nødvendig.

I "de gode gamle dage" var der ikke så mange muligheder for andre fritidsbeskæftigelser end haven. Til gengæld var arbejdstiden længere og børnene udgjorde en nødvendig del af familiens arbejdskraft på hjemmefronten. Dengang var sammenholdet og de fælles aktiviteter i en haveforening et vigtigt omdrejningspunkt i familier med kolonihave, og man deltog og blandede sig i fælles anliggender på godt og ondt. I "de gode nye dage" er interessen for fællesskabet dalende, og de fleste har rigeligt med andre gøremål. Mange har oven i købet så svært ved at få tiden til at slå til, at pasningen af haven bliver en udfordring.

Det nytter ikke noget at forvente, at foreningen drives som et velsmurt firma, der sørger for, at din have fortsat er et rart og billigt fristed i sommerhalvåret, og som yder moderne service og alle bekvemmeligheder. Solvang drives af ganske få ildsjæle, og når de ikke kan mere, har vi ingen at erstatte dem med. Det viser sig hvert år på generalforsamlingen, hvor det bliver sværere og sværere at finde bestyrelses- og udvalgsmedlemmer med blod på tanden og vilje til at smøge ærmerne op i fællesskabets tjeneste. Lad mig minde om, at der er tale om mindst to årsværk, der skal lønnes, hvis der ikke længere er nogen, der gider drive forening. Har vi en halv million om året til det, og vil du betale den dobbelte haveleje? Måske, tænker nogle, mens andre slet ikke har den mulighed.

Jeg er ked af at skulle lokke og lyve om arbejdsbyrden i driften af foreningen. Det er uholdbart i længden og helt ude af proportioner. I virkeligheden undrer

det mig, at der ikke er kampvalg, når foreningen skifter ud i bestyrelse og udvalg. Er det fordi, det går så godt og serviceniveauet er blevet for højt? Skal vi skrue ned for ambitionerne om at drive moderne haveforening? Skal vi tilbage til "de gode gamle dage" og vurdere efter forgodtbefindende, sælge efter aftale, bygge som vi vil og lade det hele gro til i egoisme? Eller skal vi tage den fælles kamp for kolonihavebevægelsens overlevelse op? Ingen forening driver jo sig selv, og vi har alle et ansvar at tage alvorligt. Lyder jeg sur? Det er jeg ikke, - bare lidt slidt.

Generalforsamling 2015

Vi savnede de 86 medlemmer, der ikke dukkede op til generalforsamlingen 11. februar 2015 og gjorde deres demokratiske indflydelse gældende, trods udlovning af ½ haveleje trukket blandt de repræsenterede haver. Til gengæld var der en positiv stemning og mange indlæg, mange spørgsmål, og en god demokratisk ånd, som kendetegner en levende forening, hvor man konstruktivt kan diskutere sig frem til holdbare løsninger til alles fordel. Men flertallet deltog ikke, og det interesserer mig hvorfor, for der var vigtige ting på programmet, som berører alle medlemmer.

F.eks. blev det vedtaget, at det nu er muligt at søge bestyrelsen om tilladelse til etablering af P-plads på haveloddet efter nøje anvisning i vedtægternes § 16b. Naturligvis bliver man opfordret til at bevare det gode naboskab i den forbindelse, men vi kan ikke nægte havelejerne at parkere i haven, hvis de har ansøgt og fået tilladelse, uanset hvor meget det måtte genere naboen. Der blev også indført regler for vanding, så det klart og tydeligt fremgår af vedtægterne, at det er forbudt at bruge rent drikkevand fra hanen til at vande med i dagtimerne, hvor det bare fordamper, og at det naturligvis er forbudt at bruge slange eller spreder. Vi

håber, mange flere vil opsamle regnvand og anvende den gratis ressource til vanding, når afgrøderne trænger i tørre perioder. Forslaget om at hæve gebyret for udeblivelse ved fællesarbejde blev forkastet, men vi er interesserede i at vide, hvorfor 15 % af medlemmerne udebliver. Er der problemer med informationen, er det forglemmelse, besvær med at bytte vagt, eller er det nemmere at betale sig fra en forpligtelse på 2 timers havearbejde om året?

Det tog sin tid, og det krævede indskrænkning af kassererens opgaver, men vi fik valgt en ny kasserer, som til alles fortjeneste har påtaget sig både at bogføre, betale regninger, opkræve, rykke og føre regnskab. Vi ønsker Sune Jørsum 054 velkommen både som ny havelejer og som foreningens kasserer.

Nye vedtægter

Sidste år havde vi ikke succes med at gøre afhentning af de korrigerede vedtægter frivillig, og det er mit klare indtryk, at mange medlemmer slet ikke kender Vedtægter for Haveforeningen Solvang i Roskilde og ikke ved, hvor vigtige de er at læse og overholde. Det er en skam, for det fører til konflikter med bestyrelsen, hvis opgave det er at sikre overholdelse af vedtægterne. Derfor uddeler vi i år de nye vedtægter, der blev vedtaget på Roskilde Haveselskabs generalforsamling den 18. marts 2015, til dig når du kommer på fællesarbejde. Selvfølgelig kan du også hente dem i

kontortiden, hvis du ikke vil vente, og de ligger også på hjemmesiden. Mappen med vedtægter udgør dit medlemsbevis, men for nemheds skyld er de alle dateret 20. marts 2015.

Brandforsikring

Vi er nødt til at få styr på den lovpligtige brandforsikring af alle kolonihavehuse i Solvang for de 63 medlemmers vedkommende, der ikke har tegnet fælles forsikring i Alm Brand gennem Kolonihaveforbundet. Bestyrelsens repræsentanter tager derfor kopi af dokumentation for sidst indbetalte præmie, på søndage med fællesarbejde. Kopien lægges i arkivet, og originalen beholder du selvfølgelig. Derefter skriver du under på en tro og love erklæring, som gælder fremover. Glemmer du dokumentationen, når du kommer på fællesarbejde, modtager du et brev fra mig om hurtigst muligt at bringe forholdet i orden. Det skal for en ordens skyld bemærkes, at det påhviler havelejereren til enhver tid at sørge for brandforsikring af bebyggelsen på havelodden, men at foreningen på den anden side nødvendig vil risikere solidarisk hæftelse for uforudsete udgifter i forbindelse med evt. brand i kolonien.

Nye adresser

Sandsynligvis bliver Solvangs nye vejnavne Hf. Solvang Nord og Hf. Solvang Syd, og vi beholder vores havenumre, men vi afventer skriftlig afgørelse fra Plan- og Teknikudvalget, som holder møde den 16. april 2015. Referatet af mødet vil fremgå af kommunens hjemmeside, hvorefter jeg vil orientere i næste nummer af Over Havelågen om adresser og skiltning ved indkørslerne og inde i kolonien.

Huller i vejene

Lørdag den 11. april skal du holde øje med Charlie fra have 56, som kommer med traktoren og river vejene op. Så gælder det om bagefter at være hurtig ved havelågen og få jævnet vejen ud på sit eget stykke i en fart, så vejen bliver højest på midten og vandet kan løbe af, når det regner. Hjælp hinanden og tag det alvorligt, for efter 1. havevandring vil bestyrelsen tage medlemskabet op til overvejelse for de medlemmers vedkommende, der ikke følger påbuddet. Forhåbentlig kommer det til at virke. Selv er jeg meget træt af at gå og vrikke om i nogle efterhånden meget dybe huller i nogle efterhånden meget misligholdte veje ud for bestemte haver. Nu får vi mulighed for en særdeles billig løsning på problemet. En løsning, vi ovenikøbet selv kan deltage i med det medansvar vi alle har for sikkerheden på vore veje. Alternativet er stadig en udgift hvert år på ca. kr. 80.000,-. Har vi råd til det? Kig i regnskab og budget og overvej det.

Skygge i haverne

Boligselskabet Sjælland har omsider fået tyndet ud i bevoksningen på Solvangs østside, og tjørnehækken er blevet beskåret. Desværre har vi ikke haft samme held med anmodningen om beskæring af Tjørnegårdsskolens høje træer på Solvangs vestside. Efter et møde med skolens ledelse må jeg desværre konkludere, at de nægter at beskære de 40 år gamle træer, der sandsynligvis har nået maksimal højde og giver skolens elever kærkommen skygge i formiddagstimerne. Desværre levner hegnsloven ingen mulighed for indsigelser, da træerne står for langt fra Solvangs skel. Jeg gør mig ingen forhåbninger om, at Katedralskolen vil stille sig mere positivt, men de har dog påtaget sig udgiften til en seriøs grubning af vejstykket langs kirken og spejdergrunden, som gymnasiet ejer, selvom vi har delt vejligt.

Sommerfest lørdag den 11. juli

Oprindeligt var det meningen, at Sara 095 i løbet af foråret ville komme forbi din havelåge og spørge dig, hvilken arbejdsopgave, du vil påtage dig, hvis du vil med til sommerfest i Solvang den 11. juli. Planlægning, indkøb og regnskab havde Sara påtaget sig ansvaret for, og jeg selv har en aftale med Granly Band og sælger gerne billetter i kontortiden og står i baren til festen. Men alt det praktiske med telte og borde og stole, mad og drikke, strøm og scene og sjove aktiviteter for børn og voksne, - det var op til dig. Vi havde en ide om, at det kunne være hyggeligt at starte tidligt om eftermiddagen med pølsevogn og øl og vand, mens vi knokler med forberedelserne og ind imellem deltager i noget lidt mere sjovt. På den måde er alle med til at lave festen og alle med til at nyde den. MEN Sara har været nødt til at flytte, og ingen har meldt sig ind i udvalget siden generalforsamlingen. Dog vil kassereren overtage ansvaret for festen og for fordelingen af arbejdsopgaver i den forbindelse.

Havevandring

Igen i år går bestyrelsen 3 havevandring. Første gang i maj, hvor vi bl.a. noterer os de haver, hvis lejer skal indkaldes til et særligt møde om vedligeholdelsen af havelodden. I august tjekker vi de haver, der i maj gav anledning til påbud og sikrer, at påbuddet er efterlevet. Er det ikke det, indkalder vi den pågældende havelejer til særligt møde for at udfærdige en skriftlig og bindende aftale. Er der stadig problemer i haven i september, vil vi formodentlig opsigte lejemålet med 30 dages varsel. Vi har alle pligt til at vedligeholde vore havelodder efter forskrifterne i vedtægterne, og det er bestyrelsens sure pligt at sørge for, vi alle overholder vedtægterne. Derfor er der heller ingen grund til at klandre bestyrelsen for unødigt indtrængen på havelodden eller indblanding i private affærer. Bestyrelsen har adgang til haverne, og havelejerne har pligt til at efterleve bestyrelsens påbud. Vi er ikke hysteriske, men vi gør vores pligt og forventer selvfølgelig at blive taget godt imod, når vi kommer rundt i kolonien.

Loppemarked

Igen i år holder Solvang loppemarked 2. lørdag i august, altså 8. august 2015 kl. 10.00-15.00. Loppemarkedsudvalget vil i løbet af sommeren sørge for information i udhængs skabene om tilmelding, hvis man ønsker en loppebod. Boder for børn er særdeles velkomne, så der også er noget sjovt for dem, og der arbejdes på ideen om både kaffebod og musikalsk underholdning.

Byggeri

Vi har efterhånden oplevet nogle gange, at medlemmer har bygget uden tilladelse, og i enkelte tilfælde har vi været nødt til at forlange det nedrevet, hvis det var ulovligt opført. Husk at meddele bestyrelsen, at du vil bygge nyt, bygge til eller bygge om. Du vil få udleveret ansøgningssskema og tegneark, som byggeudvalg og bestyrelse derefter behandler, og først når du har tilladelsen, kan du gå i gang med byggeriet. Se i øvrigt de nye byggregler i vedtægternes § 15a, som hedder Bilag A i de nye vedtægter. I § 16b, som hedder Bilag B, kan du læse om reglerne for etablering af P-plads på havelodden. Også her skal du indhente bestyrelsens tilladelse, før du går i gang.

Kontortid

Som sædvanlig kan man få fat i bestyrelsen i kontortiden hver onsdag kl. 19-21 fra 1. april til 30. september. I juli måned holder formanden dog sommerferie og kontoret er lukket.

Vurdering og overdragelse

Det nye vurderingsværktøj fungerer fint og vurderingsudvalget har sat sig grundigt ind i brugen af det. Der vil igen i år blive vurderet på tirsdage fra kl. 17.30. Udvalget vurderer i den rækkefølge, dokumenterne kommer ind til formanden. Hvis du gerne vil sælge dit kolonihavehus, skal du først henvende dig til formanden, som sender dig en information om vurdering og tegneark til opmåling af havelod og bebyggelse.

Tinglysning

I Solvang beder vi ikke om Tingbogsattest ved salg og overdragelse, hvis et havelod alligevel ikke er tinglyst. Det ville være til unødigt besvær for medlemmer, der ønsker at sælge. Til gengæld er det vigtigt, at de medlemmer, hvis kolonihavehus er tinglyst med adkomster/ejerforhold eller hæftelser/ejerpantebreve bringer tingbogen i orden inden et salg. De berørte medlemmer har fået direkte besked.

Debatforum

Søg på Google efter **solvang-hf.dk** og klik dig ind på Forum. Tilmeld dig og lad os få debatten i gang om alt, hvad der rør sig i vores forening. I slutningen af april skifter redaktionsgruppen struktur på hjemmesiden, så den bliver endnu mere brugervenlig.

Med ønsket om en dejlig sommer i Solvang til alle
Anne Marie

AFFALDSTRANSPORTEN

**VOGNMAND
KOLD I/S**

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

Stærkendevej 37, Vindinge
4000 Roskilde

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

Hf. Hvilen, ww.hvilen.dk

Generalforsamling 2015

Referat fra generalforsamlingen søndag d. 15-02 2015

Dagsorden:

Valg af dirigent: Rune Rode fra Roarsgave blev valgt.

Der blev oplyst at der var 72 stemmeberettiget.

Stemmetællere: Jørgen Schmidt have 232, Claes have 151

Majbrit Schmidt have 229.

Formandens beretning blev godkendt med følgende kommentarer. Sidste år blev der oplyst en del mail adresser så bestyrelsen hurtigere kunne komme i kontakt med medlemmerne, desværre er det ikke kommet op og køre endnu da vi midt i det hele fik ny computer fra kredsen helt nyt styresystem men vi lover det nok skal lykkes i år og det beklager vi.

Der var også ønsker om at få at vide hvad bestyrelsen havde tænkt sig med fremtiden her i haveforeningen, det er nye tider og det vil bestyrelsen selvfølgelig tænke på. Der var en der mente at skvaddekål ikke var en ukrudts plante det kan man jo diskutere det er der delte meninger om. Formanden sagde også at man er velkommen til at komme med forslag til hvad vil vi i fremtiden i Hvilen, angående grønt miljø oplyste Johnny at kommunen er i gang med en grøn miljøplan og samme er kredsen.

Regnskabet blev godkendt men med disse bemærkninger.

Dennis Flindt have 209 undrede sig over den store vandregning, og Johnny oplyste vi havde en vandsprængning på hovedledningen som var svær at finde også for VVS Skovgård Møller og så havde vi en meget varm sommer i 2014, men vi år har fået kr. 5.000,- tilbage efter opgørelsen. Dennis Flindt var også utilfreds med det beløb vi havde brugt på vores foreningshus, mente at det skulle haveejerne været blevet informeret om eller indkaldt til en ekstraordinær generalforsamling, Dennis Flindt meddelte også at han ikke kunne godkende regnskabet for i år og bad om at dette blev ført til referat. Peter Gran have 228 støttede Dennis Flindt i hans utilfredshed angående vores håndtering af renoveringen af vores foreningshus, og mente ikke vi havde bilag på regningerne på renoveringen, dette måtte Johnny blankt afvise og sige at der er bilag på alt. Generalforsamlingen mente man burde sætte et punkt på budgettet der hedder uforudsete udgifter, så det kommer der så, og at man skal lægge et 5-års budget og det vil vi se på.

Peter Gran havde spørgsmål vedrørende vores advokat regning den var meget billig mente han, Johnny oplyste at denne post ikke var slut endnu da sagerne stadigvæk kører.

Budget for 2015:

Legepladsen blev nævnt her, vores legeplads har det ikke så godt og vil komme til at koste nogle penge, hvis vi skal bibeholde den men det kan så ikke blive i år vi kan bruge så mange penge her. Dennis Flindt var meget utilfreds med at vi ikke havde budgettet med legepladsen når nu den er så dårlig.

Hf. Hvilen, ww.hvilen.dk

Indkomne forslag:

Forslag fra Dennis Flindt have 209:

Angående tomme haver. Havde flg. til viderebringelse til Roskilde Haveselskab.

Medlemskab § 2

Et nyt stk.1b og 1c dette forslag gik bestyrelsen og resten af generalforsamlingen ind for, men det kan desværre først komme med i 2016 på kredsgeneralforsamlingen 70 stemte for 1 i mod.

Forslag 2: udsende referat fra bestyrelsesmøder, blev til at der bliver sat et referat op i vores skab under halvtaget.

Indkomne forslag fra Peter Gran have 228:

Forslag 1: kunne ikke behandles da det hørte til sidste års regnskab som er blevet godkendt.

Forslag 2:indsigt i hvem vi har solgt til og til hvor meget, dette forslag blev ikke godkendt.

Forslag 3: dette kunne der ikke stemmes om.

Punkt 4: Dette står klart og tydeligt i vores vedtægter.

Peter Gran meddelte i sine forslag at han ville uddele en underlæggende tekst til disse punkter, dette er ikke tilladt da det skulle have været ud sammen med indkaldelsen, men han gjorde det alligevel under mange protester.

Valg:

Kasser Johnny Petersen blev genvalgt.

Valg af bestyrelsesmedlem Jytte Poulsen blev genvalgt.

Valg af bestyrelsesmedlem Henning Sørensen ønskede ikke genvalg.

Valgt blev Susan Petersen have 143.

Valg af 1 suppleant til bestyrelsen for 2 år Britt Vangsbæk have 134.

Valg af 1 suppleant for 1 år. Laila Sørensen Have 250

Valg af en revisor for 2 år: blev Henrik Sørensen have 168

Valg af 1 revisor suppleant: blev Rita Noisen have 1.

Fest udvalget vil senere blive udpeget af bestyrelsen.

Miljø udvalget – listen vil blive hængt op i opslagstavlen under halvtaget.

Generalforsamlingen har pålagt bestyrelsen at behandle sagen vedrørende om man skal have suppleanterne med til møderne, og det vil bestyrelsen selvfølgelig kigge på og de vil få besked hvad vi har besluttet. Og vil få et referat tilsendt fra bestyrelsesmøderne.

Formanden takkede for god ro og orden.

Hf. Hvilen, ww.hvilen.dk

Når dette nummer af over havelågen læses har vi åbnet for vandet, og i den forbindelse vil vi så mindeligt bede jer om at tilse jeres stophaner, og i det hele taget jeres hus. Vi har i god tid skrevet hvornår vi åbner for vandet og havde håbet at alle haveejere ville være i deres haver når vi åbnede eller i det mindste havde sørget for at vi kunne åbne forsvarligt for alle andre som tilser deres have jævnlige men det er desværre ikke tilfældet og vi skal endnu en gang gå og tilse næsten alle haver det ikke rimeligt.

Adresseændring:

Vi oplyste på generalforsamlingen at folk der flytter adresse skal man meddele haveforeningens bestyrelse at man er flyttet det sker ikke automatisk, så læg en besked i vores postkasse eller skriv en mail til foreningens mail adresse der er hfhvilen@gmail.com. Og flytter man bank og ellers har betalings service skal dette også meddeles kasser, for det giver rigtig mange problemer med betaling af haveleje.

Bopælspligt:

Vi må nu gøre opmærksom på at man skal have bopæl i Roskilde kommune for at man kan købe have i H/F Hvilen.

Program for sommeren:

Vil udkomme i næste program over havelågen.

Og der vil blive hængt opslag op under halvtaget.

Hjemmesiden:

Er der ting man er i tvivl om kan man gå ind på vores hjemmeside og finde en masse oplysninger ellers er i selvfølgelig velkommen til at kontakte bestyrelsen vi vil altid være på miljøpladsen om søndagen mellem kl.10-12.

H/F Hvilens bestyrelse ønsker alle en god sommer

H/F Vestervang

Velkommen til den nye havesæson

Foråret er så småt på vej og havesæsonen nærmer sig med hastige skridt. Det ser ud til at vi har været forskånet for indbrud i denne vinterperiode. Bestyrelsen har i hvert fald ikke fået nogen meldinger om haveejere, der har haft indbrud.

Der skal også lyde et velkommen til de ny haveejere.

Her er lidt information om datoer og praktiske ting.

HF Vestervangs generalforsamling

Generalforsamlingen er vel overstået. De bestyrelsesmedlemmer, som var på valg, blev genvalgt. Sådan ser den nye bestyrelse ud, efter at den har konstitueret sig:

- Formand Poul Erik Olsen, have 3
- Næstformand, Bøg Rolsted, have 90
- Kasserer, Anne Lea Christensen, have 44 kasserer@hfvestervang.dk
- Sekretær, Kenneth Nielsen, have 92 sekretaer@hfvestervang.dk
- Menigt medlem, Klas Møller Pedersen, have 62
- Suppleant, Michael Suhr, have 42
- Suppleant, Marianne Bruun, have 71

Åbent hus

Søndag den 25. april håber vi på godt vejr med masser af sol, når bestyrelsen byder velkommen til den nye havesæson. Så kig forbi foreningshuset mellem 14 og 16 og nyd en forfriskning sammen med dine medkolonister og bestyrelsen.

Affald

Containeren til dagrenovation står som sædvanligt i indgang 2 i perioden fra 1. april til 31. oktober.

Husk at lukke poserne, inden I smider dem i containeren.

Og husk - Ingen fækallier i dagrenovation tak!

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

- Den 9. og 10. maj
- Den 11. og 12. juli
- Den 12. og 13. september
- Den 24. og 25. oktober

H/F Vestervang

Du kan aflevere dit haveaffald fra containerne bliver sat op i løbet af fredagen og frem til søndag aften. Du kan få hjælp til at smide dit haveaffald i containerne 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:

- 9.maj
- 13.juni
- 11.juli
- 15.august
- 12.september
- 24.oktober

Sommerfest

Datoen for sommerfesten er 8. august.

Adresseændring

Husk at give kassereren besked, hvis du har fået ny adresse. Send en mail til kasserer@hvestervang.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 2015

Læs mere om dette i nyhedsbrevet.

Veje og bump

Vores veje bliver shinet op efter vinteren blandt andet bliver vejene krattet op og der bliver lagt perlesten på de steder, hvor vejene er mest kørt til. Derudover bliver der lagt en bunke perlesten i indgangene, som man kan bruge til at fylde huller op med. Derudover indkøber vi to vej bump mere, som i løbet af foråret placeres i indgang 2.

Og husk nu, at hastighedsgrænsen er 15 km i hele foreningen, så vi sparer udgifterne til fotovogne.

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

Venlig hilsen

Bestyrelsen

Vi startede året i Hf. Maglehøj med en generalforsamling, hvor vi valgte en 5 mands bestyrelse med H.C Kryger som formand.

Vandet blev åbnet den 24. marts, det var som altid en hyggelig og spændene dag. Vi måtte dog igen i år konstatere, at mange havde glemt at lukke for deres stop/vandhaner ;-(

Vi har en henstilling til dem af jer, der endnu ikke har sendt jeres mail adresse til os, skriv blot have nr. og send mailen til: post@hfmaglehoej.dk, få det nu gjort.

Der er allerede godt gang i foreningen.

Containerne

Til flasker og aviser er flyttet ned ved starten af foreningen. Så er vi kommet et lille stykke nærmere med at gøre Sigurds Plads klar.

Vores muldvarpe ekspert kommer ud, for at ordne de mange skud der er på fællesarealerne. Hvis man har problemer med muldvarpeskud i sin have, kan man kontakte bestyrelsen der formidler kontakten til eksperten.

Den nye legeplads er kommet.

Vi har endelig fået vores nye legeplads, lad os håbe at den vil samle mange gamle som nye kolonister, til mange sjove timer. Der er udfordringer til alle aldre...

Der vil blive stillet borde/bænkesæt op både ved den store og lille mose. Man kan så rigtig nyde det rige fugleliv dernede.

Nye pladsfolk

Vi har fået nye pladsmænd, Teddy og Erik passer nu fællesarealerne og pladsen sammen. Åbningstider og salg af sten og grus findes i Praktiske oplysninger.

Festsals ansvarlige.

Festsalen havde en større vandskade sidste år. Der er kommet nyt gulv i hele festsalen. Køkkenet er blevet lavet større, nu med to komfurer. Der er blevet malet i køkkenet, gangen og hele festsalen indbyder til fest.

Nete og Frida er de nye festsalsbestyrer. Kontakt info findes i Praktiske oplysninger.

Vi er i gang med forberedelserne på en ny sæson, og planen er at vi skal holde en festuge, som i "de gamle dage". Sankt Hans, fugleskydning, børnedag, banko, loppemarked, fællesspisning m.m.

Frivillige

Vi skal bruge en del hænder, telte skal hejses, der skal bæres borde og stole, frem og tilbage, mad og drikke, rengøring under og efter m.m. der er mange ting der skal gøres og uden jeres hjælp kan det ikke lykkes.

Alle jer der vil hjælpe, skriv gerne en mail på post@Hf.Maglehoej.dk eller smid en seddel i postkassen, skriv hvad i vil hjælpe med og vi vil kontakte jer.

Lad os så få den sommer i gang..;-)

Bestyrelsen i Maglehøj

Velkommen til 2015

Så er sæsonen i gang.

Bestyrelsen

Der er blevet valgt ny bestyrelse, der består af:

Formand John Svitzer	have 43
Kasserer Selina Keiniche	have 33
Næstformand Thomas Pedersen	have 42
Bestyrelsesmedlem Lars Ole	have 55
Sekretær Michael S Jensen	have 34

Vand i haven

Lørdag den 29. marts 2015 blev der åbnet for vandet. Der var stadigvæk haver, som ikke havde fået lukket for deres stophaner og få havde frostskafer. Vi håber folk bliver klogere og husker at få lukket deres stophaner og de der mangler stophaner, har fået det monteret inden sæsonen 2016 starter igen.

Vi glæder os til en ny sæson med fred og ro i den nye bestyrelse, sådan at vi kan få lavet de ting, der skal til.

Første åbningstid på kontoret er den 13. april 2015 fra kl. 19.00-20.00.

Aktiviteter

Bestyrelsen arrangerer fællesspisning lørdag den 18. april 2015, kl. 17.00. Menuen består af Gule Ærter.

Der er tilmelding til dette arrangement. Se venligst opslag ved kontoret.

Der er fugleskydning lørdag den 13. juli 2015.

Vi opfordrer alle haveejere til, at kigge i/på vores informationstavle for at se, hvad der sker i løbet af sæsonen.

Vi ønsker alle en god sæson.

Bestyrelsen i Roarsgave