

RØN-BLADET

40. årgang

maj 2015

Nr. 148

LEDER

Så er foråret atter over os, og sommeren venter lige om hjørnet. Der vil i år kun udkomme dette Rønblad, men som lovet på generalforsamlingen vil vi holde jer opdateret med opslag i udhængsskabene, hjemmesiden og på Facebook. Grunden til at der kun kommer et blad er, at vi konstant og hele tiden mangler indlæg til at fylde bladet ud.

Hvis der kommer informationer, som burde have været i et blad, vil der blive rundelt meddelelser i postkasserne. Husk, at alle skal have en postkasse, som skal stå ud mod stien (dette er postvæsenets regler).

På generalforsamlingen blev bestyrelsen udvidet med 2 nye medlemmer således, at vi nu er 9 bestyrelsesmedlemmer og 3 suppleanter. De 2 nye bestyrelsesmedlemmer er nogle, som har kendskab til bestyrelsen. Betty Kirstein har siddet i bestyrelsen tidligere, og Sabina Bothmann var suppleant sidste år. Vi er overbevist om, at bestyrelsen igen i år vil have et fantastisk samarbejde, og arbejde videre med det sociale arbejde i foreningen.

Containergården bliver i år drevet af frivillige, som ønsker at være med til at gøre foreningen mere social. Indtil videre har det været rigtig positivt at komme på containergården.

Der er mange, som gerne vil give en hånd med, hvis tunge ting skal løftes, eller hvis din trillebør skal tømmes i grøntgraven.

Vi er i bestyrelsen overbevist om, at det positive fortsætter, og er utrolig glade for den opbakning, vi har fået med dette forsøg.

Vi har endvidere fået nogle papcontainere, som vil spare os for en del penge ved tømning af småt og vådt brandbart. Husk derfor at folde dit pap sammen, og brug de rullecontainere, som er beregnet til pap.

Inde i bladet vil du finde en oversigt over alle aktiviteter/arbejdsdage m.m., som vi har i foreningen. Mød gerne op både til arbejdsdage såvel som loppemarked og kondibank. Jo flere vi er, jo hyggeligere er det.

Vi har i 2015 lavet prisstigninger på vurderinger, som nu koster kr. 1.500,00. En vurdering gælder i et kalenderår.

Derudover er indmeldelsesgebyret blevet sat op til kr. 1.250,00. Dette blev vedtaget i beretningen på generalforsamlingen.

Vi har desværre konstateret, at stadig flere trailere er parkeret på vores veje/forstykker.

Bestyrelsen skal henstille til, at trailere nu, hvor sæsonen er i gang, bliver parkeret på trailerpladserne i bunden af afdeling A og B (pladserne er nyrenoverede)

Der bliver afholdt social/arbejdsdag den 23. maj 2015. Information om denne dag er afleveret i postkasserne. Husk at aflevere forhåndstilmelding.

Bestyrelsen har ikke længer en fast telefontid, men kan kontaktes mandag-torsdag. Hvis telefonen ikke bliver taget, så læg en besked, og vi vender tilbage, når det er os muligt.

Du kan også sende en mail til de forskellige udvalg med dit spørgsmål.

Er du i tvivl om hvilket udvalg du skal kontakte, kan der altid skrives til den mail, som hedder: kontakt@ronhojgaard.dk

Jeg og bestyrelsen vil ønske alle en god sommer.

Berit Eriksson, formand

Din bestyrelse

Formand:

Berit Eriksson. Have 802
53 57 42 63

Næstformand:

Henrik Dencker. Have 856
29 29 88 78

Kasserer:

Lotte Klinke. Have 334
27 83 86 22

Bestyrelsesmedlemmer:

Frank Andersen. Have 345
20 40 31 71

Charlotte Arlington. Have 701
27 83 86 23

Anders Henriksen. Have 532
31 36 97 28

Birgitte Ruth Larsen. Have 112
5356 9182

Sabina Bothmann. Have 709

Betty Kirstein. Have 723

Suppleanter:

Jannie Pedersen. Have 444
Lars Ottosen. Have 719
Line Petersen. Have 845

UDVALG UNDER BESTYRELSEN

Forretningsudvalget:

forretningsudvalget@ronhojgaard.dk

Berit Eriksson, formand
Henrik Dencker
Lotte Klinke

Kontakt til kreds 8

Berit Eriksson

Driftsudvalg og legeplads:

driftsudvalget@ronhojgaard.dk

Betty Kirstein, formand

Vurderingsudvalg:

vurderingsudvalget@ronhojgaard.dk

Anders Henriksen, formand
Berit Eriksson, vurderingsmand
Frank Andersen, vurderingsmand
Michael Eriksson, vurderingsmand
(udenfor best.)

Salgsudvalg:

salgsudvalget@ronhojgaard.dk

Lotte Klinke, formand
Charlotte Arlington

Byggeudvalg:

byggeudvalget@ronhojgaard.dk

Henrik Dencker, formand
Frank Andersen
Peter Heitmann (udenfor best.)
Anders Svendsen (udenfor best.)

Vandudvalg:

Frank Andersen, formand
Jenø Cservenka (udenfor best.)

Medieudvalget:

medieudvalget@ronhojgaard.dk

Sabina Bothmann, formand
Vibeke Riekehr (udenfor best.)

Kloakeringsudvalg:

kloakudvalget@ronhojgaard.dk

Per Larsen, formand (udenfor best.)
Gerd Larsen (udenfor best.)

Kloakeringstilslutningsudvalg:

Charlotte Arlington, formand
Lotte Klinke

Præmiehaver:

Den samlede bestyrelse

Aktivitetsudvalg:

Michael Eriksson, formand
(udenfor best.)
Katalin Cservenka (udenfor best.)
Lars Ottosen (udenfor best.)

Containergården:

Birgitte Ruth Larsen

Værktøjsansvarlig:

Lars Ottosen (udenfor best.)

Foreningshus:

Michael Eriksson (udenfor best.)

Flagmand:

Jenø Cservenka (udenfor best.)

KÆRE KOLONISTER

Vi håber I er kommet godt i gang med det nye år, derfor vil vi gerne opfordre Jer til at huske ordensreglerne.

Hækken er 180 høj 40cm bred.

Cykler motorcykler ect. må ikke stå på fortykket.

Der må være spredt lav beplantning.

Stier og veje holdes fri for ukrudt.

Der er vedtaget fra folketinget, at alle skal have en postkasse med navn.

Der er desværre mange der ikke har fået sat en op endnu, så derfor en opfordring til at få dette bragt i orden.

Vi vil gerne være behjælpelig med navnelabels til postkassen.

Det påhviler hvert medlem at vedligeholde sit hus, så det ikke fremstår forfalden og misligholdt.

Vi skal alle vise hensyn til vore naboer.

Sidste suk fra driften:

Trailere skal stå på trailerpladsen.

Alt unødigt kørsel på stier er forbudt.

Campingvogne, Camplet, lukkede mobilhomes, lukket trailer og lignende må ikke stilles på foreningens område.

PS. Hvis vi alle gør en indsats, vil vi alle glæde os over vores dejlige kolonihave.

God sommer til Alle!

Hilsen Driften

AKTIVITETER 2015

3. maj
Møde med frivillige
der ønsker at deltage i
aktivitetsudvalget
kl. 13:00

16. maj
Plante-bytte-dag
kl. 10:00-13:00

18. maj
Sti-kontrol

23. maj
Arbejdsdag
med helstøgt pattegris

22. juni
Byggé heks
kl. 14:00

23. juni
Sankt Hans

25. juni
Kondibanko

2. juli
Kondibanko

4. juli
Loppemarked
kl. 10:00-14:00

9. juli
Kondibanko

16. juli
Kondibanko

23. juli
Kondibanko

27. juli
Sti-kontrol

30. juli
Kondibanko

1. august
Børneloppemarked
kl. 10:00-14:00

6. august
Kondibanko

20. august
Besøg fra Toftehaven

22. august
Sti-petanque

23. august
Havevandring -
Præmiehaver

29. august
Sommerfest, arbejdsdag
og petanque semi+finale

13. september
Plante-bytte-dag
kl. 10:00-13:00

29. november
Julebanko

Petanque

Hver tirsdag kl. 15:00 - 17:00
Vi mødes ved foreningeshuset.

Stavgang

Hver Mandag kl. 9:15 og
Onsdag kl. 19:00

**Følg med på hjemmesiden
og i udhængsskabene,
hvor der vil blive slået yderligere
information op omkring de
forskellige aktiviteter
i løbet af sæsonen.
www.ronhojgaard.dk**

FLAGDAGE 2015

- 1. januar - Nytårsdag.
- 5. februar - Hendes Kongelige Højhed Kronprinsesse Marys fødselsdag.
- 6. februar - Hendes Kongelige Højhed Prinsesse Maries fødselsdag.
- 3. april - Langfredag. (Der flages på halv stang hele dagen.)
- 5. april - Påskedag.
- 9. april - Besættelsesdagen.
(Der flages på halv stang til kl. 12.00, herefter på hel stang.)
- 16. april - Hendes Majestæt Dronningens fødselsdag.
- 29. april - Hendes Kongelige Højhed Prinsesse Benediktes fødselsdag.
- 5. maj - Befrielsesdagen.
- 14. maj - Kristi Himmelfartsdag.
- 24. maj - Pinsedag.
- 26. maj - Hans Kongelige Højhed Kronprins Frederiks fødselsdag.
- 5. juni - Grundlovsdag.
- 7. juni - Hans Kongelige Højhed Prins Joachims fødselsdag.
- 11. juni - Hans Kongelige Højhed Prins Henrik
- 15. juni - Valdemarsdag og genforeningsdag.
- 5. september - Danmarks udsendte.
- 25. december - Juledag

Kilde: <http://justitsministeriet.dk/>

DIN KØBMAND - HØJVÆNGET

Åbent alle dage fra 7:00-19:00

Tlf. 44 97 74 78

Frisk morgenbrød alle dage

Stort udvalg af lækre is

**Plantesække, frøposer
og flotte planter til haven**

Gas 10 kg/11 kg - kr. 229,-

**Santa Christina rød-, hvid- eller rosé vin
- frit valg, 3 stk. kr. 110,-**

**1 kasse (30 flasker) Carlsberg eller Tuborg
- kr. 159,95 + pant**

**1 ramme (24 stk) Carlsberg eller Tuborg
- kr. 149,95 + pant**

**2 x 1,5 liter sodavand
- frit valg kr. 41,95 + pant**

STI-KONTROL

MANDAG D. 18. MAJ
MANDAG D. 27. JULI

Som noget nyt vil der i år blive
foretaget sti-kontrol to gange i sæsonen.

Hvis forstykkerne ikke er vedligeholdt i overensstemmelse med vores
deklaration samt ordensregler, vil der blive lavet en skrivelse med,
hvad der mangler at blive lavet.

Hvis de ting der mangler ikke er bragt i orden efter 14 dage,
vil der blive givet en bod svarende til 1 mdr. haveleje.

Hvis det herefter stadig ikke bliver bragt i orden, vil der blive
tilkaldt fremmede arbejdskraft på havelejers regning.

Vi håber, at dette tiltag vil blive taget godt imod, og at vi sammen kan
hjælpe hinanden med at vedligeholde vores meget smukke forening.

TRAILERPLADSER

Trailerpladserne blev i starten af året renoveret
og fremstår nu rigtig flotte.

Der vil i løbet af den første arbejdsdag den 23. maj,
blive gravet betonklodser med kæder ned,
så det bliver muligt at låse sin trailer fast.

Du skal blot selv medbringe en hængelås.

Vi skal gøre opmærksom på, at det er imod foreningen vedtægter og
ordensregler at have sin trailer stående på forstykker,
parkeringspladsen eller lign. -
derfor opfordre, vi til, at man parkerer sin trailer
nede på de to trailerpladser i afdeling A og B.

CONTAINERGÅRDEN

Har du lyst til at give en hånd med på containergården?

Som noget nyt i denne sæson bliver containergården bemanded af frivillige.

Vi håber at dette vil ryste vores forening endnu mere sammen.

Når man har en vagt på containergården, møder man kolonister fra hele foreningen og kommer i snak med nogen, man måske ikke havde mødt ellers.

Som frivillig kan man tage vagter onsdage og søndage i hele sæsonen. Man står 2 personer ad gangen i de to timer, containergården har åben.

Ingen erfaring nødvendig, så længe man medbringer godt humør og lysten til at hjælpe i foreningen.

Vi nyder jo alle godt af vores containergård.

Så har du lyst til at være en del af containergårdens mandskab - så tag fat i en af de frivillige på containergården, så sørger de for, at du kommer med på holdet.

Du er også meget velkommen til at tage din bedre halvdel, gode ven eller nabo under armen.

Har du spørgsmål til ovenstående, så tag fat i en af de frivillige, eller send en mail til kontakt@ronhojgaard.dk.

Vi glæder os til at byde en masse frivillige velkommen på holdet!

SORTERING AF AFFALD

Containergården er bemanded i åbningstiden.
Er du i tvivl, så forhør dig hos de frivillige, der har vagt.

Havelejere skal efter anvisning selv komme affaldet i containerne.

Papcontainer (NYHED)

Vi fået en papcontainer!

Det betyder, at vi ikke længere skal betale overvægt for det våde pap.
Vi opfordrer derfor til at sortere pap for sig selv.

Brændbart og ikke brændbart skal være adskilt

Trailer til småt elektronisk affald
Fjernsyn, radio, PC-udstyr med mere.

Container til jern
Gaskomfurer, gryder og andet jern og metal.

Container til brokker
Fliser, beton, porcelæn, sanitet, tegl, keramik, vinduesglas og spejle.

Container til småt brandbart
Højst 1 meter langt. Gulvtæpper skal kunne bukkes sammen.
Kompakte dele maks 100 x 20 x 20 cm.
Plader 1 m x 1/2 m.

Have- og grenaffald
Rødder, hvor kernen (stammen) er maks. 10 cm i diameter.
Tykkere grene skal sorteres og i container med til småt brandbart.

Dette skal du selv aflevere på genbrugsstationen:
Malingrester, kemikalieaffald, eternit, tagpap, glasuld, asbest, lysstofrør,
genopladelige batterier, akkumulatorer, olieaffald, medicinrester, køle-
skabe, fryserne, elkomfurer, gasflasker og stød (store rødder).

Genbrugsstationen modtager alt affald undtagen køkkenaffald.
Genbrugsstationen 'Energivej 44, 2750 Ballerup'
har åbningstid fra kl.10-18 alle dage.

BYGGESAGER / VURDERINGER

Skal du bygge nyt eller bygge om?

Så skal du søge om en byggetilladelse. Det foregår ved, at du laver en tegning over det, du vil bygge/bygge om.

Du skal aflevere 2 sæt tegninger i størrelsesforholdet 1:100 med alle mål indtegnet af det planlagte og det eksisterende byggeri. Det nemmeste er ofte at tegne ændringerne ind på den eksisterende tegning over huset.

Har du ikke tegningen af det bebyggede areal, kan du få en kopi på kontoret. Når du har tegnet, hvad du vil bygge/bygge om, skal du kontakte byggeudvalget for at få startet en byggesag.

Du må IKKE påbegynde byggeriet, før du har modtaget en byggetilladelse.

Byggeudvalget vil efterse om byggeriet følger den godkendte tegning senest 6 mdr. efter færdiggørelsen. Er resultatet ikke i overensstemmelse med den godkendte tegning, skal nybygningen rettes ind indenfor 1 år. Er dette ikke sket, bliver byggesagen afleveret til Ballerup Kommune.

Ved byggesager kontaktes Henrik Dencker på tlf. 2929 8878 eller via byggeudvalget@ronhojgaard.dk.

Påtænker du at sælge?

Et kolonihavehus kan kun sælges efter, at det har været vurderet (i samme kalenderår). En vurdering gælder altså kun til og med december måned i samme år som den udføres.

Vurderingen bruges til at finde den maksimale pris, huset og løsøre må sælges til, og er underlagt strenge regler fra Kolonihaveforbundet.

I 2015 koster vurderingen 1.500,-, men hvis huset blev vurderet i 2014, koster en genvurdering kun 1.000,-.

Tid til vurdering bestilles hos Anders Henriksen, tlf. 3136 9728 eller via mail til: vurderingsudvalget@ronhojgaard.dk (foretrækkes).

Bemærk at ventetiden på en vurdering svinger meget - afhængigt af ferier og efterspørgsel - men ventetiden ligger typisk på 2-3 uger.

NYHED!

Skal du sælge din have og ønsker at få dit hus sat til salg på hjemmesiden - så send en mail til medieudvalget@ronhojgaard.dk eller kontakt bestyrelsen i kontortiden.

HAVESALG

Når du har fundet en køber til din kolonihave skal følgende ske:

Bopælsattest på køber/købere.
Man skal have bopæl i Region Hovedstaden. Der skal afleveres bopælsattest på hver person, der skal stå på lejeaftalen, selvom de evt. bor på samme adresse.

Tingbogsattest:
Tingbogsattest bestilles på www.tinglysningen.dk

Såfremt der er oprettet blad skal vi have en mail fra sælgers bank, hvor de bekræfter at salgsprisen er accepteret af dem, samt et kontonummer til samme bank, hvor vi kan indsætte pengene efter fratræk af evt. gæld til foreningen og/eller kloaklån.

Er der oprettet blad, men ingen hæftelser, skal vi have sælgers kontonummer.
Du skal oplyse køber om, at de skal have ændret navn i tingbogen, og at dette er en udgift på ca. kr. 3500,00.

Løsøreliste:
Skal udfyldes og underskrives af både køber og sælger.

Disse 3 ting skal sendes pr. mail til salgsudvalget@ronhojgaard.dk, eller hvis ingen adgang til mail, kan det afleveres i postkassen ved foreningshuset.

Vi skal have oplyst købers telefonnummer/numre, cpr. nummer (hvis dette ikke står på bopælsattest), samt den aftalte købspris.

Når alle papirer er modtaget, vil du/I blive kontaktet for fastlæggelse af dato for salg.

Dernæst skal køber indbetale indmeldelsesgebyr på 1250 kr. samt hele den aftale købspris til vores konto 5339-0335735. Husk at mærke betaling med havenummer.

Efter underskrivelse af salgspapirer skal du/i forvente at afregning af salgssummen, efter fratræk af evt. udeståender, vil blive indsat på bank eller sælgers konto indenfor 1-4 uger.

Mere information om byggesager, vurderinger og salg kan findes på vores hjemmeside www.ronhojgaard.dk.

VÆRD AT VIDE

Generalforsamlingen

Referatet fra generalforsamlingen den 29. marts 2015, kan hentes/ bestilles i kontortiden eller downloades på hjemmesiden.

Pindsvineunger

I skal være opmærksomme på, at lige nu har vores pindsvin unger og de er begyndt at bevæge sig rundt på egen hånd.

Ser du en eller flere unger i dagtimerne så vent et par timer. Det kan være at mor kommer og henter dem, når hun opdager de har forladt reden.

Er de sløve, slappe, er der fluer ved dem, eller bliver de ikke hentet af mor, bedes du kontakte

Pindsvinevennernes akuttelefon på; Kl. 7.00-15.00 samt kl. 20.00-7.00 tlf: 30 14 16 64

Kl. 15.00-20.00 tlf: 30 14 16 65

Vær god ved pindsvinene, husk de spiser snegle! Sørg gerne for at sætte frisk vand ud til dem i jordhøjde.

Grenaffald

Bestyrelsen har besluttet at genindføre afhentning af grenaffald i starten af februar.

Det er derfor nu muligt for dig som havelejer at lægge grenaffald på parkeringspladsen i hele januar måned.

OBS! KUN I JANUAR MÅNED!

Vi vil dog sætte pris på, at der kun lægges én bunke pr. vej og gerne midt på vejen (parkeringspladsen).

Dette er for at holde udgiften nede ved selve afhentningen.

Røn-bladet

Bladet udsendes i april/maj måned - én gang om året.

Har du gode ideer eller ønsker til Rønbladet, hjemmesiden eller Facebook så send en mail til: medieudvalget@ronhojgaard.dk

Er du interesseret i at blive udsætningssted, kommer der gerne en erfaren plejer ud, kigger på hæven og vurderer om den er egnet.

Plejeren giver gode råd til pindsvinebølg mm. Husk pindsvin er nyttedyr.

VÆRD AT VIDE

Vandforbrug

Måned	2014	2015
Januar	2.174 m ³	1.427 m ³
Februar	1.679 m ³	853 m ³
Marts	983 m ³	1.017 m ³
April	1.856 m ³	1.720 m ³
Total	6.692 m³	5.017 m³

Vandudvalget: Frank Andersen

HUSK at meddele adresseændring

Ifølge foreningens vedtægt § 3.1. skal flytning af fast bopæl meddeles skriftligt til kassereren senest 2 uger efter flytningen. Såfremt dette ikke overholdes, vil der blive givet en bod svarende til 1 måneds haveleje.

HUSK også at give besked om nyt telefonnummer, så bestyrelsen i akutte tilfælde kan give en besked, f.eks. ved vandudslip, indbrud eller andet.

Ballerup Apotek

Mandag - tirsdag	9:00-17:30
Onsdag - fredag	9:00-18:00
Lørdag	9:30-13:30

Døgnapoteker

Glostrup - Lyngby Svane apotek

Containergården

Åbningstider i containergården

1. april - 19. oktober 2014

Søndage kl. 10.00 - 12.00

Onsdage kl. 17.00 - 19.00

- dog ikke onsdage i oktober

Har du lyst til at være en del af containergården og tage et par vagter i løbet af året? Så henvend dig til personalet på containergården eller skriv en mail til kontakt@ronhojgaard.dk.

Brændeovn/skorsten

Ønsker du at opsætte en brændeovn, kræver det, at du indtegner skorstens /brændeovnens placering på en tegning over huset for at få startet en byggesag.

Skorsten og brændeovn skal efter opsætning tilmeldes Skorstens-ferjemester Anders Ruben Pedersen Ellekær 7, 2730 Herlev tlf. 44 92 64 03 - fax 44 92 64 50 Skorstensattesten skal afleveres til foreningen efter syn og godkendelse.

Ballerup Låsesmedie

Døgnvagt - tlf. 44 97 74 00

Returneres ved varig adresseændring til:

Berit Eriksson
Skottegården 75, st. th.
2770 Kastrup

Din bestyrelse

Formand:

Berit Eriksson. Have 802
53 57 42 63

Næstformand:

Henrik Dencker. Have 856
29 29 88 78

Kasserer:

Lotte Klinke. Have 334
27 83 86 22

Bestyrelsesmedlemmer:

Frank Andersen. Have 345
20 40 31 71

Charlotte Arlington. Have 701
27 83 86 23

Anders Henriksen. Have 532
31 36 97 28

Birgitte Ruth Larsen. Have 112

Sabina Bothmann. Have 709

Betty Kirstein. Have 723
53 56 91 82

Suppleanter:

Jannie Pedersen. Have 444
Lars Ottosen. Have 719
Line Petersen. Have 845

Bestyrelsens træffetid

Kontortid:

Hver søndag klokken 12:00-13:00.
(1. april-30 september.)

Telefontid:

Mandag - Torsdag

Hvis telefonen ikke bliver taget, så læg en besked på telefonsvaren med navn og nummer, så bliver der ringet tilbage hurtigst muligt. Det er også altid muligt at sende det enkelte udvalg en mail - se mailadresser på www.ronhojgaard.dk

Nødtelefon:

I tilfælde af vandspringning skal der ringes til vandudvalget. Telefonnr. 20 40 31 71

Adresse:

Sommerbyen Rønhøjgård
Ågerupvej 104
2750 Ballerup
CVR. 41829214

Rønhøjgård er medlem af
Kreds Storkøbenhavn Vest v/Kirsten Holm
Næstvedgade 28, 1. tv.
2100 København Ø
Tlf. 35 38 16 21 - 27 20 16 21

www.ronhojgaard.dk

Facebook: Sommerbyen Rønhøjgård
Matr. nr. Ågerup by, Pederstrup 1f og 2a

Opsætning af Rønbladet: Medieudvalget