

Hyldeposten

ISSN1393-699X · Nr. 364 Marts 2015

Den digitale hjemmeside
er åben på hyldenet.dk

INDHOLDSFORTEGNELSE:

- | | |
|--------------------------------------|--|
| Side 2 Information | Side 18 Musik i Hyldecaféen |
| Side 3 Dagsorden til beboermøde | Side 19 Banko i Caféen |
| Side 4 Nyt fra afdelingsbestyrelsen | Side 20 "Åben-have-dag" |
| Side 6 Indkaldelse til 2 beboermøder | Side 21 Junglestien |
| Side 7 Udluftning i Hyldeespjældet | Side 22 Forstå årsafregningerne |
| Side 8 Nyt fra Driften | Side 23 Dele-bytte-låne |
| Side 10 Kreagruppen | Side 24 Grøn tøjguide |
| Side 11 Nyt fra Brugergruppen | Side 25 BO-VEST Miljøforum |
| Side 12 Ny affaldsordning | Side 26 Træværkstedet |
| Side 13 Sortering af plast | Side 27 Udlån af nøgler og værktøj |
| Side 14 Livets gang i Hyldecaféen | Side 28 Kontaktadresser |
| Side 15 Månedens menu—Mart | Side 29 Udvalg og arbejdsgrupper |
| Side 17 Udlejning af Beboerhuset | Side 32 Deadline for Hyldepost nr. 365 |

BO-VEST Malervangen 1, 2600 Glostrup · www.bo-vest.dk Åbningstider: Hverdage 10-14 · Torsdag 10-17	88 18 08 80 Fax 88 18 08 81
Ejendomskontoret Storetorv 39, 2620 Albertslund hylde-spjaldet@bovest.dk Åbningstider: Hverdage 8:30-9:30 · Tirsdag 17-18 Ejendomsleder: Jesper Byhøi Grandjean Førstemand: Michael Kassow Kontorassistent: Bente Eskildsen	88 19 02 20 Fax 88 19 02 23

Ved akut hjælp Kontakt vagtselskabet ved akutte problemer udenfor BO-VESTs åbningstider	70 25 26 32
Vaskeriets åbningstider: Alle dage 7-22 Hyldecaféens åbningstider: Tirsdag og torsdag 17-20 Køkkenet lukker 19:30 Genbrugsgårdens åbningstider: Tirsdag 17-18 · Søndag 13-16	
YouSee Fejlmelding Åbningstider: Hverdage 8-20 · Weekend/helligdage 10-20	70 70 40 40
Dansk Kabel TV Kundeservice/support Åbningstider: Mandag-torsdag 9-17 · Fredag 9-16	69 12 12 12

Hylde-spjaldets hjemmeside

Her finder du mange nyttige oplysninger fra ejendomskontoret og afdelingsbestyrelsen, aktiviteter i Hylde-spjaldet, Hyldecaféens menu mv.

Oplysninger om navne, adresser og telefonnumre som figurerer i Hylde-postens kontaktadresseliste kommer også til at stå på Hylde-spjaldets hjemmeside:
www.hylidenet.dk

Forsidebilledet:

Nedgravede affaldsbeholdere i Rækkehusene i Albertslund Syd.

Er det sådan nogen, vi også skal have i Hylde-spjaldet?

Det Grønne Miljø Udvalg (GMU) synes det!

..... **Hvad synes du?**

Der afholdes ordinært beboermøde en 24. marts 2015 kl. 19.30 i beboerhuset, Store Torv

Dagsorden:

1. Formalia, jnf. forretningsorden for beboermødet
2. Status på arbejdet med helhedsplanen
3. Regnskab 2014, herunder cafe, udlejning, aktivitetsbudget og afdelingsbestyrelsens rådighedsbeløb
4. Videoovervågning i styrke- og motionsrummet
5. Indkomne forslag
6. Beretning fra:
 - Afdelingsbestyrelse
 - Cafestyregruppe
 - Skulpturudvalg
7. Afdelingsbestyrelsens arbejdsprogram 2015
8. Valg til afdelingsbestyrelsen
9. Valg til cafestyregruppen
10. Suppleringsvalg til motionsudvalg og husdyrudvalg
11. Valg af to interne revisorer
12. Valg til Hyldepostens redaktion
13. Valg til skulpturudvalget
14. Valg til Albertslund Brugergruppe
15. Orientering om VA's generalforsamling den 20. maj 2015
16. Eventuelt
17. Godkendelse af beslutningsreferat

Den digitale hjemmeside er åben på hyldenet.dk, hvor alle kan oprette en profil og komme med forslag til beboermødet, stille op til afdelingsbestyrelse og udvalg og deltage i debatten om regnskabet, beretninger og forslag mm.

Indkomne forslag skal være stillet senest den 10. marts på den digitale hjemmeside eller direkte til afdelingsbestyrelsen på: n60@bo-vest.dk. Opstilling kan foretages helt frem til det fysiske beboermøde.

Venlig hilsen
Afdelingsbestyrelsen

Nyt fra afdelingsbestyrelsen / Vinie Hansen

Det digitale beboermøde er åbent

Fra den 24. februar og til tre uger efter det fysiske beboermøde den 24. marts er den digitale hjemmeside aktiv.

Du skal oprette en profil, og herefter kan du se og debattere de forskellige punkter på dagsordenen.

Efter afdelingsbestyrelsens møde den 3. marts vil regnskabet for afdelingen og de mindre aktivitetsregnskaber fra bl.a. cafe, udlejning og beboeraktiviteter blive lagt op sammen med beretningerne fra udvalgene.

Du kan også selv stille et forslag eller stille op til afdelingsbestyrelsen, cafe-styregruppen eller skulpturudvalget.

Det er stadig vigtigt at møde op til det fysiske beboermøde, fordi det er her de endelige afstemningstemaer bliver fastlagt

Det er også på beboermødet, du kan få den seneste status og tidsplan for, hvor langt vi er med den kommende renovering.

To ekstraordinære beboermøder

Afdelingsbestyrelsen indkalder her i Hyldeposten til to ekstra beboermøder.

Den 18. april holder vi beboermøde med middag og musikalsk underholdning. Beboermødet skal debattere og tage stilling til, hvordan vi skal bruge de digitale medier.

Når pilotprojektet om det digitale beboermøde slutter, og dispensationen til at tage beslutninger over nettet udløber, skal vi sammen beslutte, hvordan vi kan fortsætte med det, vi har afprøvet, inden for de nugældende regler for beboerdemokrati.

Dernæst vil vi lægge op til debat om brugen af Facebook ud fra overskriften: *Hvordan kan FB medvirke til at udvikle beboerdemokratiet og skabe gode fællesskaber i Hyldeespjældet?* Vi arbejder på at finde en ekstern oplægsholder, som kan komme med gode input til debatten.

Alle, der deltager i beboermødet, inviteres til en gratis festmiddag med efterfølgende musikalsk underholdning.

Men husk at hente festbillet i cafeen, så vi ved, hvor mange, der skal laves mad til.

Den 11. maj har vi to punkter på dagsordenen. For det første skal vi orienteres om og debattere den fremtidige affaldsordning. Et tidligere beboermøde i september gav tilslutning til, at Det Grønne Miljøudvalg kunne gå videre med en løsning, hvor beholderne bliver gravet ned. Vi kender endnu ikke den endelige økonomi, som skal indarbejdes i afdelingens budget og godkendes på budgetbeboermødet i september.

Desuden fremlægger legepladsudvalget sit forslag til en ny legeplads for de mindste børn. Udvalget foreslår, at den kommer til at ligge på området omkring flagstangen ved Harry Potter legepladsen. Der kommer nordiske dyr, bl.a. en ulv og også balance- og kravlebomme mm.

Hyldecafeen har 25 års jubilæum

Sæt allerede nu X i kalenderen den 22. august, hvis du vil være med til at fejre, at vores beboercafe har eksisteret i 25 år. Programmet er endnu ikke på plads, men der tales om underholdning af og for børn om eftermiddagen i cirkusteltet på torvet. Måske også noget med en kagekonkurrence og et stort kaffebord.

Og helt sikkert kommer der en slagter og sætter sin store grill op, så vi kan få helstegt pattegris eller lignende til middagen om aftenen.

Hjælp med at gøre Hyldeespjældets hjemmeside opdateret og aktuel.

Hyldeespjældets hjemmeside er fyldt med masser af informationer om Hyldeespjældet. Det er oplysninger om diverse udvalg, om Driften og det er oplysning om værksteder, aktiviteter, nøgleudlån osv.

Det er ikke muligt for os redaktører altid at vide, når der sker ændringer.

Vi vil derfor bede dig om løbende at tjekke de oplysninger, der står om virksomhed, du er involveret i.

Hvis du her rettelser, så send dem til mig på mail: ole.kristensen@hyldenet.dk

Hilsen Gitte og Ole

Drivhuset, Domen, for enden af Snorrestræde, er slidt op. GMU har besluttet, at de penge vi har fået i forbindelse med forskellige miljøpriser mm., at de kan bruges til at købe en ny. Om alt går vel, har vi en nye flot Dome, når drivhussæsonen starter. Hvis du vil være med til at bygge den, så meld dig – se adresselisten sidst i bladet.

Der indkaldes til 2 ekstraordinære Beboermøder den 18. april og den 11. maj. i beboerhuset Store Torv

Den 18. april kl. 16

Dagsorden:

1. **Formalia**

2. **Det digitale beboermøde:**

Hvordan skal vi fortsætte med det, vi har afprøvet, inden for de nugældende regler for beboerdemokrati?

3. **Facebook:**

Hvordan kan FB medvirke til at udvikle beboerdemokratiet og skabe gode fællesskaber i Hyldebjerg?

Den 11. maj kl. 19

Dagsorden:

1. **Formalia**

2. **Ny affaldsordning**

Det Grønne Miljøudvalg fortæller om kommunalbestyrelsens beslutninger om de nye affaldsordninger i Albertslund, og om hvordan vi kan håndtere det i Hyldebjerg.

3. **Legeplads for de mindste børn**

Legepladsudvalget forelægger sit forslag til placering, indhold og økonomi for den nye legeplads.

Materiale til beboermøderne uddeles i Hyldebjerg senest en uge før beboermøderne.

**Vel mødt
Afdelingsbestyrelsen**

På Hyldespjældets facebookside har der kørt en debat om fugt og skimmel. Derfor genoptrykker vi vores udluftningsvejledning.

Sådan lufter du ud i Hyldespjældet

Hyldespjældet blev bygget umiddelbart efter energikrisen i 70-erne, hvor husene skulle være tætte for at spare på varmen. Men når husene er tætte, er det nødvendigt bevidst at sørge for udskiftning af indendørsluften. Manglende udluftning giver et dårligt indeklima, som er direkte sundhedsskadeligt.

Fugten skal ud

En person producerer typisk 3-4 liter fugt i døgnet ved ånde, sved, madlavning, bad og rengøring - og den fugt skal ud af boligen!

- * Luft effektivt ud med gennemtræk i et minut eller to nogle gange om dagen!
- * Samler der sig fugt på vinduerne, så tør det væk og luft ud!
- * Brug tørresnoren ude - tør ikke tøj indendørs!
- * Bruge altid emhætten og grydelåg, når du laver mad!
- * Skrab altid gulv og vægge af efter bad. Tør efter med en klud!
- * Luft godt ud efter bad!
- * Hæng evt. våde håndklæder og karklude til tørre udenfor!
- * Lad ikke vand stå i gryder og pander!
- * Mange potteplanter, mange udluftninger!
- * Luft ud efter gulvvask!

Jo mere du er hjemme, jo oftere skal du lufte ud. Gennemtræk er meget bedre end et vindue på klem hele dagen – især i varmesæsonen!

Alle skal lufte ud....

Hvis din bolig har særlig tendens til skimmelsvamp, eller du har astma og allergi, så skal du være ekstra opmærksom på at få fugten (og våde klude) ud.

Ideelt set skulle alle huse være bygget, så der ikke opstår fugtproblemer; men sådan er det bare ikke. Og ind til vi er nået dertil, må vi selv gøre, hvad der er nødvendigt for at få fugten ud.

Det Grønne Miljø Udvalg – juni 2014

NYT FRA DRIFTEN

Kloakproblemer.

Vi har i de seneste måneder haft nogle situationer, hvor kloaksystemet har været tilstoppet, hvilket har betydet, at afløbene i boligerne ikke har fungeret korrekt. HOFOR har efterfølgende meddelt os, at årsagen har været usædvanligt meget fedt i kloakken.

Vi vil derfor opfordre til, at fedt ikke hældes ud i afløbene, hverken køkkenvask eller toilet, men derimod bortskaffes med det almindelige husholdningsaffald. Du kan enten hælde det i en brugt mælkekarton eller lade det størkne først.

Du kan også melde dig til afdelingens biogasforsøg og bortskaffe på denne måde - som jo er den allerbedste.

Herudover vil jeg opfordre til, at du melder til ejendomskontoret hvis du oplever at dine afløb begynder at fungere dårligt – og ikke venter til de er helt stoppede. Det giver os en mulighed for selv at rense afløbet eller vurdere hvem, der skal tilkaldes, og dermed spare afdelingen for unødige udgifter.

Køkkenudskiftning i 2015.

Der er igen i 2015 afsat midler på langtidsplanen til udskiftning af 5 køkkener og lige pt er der 4 pladser er ledige på ventelisten, da en står til godkendelse for udskiftning.

Proceduren for køkkenudskiftning kan findes på hyldenet.dk, til information er beløbsgrænserne i 2015 ikke blevet hævet, så de er derfor uændret.

Strømforsyningen til IT og antenneforbindelsen.

Ved driftfejl skal Dansk Kabel TV altid kontaktes på 69 12 12 12 for en gennemgang af din forbindelse. Hvis teknikeren fra DKTV, efter et forsøg på fejlfinding, konstaterer at det evt. er strømforsyningen der er defekt, skal DKTV oplyse beboeren at man kan hente en ny på ejendomskontoret i den daglige åbningstid fra 8:30 til 9:30 tillige tirsdag fra 17:00 til 18:00. DKTV ved godt at der i nogle tilfælde stadig kan være lys i dioden på strømforsyningen selv om den er defekt. Den defekte strømforsyning skal afleveres på ejendomskontoret.

Pleje af privat have samt for- og bagbede:

Vi nærmer os foråret stille og roligt, så derfor lidt viden om pleje af for- og bagbede.

Beboeren har ansvaret for vedligeholdelse af sin have, forstræde og bagstræde ud til stiarealet.

Arealerne skal fremtræde ryddede og ukrudtsbekæmpelse skal foretages mindst 2 gange årligt, og der skal slås græs jævnlige. Beboeren kan vælge at lade driften overtage plejen af for- og bagstræder mod betaling over huslejen.

Det betyder, at beboerne selv kan beslutte at stå for renholdelse, men bemærk venligst at det ikke indebærer at fælde træer. Dette er tidligere nævnt i Hyldeposten, endvidere forefindes der en opdateret plejeplan på Hylidenet gældende fra 2012. Beboeren må foretage nænsom beskæring eller lade det foretage af driften. Hvis du er i tvivl, kontakt venligst UAU. Det er UAU, der har kompetencen på dette område, og derfor også UAU som behandler ansøgninger f.eks. om fældning og udførelse af plejeplanen.

Hjertestarter

Driften har leaset/lejet en hjertestarter, som er blevet sat op på vaskeriet ved siden af betjeningstavlen. til vaskeriet. Da BO-VEST har indgået en vagtordning generelt med Falck i alle BO-VEST' afdelinger er det Falck der står for leveringen af hjertestarteren, samt service af denne.

I abonnementet er der indeholdt en grunduddannelse i brugen af hjertestarteren, kombineret med en uddannelse i hjerte-lunge-redning (HLR) samt psykologisk bistand til førstehjælperen og de personer, der overværer brugen af hjertestarteren, hvis det er nødvendigt.

Vi fra Driften samt afdelingsbestyrelsen beslutter i fællesskab hvem der skal have denne uddannelse, så denne beboer kan kontaktes i tilfælde af at behovet er der.

Der bliver opsat information om dette ved siden af hjertestarteren, når det er besluttet.

Ind til videre er aftalen gældende i 3 år, med mulighed for

I tilfælde af at man **ikke** kan komme ind på vaskeriet efter hjertestarteren, så er der i Danmark en paragraf i straffeloven, der hedder Nødret (§14), hvilket gør, at man må slå en rude ind med henblik på at få fat i hjertestarten hjælpe en person i nød.

Efterfølgende skal man blot sørge for, at vaskeriet bliver overvåget af en villig person, ind til ruden/skaden, der er påført vaskeriet, er afdækket og sikret for indbrud.

Venlig hilsen
Ejendomsleder
Jesper Byhøi Grandjean

Friske unge mennesker afleverede den 1. januar 82 poser med afbrændt fyrværkeri på Genbrugsgården. Ud over frisk luft, fik de 20 kroner pr. pose – og vi andre fik et rent Hyldespjæld efter nytårsløjerne!

☺ Red

Hvert år i Januar tager Afdelingsbestyrelsen og de valgte udvalg på en "Nytårskur". I år var det GMU, der arrangerede den. Turen gik til Dansk Arkitektur Center for at se den spændende udstilling "Regnen kommer". Siden var der aftensmad på gadekøkkenmarkedet i Papirhallerne.

☺ Red

KREAGRUPPEN

HEJ KREAFOLK

Jeg er stadig frisk på at lave en KREAGRUPPE på onsdag formiddage, hvor vi kan hygge i vores dejlige aktivhus.

Kontakt mig på: elisa@hyldenet.dk

Hilsen Elisa

Nyt fra Brugergruppen – februar 2015

Vi skal alle have nye affaldsordninger og sortere mere

Brugergruppemødet i februar handlede kun om en ting. Til gengæld var det en meget stor og betydningsfuld "ting", der kommer til at berøre samtlige albertslundere i hverdagen, nemlig: De nye affaldsordninger!

Forslaget til nye affaldsordninger, har netop været i høring, og Brugergruppens opgave var, at forholde sig til de 51 indkomne høringssvar, og indstille til kommunalbestyrelsen, der så den 10. marts skal tage endelig stilling til, hvordan de nye ordninger skal skrues sammen..

Overordnet og i korte træk indstillede Brugergruppen følgende:

- Alle skal sortere husholdningsaffaldet i 7 fraktioner (papir, glas, plast, metal, ap/karton, bio og restaffald), og kunne aflevere det tæt på husstanden.
- Boligområderne skal kunne vælge mellem 6 forskellige ordninger (individuelle stativer, 2-delte beholdere, containere i øer, nedgravede beholdere og kom løsninger).
- Bio / madaffald skal sendes til bioforgasning og kompostering. skal være klar med det nye system den 1.1.2017

Særlig bio-fraktionen fyldte i diskussionen. Den er vigtig, fordi vi både kan få energi og næringsstoffer ud af den, men hvordan sikrer vi, at den ikke kommer til at lugte, så længe den står hjemme ved husstanden eller i de fælles beholdere? Heldigvis er der masser af gode erfaringer at trække på, fra kommuner der har været i gang i årevis og fra det sidste års forsøg på Galgebakken.

Når kommunalbestyrelsen den 10. marts har truffet den endelige beslutning om de nye affaldsordninger, skal hver enkelt boligområde for alvor i gang med at diskutere, beslutte og etablere den ordning, der lige præcis passer bedst til dem. Samtidig skal alle husstande også til at indrette deres køkkener, så de kan sortere i de 7 fraktioner. Det bliver alt sammen en kæmpe udfordring, som både kommunen og Agenda Centeret vil hjælpe med.

Generelt går indførelsen af de nye affaldsordninger ud på at øge genanvendelsen fra de nuværende 22,5 % til 50 %. Mange tror fejlagtigt, at vi i Albertslund er rigtig gode til at sortere og genanvende. Det er ikke rigtigt. I Vestforbrændingens område er vi næst dårligst – og det skal vi nu lave om på!

Ønsker du at høre mere om Brugergruppen og Brugergruppemødet, så kontakt Brugergruppemedlemmet i dit boligområde.

Med venlig hilsen, Brugergruppens arbejdsgruppe

Ny affaldsordning

Vi skal til at sortere vores affald meget mere.

I hele Albertslund skal husholdningsaffaldet nu til at sorteres meget mere og bedre – således også i Hyldespjældet. Vi kender deadline. Det er den 1.1.2017, altså om knap 2 år. Inden da skal vi have diskuteret, besluttet og etableret det nye affaldssystem, hvor vi tæt på boligerne kan komme af med de 7 fraktioner: glas, papir, plast, metal, pap/karton, rest og ikke mindst bioaffald, der skal sendes til bioforgasning og kompostering, for at få både energi og næringsstoffer ud af det.

Det kommer til at betyde noget for os alle. Ikke bare udendørs, hvor systemet med de nuværende affaldsøer skal laves om, men også indendørs, hvor vi alle sammen skal indrette vores køkkener, så vi kan håndtere de syv fraktioner. Det lyder måske voldsomt, men det skal man nu ikke lade sig forskrække alt for meget af. Affaldet kommer jo ikke til at fylde mere, end det allerede gør i dag, det skal bare opdeles noget mere.

For at vi kan få diskuteret, hvad vi gør og få udarbejdet et forslag, der kan komme med på budgetbeboermødet i efteråret, inviterer GMU til et debatbeboermøde mandag den 11. maj. Her vil vi komme med et forslag og alternativer. Vi synes, det vil være mest hensigtsmæssigt med nedgravede beholdere, de fylder ikke så meget (over jorden), de er nemme at tømme, de er pæne og det er nemt at holde rent omkring dem. De er naturligvis dyre at etablere, men de er til gengæld billige i drift. Imidlertid giver de også nogle store spørgsmål om, hvor mange nedgravede affaldsøer vi skal have, og hvor de skal være? I dag har vi over 20 affaldsøer rundt om i Hyldespjældet. Så mange nedgravede affaldsøer vil vi ikke få brug for (formentlig bare 7-8 stykker), men hvor skal de så være, så ingen kommer til at gå alt for langt, og så vi ikke får flere skraldebiler end absolut nødvendig til at køre rundt inde i Hyldespjældet, og så vi undgår at nedlægge P-pladser?

Det er gode spørgsmål, som GMU kommer med et bud på (inkl. økonomien) på debatbeboermødet den 11. maj.

Med venlig hilsen

Det Grønne Miljø Udvalg / Povl Markussen

Nu er der kun en plastfraktion!

Hold bare op med at kigge efter (trekant)numre på plasten, når du afleverer den til genbrug på Genbrugsgården. Kommunen har meldt ud, at nu findes der firmaer, der kan håndtere blandet hård og blød plast. Det er unægtelig en god nyhed, der gør livet noget lettere :o)

Sorteringsvejledning for plast

Det der skal til genbrug er **plastemballage**, der ikke er større, end at det kan komme ned i indsamlingsstativets hul på Genbrugsgården. Det vil sige plastdunke, -bøtter, -poser og -folie, hvor der har været mad eller drikke i eller shampoo, sæbe, rengøringsmidler m.v. Plastemballagen skal være tømt for indhold og om nødvendigt skyllet, men den behøver ikke at være vasket ren med sæbe.

Ja tak til småt plastemballage:

- Plastbestik
- Plastdunke til shampoo, sæbe, vaske- og skyllemidler m.v.
- Plastdunke til mad og drikke
- Bøtter til creme fraiche m.v.
- Vandflasker
- Plastposer
- Plastemballage fra grønt og frugt (poser og bakker)
- Plasturtepotter u/jord
- Bæreposer
- Plastflasker

Nej tak til:

- Dunke med faremærker
- Bakker af flamingo og sorte bakker (styroform)
- PVC (f.eks. regntøj, gummistøvler)
- Silikoneforme
- Patroner, der har været fugemasse i.

Med venlig hilsen
GMU / Povl Markussen

Livets gang i Hyldecaféen

For 3G (Gitte, Grethe og Gitte), kører det fint i caféen, Grethe er lige blevet forlænget i køkkenet til og med december 2015. Benjamin vores faste opvasker stopper 26. marts, da han fylder 18. Vi takker for hans indsats gennem årene og byder samtidig Marie Eskildsen velkommen, hun er frisk på at overtage tjansen og starter 3. april 😊.

Caféen lagde i starten af januar hus til en forrygende nytårskoncert med dejlig mange gæster og svingende rytmer fra "The Pio Gypsy Jazz" – dejligt at få skudt året i gang med en super fest 😊

Husk at hvis du kommer jævnligt i caféen – skal du også tage passervagter. På nuværende tidspunkt hænger det meget på de samme få passere – så meld dig under fanen og skriv dig på passersedlen, som hænger ved entréen.

Menuen for april måned kan ses sidst i marts på Hyldenet.dk

Der tages forbehold for ændringer i menuen ;-)

Vi ses - Gitte

Månedens menu - Marts

Tirsdag d. 3. marts

Hakkebøf m/ Madagaskar pebersauce og kartofler

Pastaspinat ruller m/ røget laks, salat og brød

Torsdag d. 5. marts

Husarsteg m/ champignon, løg, flødepikant ost og stegte kartofler

Ovnkartoffel æggecake m/ peberfrugt, tomat og purløg

Tirsdag d. 10. marts

Mexicanske pandekager m/ oksekød, guacamole, salsa, creme fraiche og salat

Indbagt kartoffeltærte m/ salat og brød

Dagens suppe m/ brød: 16 kroner

Med genopfyldning: 20 kroner

Priser Hyldeboere:

Voksne: 42 kroner

Børn 7-14: 20 kroner

Børn 3-6: 10 kroner

Priser gæster:

Voksne: 50 kroner

Børn 7-14: 30 kroner

Børn 3-6: 20 kroner

Torsdag d. 12. marts

Pasta i flødesauce m/ ærter, bacon og skinke samt salat
Laks i sennep/pebersauce m/ pasta, salat og brød

Tirsdag d. 17. marts

Ossobuco m/ ris

Vegetar burger m/ salsa, guacamole samt salat

Torsdag d. 19. marts

Moussaka m/ kartofler/aubergine, salat og brød
Chilinudler m/ sur/søde grøntsager, salat og brød

Tirsdag d. 24. marts

Hamburgerryg på svampe/ostestuvning m/ ris
Grønsags curry m/ ris, kokosmælk og mandler

I ønskes en rigtig god påske

Torsdag d. 26. marts – 2. april - Lukket

Caféen åbner igen tirsdag d. 7. april

Udlejning af beboerhuset "Spjældet"

Udlejning af Beboerhuset aftales med Gitte

Tirsdag & torsdag 19-19:30 ved personlig henvendelse i caféen..

Pris for leje af Beboerhuset:

En dag: Kr. 750 (betales v/booking)

To dage: Kr. 1100 (betales v/booking)

Depositum: Kr. 1000 (betales ved nøgleafhentning)

Børnefødselsdag og interne grupper: betales kr. 750 i depositum.

Der er mulighed for at leje:

Musikanlæg: Pris kr.100 for 1 dag. Kr.150 for 2 dage (betales ved booking)

Depositum kr.1000 (betales ved nøgleafhentning)

Grill-leje kr. 100.

OBS: Når både musikanlæg og lokaler lejes er depositum kr. 2000.

Børnefødselsdage

Ved lån af lokalerne til børnefødselsdage skal der gøres rent efter festen. Hvis dette ikke sker, vil prisen for rengøring kr.355 automatisk blive fratrukket depositummet.

Børnefødselsdage, hvor fødselaren er under 13 år låner beboerhuse gratis.

OBS!

Interne grupper i Hylde-spjældet kan låne beboerhuset gratis.

Beboere kan ved bisættelser låne beboerhuset gratis.

Dog betales et depositum på kr. 750.-

Rengøring

Der er i lejen inkluderet 2 timers rengøring, men ikke oprydning.

Lejeren skal aflevere lokalerne i pæn stand. Bordene skal stilles rigtigt på plads (der er en oversigt i køkkenet).

Hvis man lejer Hyldecaféen en fredag, er det først fra kl. 14.00 og Hyldecaféen skal forlades senest kl. 10.00 den efterfølgende dag.

Den næste lejer har først caféen fra kl.12.00 (dette af hensyn til rengøringen).

Musik i Hyldekaféen den 18. april kl. 21

HALFDANSKERNE

har etableret sig blandt de førende navne inden for visegenre og vækker stor begejstring i hele landet med de meget personlige fortolkninger af sange af Halfdan Rasmussen, Benny Andersen og andre musikalske digtere.

Der er gratis adgang til musikken

Vi starter med fællesspisning kl. 18.30.

Cafe-Gitte serverer:

Ovnbagt laks med basilikumcrust og provencalske grøntsager med salater og foccia brød og dessert.

Der kan købes spisebilletter i cafeens åbningstid fra den 24/3 – 14/4.

Priser for Hyldeboere: Voksne kr. 60, børn kr. 30

Priser for gæster: Voksne kr. 100, børn kr. 50

Alle der deltager i beboermødet samme dag, kan hente en gratis spisebillet.

Vel mødt
Cafestyregruppen

BANKO i Cafeen forår 2015

Søndag d. 1. marts

Søndag d. 12. april

Søndag d. 17. maj

Søndag d. 7. juni

Spillet starter kl. 14:00

Cafeen åbner kl. 13:30

**Plader koster 10 kr. stk., og er gyldige til alle 6 spil.
Vi spiller om éen række, to rækker, samt fuld plade,
i hvert spil.**

**Der serveres gratis kaffe & the.
Øl & sodavand kan købes, til de normale Cafe-priser.**

**Vel mødt ☺
Victoria & Deano.**

(RIV UD OG GEM)

"Åben-have-dag" i Hyldeespjældet

Man kan få rigtig meget inspiration ved at besøge hinandens haver. Man kan få nye ideer til at lave vores små haver om til små oaser med blomster, græs, buske, træer, huler, legehjørner, hyggekrege, sol-terrasser, udekøknere og meget mere. Derfor har vi i udearealudvalget besluttet at afholde

"Åben-have-dag"
søndag den 14. juni 2015 kl. 14 - 16.

Har du lyst til at åbne din have for andre hyldebeboere på det angivne tidspunkt, så ser vi frem til din tilmelding til Ole på mail: ole.kristensen@hyldenet.dk eller til Ida på mail: idarhj@hotmail.com.

Tilmelding senest den 9. april 2015.

Det vil så blive annonceret i Hyldeposten (maj-nummeret), hvor der er "Åben have".

Vel mødt
Udearealudvalget

Tør du være med på Junglestien!?

Tænk at vi har en vild-vild junglesti i Hylde-spjældet. Den er ikke for tøsedrenge og -piger, for går man på den, føler man sig helt væk og forsvundet. Så den er spændende, og derfor laver unge friske mennesker også huler og skaber oplevelser på den. Det er det, der er meningen, men ind imellem er vi nogen, der er nødt til at træde til for at fjerne affald og rydde op, så nye generationer kan skabe deres egne oplevelser.

Derfor tager vi tønnen søndag den 19. april kl. 11.00. Vi mødes ved elefanttrappen. Tag gerne ungerne med, resten (handsker, poser, affalds-snappere, grensaks mm.) sørger vi for. Det er samme dag Naturfredningsforeningen afholder deres nationale affaldsindsamlingsdag, hvor op mod 100.000 deltager, så den vi kobler os på ☺

Det bliver uhyggeligt.....

Det Grønne Miljø Udvalg / Povl Markussen

Junglestien er blevet forlænget! Nu kan man gå inde i beplantningen mellem Galgebakken og Hylde-spjældet fra Tårnfundamentet, forbi Domen og fortsætte bagom kompostgården og langs med Kærmosevej frem til sneglen ved Hjortelængen. Prøv også at fage unger og lommelygter med når det er mørkt – det bliver den ikke “mindre jungle” af.

Red. ☺

Forstå årsafregningerne for vand og varme

Årsafregningerne for vand og varme kommer i februar. De fortæller, om du skal betale ekstra, eller om du har sparet, og skal have penge tilbage. Men årsafregningerne indeholder også en frygtelig masse tal og oplysninger, som kan være ret svære at finde hoved og hale i.

Vand

Du betaler for vand to gange om året. En gang i august og en gang i februar. Regningen i august er et acontobeløb, og regningen nu her i februar er så årsopgørelsen, hvor du betaler for dit forbrug i 2014, minus det du allerede betalte i august.

Du betaler ikke kun for selve vandet. Du betaler også en målerleje, afgifter, bidrag og så betaler du ikke mindst for at komme af med dit spildevand. Det er faktisk dyrere end at købe vandet. Men alle de forskellige beløb fremgår af din regning

Varme

I løbet af 2014 har du betalt 10 aconto-regninger for varme. De dækkede det forbrug, som varmeværket, på baggrund af dit forbrug i 2013, forventede du ville have i 2014. Har du haft et højere forbrug end forventet, skal du derfor betale ekstra, og har du brugt mindre, vil du få penge tilbage. Beløbet vil blive lagt til eller trukket fra din første aconto-regning i 2015.

Men som vandregningen bestemmes også varmeregning af flere ting. Først og fremmest er det selvfølgelig selve varmen, du har brugt. Derudover betaler du for den mængde fjernvarmevand, det har krævet at flytte varmen fra varmeværket til dine radiatorer. Hvis du har været god til at få varmen ud af vandet, har du brugt mindre vand og slipper billigere.

Endvidere betaler du for din måler, for størrelsen af din bolig, og i de almene boligområder er der et tillæg / fradrag, der udligner, om du har mange eller få ydervægge.

Alle disse tal gør det svært at gennemskue årsopgørelserne. Vil du gerne have en uddybende forklaring på dine regninger, så tage dem med i Agendacentret, hvor vi kan gennemgå dem med dig.

*Med venlig hilsen
Agenda Center Albertslund*

DELE - BYTTE - LÅNE NYE FÆLLESSKABER

**SEMINAR PÅ ALBERTSLUND GYMNASIUM
OPLÆG - WORKSHOPS - INSPIRATION**

MANDAG DEN 9. MARTS KL. 17-20.30

**GRATIS ADGANG
SANDWICH, FRUGT, KAFFE OG KAGE**

**TILMELDING SENEST TORSDAG D. 5. MARTS TIL
TLF.: 4362 2015 ELLER E-MAIL:
ALBERTSLUND@AGENDACENTER.DK**

BO-VEST

Miljøforum

om dele-økonomi, 17. marts 2015

Lån værktøj eller symaskine i boligafdelingen. Byt dig til en ny festkjole i stedet for at købe den. Kør delebil, de dage du har brug for den. Hent nogle brugte møbler på genbrugspladsen. Få gode ting repareret gratis i stedet for at smide dem ud.

Deleøkonomien er på vej frem og kan spare penge, mindske ressourceforbruget og skabe fællesskaber.

Alle beboere i BO-VEST er velkomne til Miljøforum den 17. marts, hvor vi ser nærmere på deleøkonomi.

- Foredrag med forfatteren Claus Skytte, der sammen med sin kone har verdens første kjolebyttebutik.
- Lokale aktive fra Vestegnen fortæller om deres egne initiativer.
- Debat af mulighederne for at dele, låne og genbruge i vores egen hverdag.

Tirsdag den 17. marts kl. 17:00 til 20:00 hos BO-VEST, Malervangen 1 i Glostrup.

Deltagelse er gratis og let aftensmad er inkluderet.

Tilmelding på e-mail til vir@bo-vest.dk senest 13. marts.

GRØN TØJGUIDE

I mange år var det at spare på el, vand og varme det, som de fleste tænkte på, når man talte om at passe på miljøet. De sidste par år, er vi dog blevet meget mere opmærksomme på, at vores forbrug af mad (især kød), produkter (bl.a. tøj) og rejser (med fly) spiller en mindst lige så stor rolle for vores miljøpåvirkning.

I Danmark er vi storforbrugere af tøj. Faktisk er vi det land i Skandinavien med det højeste tøjforbrug.

Beregninger viser, at hvert nyt stykke tøj kun bliver brugt tre gange, inden det ender sine dage i bunden af skabet, og senere bliver smidt ud. Kigger man i en gennemsnitlig damegarderobe er 1/3 af indholdet ikke blevet brugt det sidste år!

Der skal altså ikke så meget til, for at formindske miljøbelastningen fra vores tøjforbrug. Her er nogle simple råd til et mere grønt tøjforbrug.

1. Køb mindre tøj, men i god kvalitet.
2. Brug dit tøj noget mere.
3. Køb genbrug og giv til genbrug.
4. Hvis du kan, så køb tøj i økologiske materialer.

Med venlig hilsen

Agenda Center Albertslund

www.agendacenter.dk

**Træværkstedet
holdt åbent hus
den 14. januar kl. 19-20.**

**De nye maskiner blev
demonstreret.**

Vi fik lejlighed til at afprøve maskineriet et stykke tid efter, da vi havde købt et skab og sælgeren åbenbart ikke tog det så tungt med målene på skabet.

Så kom lilleemor i tanke om det dejlige træværksted, hun lige havde set og anbefalede at husbonden kunne gå derover og save de 10 cm af dybden.

....Og så havde jeg ingen savspåner indendørs. Det var jeg jo vant til tidligere, for da havde vi ikke adgang til et sådan værksted....Så jeg kan varmt anbefale at bruge det.

Lone 😊

Udlån af nøgler og værktøj

Henvendelse på følgende adresser:

Autoværksted (200 kr. i depositum)

Bjarne Hagen

Støvlestræde 5

43 62 03 33

Bordtennis og gymnastiksal

Janos Katona

Storetorv 6

43 63 62 04

Boremaskine

Jan Dahl

Maglestræde 13

25 37 32 40

Cykelværksted

Morten Rude

Væverlængen 4

26 82 80 94

Tobias Nielsen

Tværslippen 7

28 40 78 44

Havefræser

Palle Nielsen

Potterstræde 4

43 64 24 08

Kattetransportkasse

Victoria Dahl

Storetorv 5

60 73 76 66

Keramik

Harry Lind

Torvelængerne 8

43 62 38 37

Træværkstedet, haveredskaber og brædder

Bjarne Bruzdewicz

Støvlestræde 5

Jørgen Lou

Færgeslippen 1

Keld Nielsen

Torvelængerne 12

Morten Rude

Væverlængen 4

26 82 80 94

Patrick Wilson

Pugestræde 9

43 64 34 19

Kontaktadresser i Hyldebjerg

Afdelingsbestyrelsen

FU	Vinie Hansen	Tømmerstræde 3	23 82 35 79
FU	Sif Enevold	Væverlængen 4	31 45 67 47
Medl.	Laila Kiss	Torveslipperne 15	28 99 74 47
	Jørgen Lou	Fæggeslippen 1	
Kasserer	Per Zoffmann	Åleslippen 57	43 62 34 20
Suppleant			
Sekretær	Henning Larsen	Torvelængerne 11	31 61 10 97
Revisor	Ole Kristensen	Tingstræderne 15	22 71 56 97
	Birgit Dahl	Maglestræde 13	22 98 38 39

Udvalg under VA og BO-VEST

Repræsentantskabet BO-VEST

Sif Enevold	Væverlængen 4	31 45 67 47
-------------	---------------	-------------

Hyldeposten

Redaktion:

Lone Rohr Kristensen	Åleslippen 1	23 31 86 43
Povl Markussen	Tømmerstræde 3	27 64 05 94

Ekstern post:

Tove Schouw	Høkerlængen 5
-------------	---------------

Trykker:

Elisa Christiansen	Suderlængen 11	22 80 99 99
--------------------	----------------	-------------

Uddelere:

Birgit Dahl	Maglestræde 13
Marianne Simonsen	Tingstræderne 24
Palle Nielsen	Potterstræde 4

Aktivhuset

Booking af lokaler (møder & lign.)
Victoria Dahl, Hjortelængen 10, tlf.: 60737666

Piratjollen	Tirsdag 16-19
Socialpsykiatrien "Sputnik"	Onsdag 10-13
Tøj- & bogbytteboden	Søndag 11-13:30

Udvalg og arbejdsgrupper

Caféstyregruppen

Janne E. Storm	Krageslippen 11	61 77 86 91
Marianne Grøn	Åleslippen 23	
Marie Elberling	Tingstræderne 5	
Miriam Holst	Åleslippen 57	43 62 34 20
Vinie Hansen	Tømmerstræde 3	23 82 35 79

Det grønne miljøudvalg

Helene Eskildsen	Høkerlængen 6	43 64 96 86
Janne E. Storm	Krageslippen 11	61 77 86 91
Povl Markussen	Tømmerstræde 3	27 64 05 94
Sif Enevold	Væverlængen 4	31 45 67 47

Haveforeningen Salatfadet og Dømen

Povl Markussen	Tømmerstræde 3	27 64 05 94
----------------	----------------	-------------

Husdyrudvalget

Merete Larsen	Torvelængerne 11	41 43 49 82
Marianne Bahl	Høkerlængen 11	31 11 16 64
Henning Larsen	Torvelængerne 11	31 61 10 97

Klunsergruppen

Bahjat Chamani	Tingstræderne 1	50 37 48 70
Bjarne Buzdewicz	Støvlestræde 5	43 62 03 33
Gitte og Ole	Tingstræderne 15	22 71 56 97
Helene Eskildsen	Høkerlængen 6	43 64 96 86
Grethe Dencher	Mesterslippen 8	
Jan Dahl	Maglestræde 13	25 37 32 40
Laila Kiss	Torveslipperne 15	28 99 74 47
Lasse Eskildsen	Høkerlængen 6	43 64 96 86
Leif Strandbech	Torveslipperne 13	43 64 32 38
Morten Rude	Væverlængen 4	26 82 80 94
Palle Nielsen	Potterstræde 4	43 64 24 08
Patrick Wilson	Pugestræde 9	43 64 34 19
Peter Kristensen	Åleslippen 1	23 31 86 42
Povl Markussen	Tømmerstræde 3	27 64 05 94
Tobias Nielsen	Tværslippen 7	28 40 78 44
Troels Vitt	Torvelængerne 5	28 58 55 55

Kommunens brugergruppe

Helene Eskildsen (suppleant)	Høkerlængen 6	43 64 96 86
Povl Markussen	Tømmerstræde 3	27 64 05 94

Lammelaugget

Gert Pedersen	Bryggerlængen 26	43 62 33 83
Mikkel Pandrup	Store Torv 17	
Morten Rude	Væverlængen 4	26 82 80 94
Povl Markussen	Tømmerstræde 3	27 64 05 94

Motionslokaleudvalget

David Kommar Jakobsen	Store Torv 18	
Gitte Elise Klausen	Snorrestræde 13	
Grethe Dencher	Mesterslippen 8	
Jan Schmidt	Tømmerstræde 5	
Laila Kiss	Torveslipperne 15	

Nyindflytterudvalg

Jan Dahl
Miriam Holst

Maglestræde 13 25 37 32 40
Åleslippen 57 43 62 34 20

Skulpturudvalget

Anne Tittmann,
Britt Gerner,
Gitte Krogsgaard,
Jan Dahl,
Jørgen Lou,
Ole Kristensen,
Per Zoffmann Jessen,

Høkerlængen 9
Pugestræde 11
Tingstræderne 15
Maglestræde 13 25 37 32 40
Færgeslippen 1
Tingstræderne 15 22 71 56 97
Åleslippen 57 43 62 34 20

Mail: skulpturbank@hyldenet.dk
Hjemmeside: www.skulpturbank.dk

Tøjcafé / Tøjbyttebod

(Bøger afleveres på vaskeriet)

Anne Duer-Jensen
Gloria
Helga Sandau
Mette Nielsen
Victoria Dahl

Skipperlængen 6 26 79 04 29
Store Torv 18 53 55 53 73
Torvelængerne 13 31 71 27 67
Suderlængen 2 61 30 45 39
Store Torv 5 60 73 76 66

Udearealudvalget

Anne Tittmann
Ida Hjælmhof
Jan Dahl
Laila Kiss
Ole Kristensen
Victoria Dahl

Høkerlængen 9 25 96 94 55
Bryggerlængen 34
Maglestræde 13 25 37 32 40
Torveslipperne 15 28 99 74 47
Tingstræderne 15 22 71 56 97
Store Torv 5 60 73 76 66
31

**Afleveringsfrist
til næste nummer af
Hyldeposten**

19. april 2015

Indlæg sendes til: pm@hyldenet.dk

Redaktionen ønsker alle en rigtig god påske

