

Nummer 2

Årgang 39

VAND POSTEN

Juni 2006

Endelig!

Nordrøjel den 3. april 2006

Datoen var den 3. april 2006. En mandag. Klokkeren 08.00 mødtes et antal medlemmer fra bestyrelsen med projektleder Bent Lauritzen og tilsynsførende Klaus H. Sørensen fra Nesa på Sandrøjel ud for børnehaven. Det småregnede, men dét kunne ikke give nogen skår i glæden. Endelig! Længe - meget længe - har vi måttet vente på, at de ucharmerende elmaster med de ditto ucharmerende armaturer og med de 5 ledninger nu endelig skulle bort og ledningerne lægges i jorden. 5 ledninger? Ja, 3 faser, 1 nul og 1 ledning til at tænde og slukke vej-belysningen (den nederste).

Nogle af os i bestyrelsen husker kun altfor godt det store arbejde, tidligere bestyrelser havde lagt i projekter og planer om at få jordlagt elforsyningen og

Indholdsfortegnelse

	Side
Forside: Endelig!	1+4
Indholdsfortegnelse	2
Hvad sker der så	5-6
Teknikkabine på Storebjerg	7
Lidt populær teknik	8-14
Antennelaugget informerer	15
Tænker du på at opsætte hegn	16
Manden med gasflasken	17
Læserbrev	18-19
Annoncepriser	19
Hælercentral optrævet	20
Kandidatnavne til bestyrelsesvalg 2006	21
Legepladsen på Storebjerg	21
Støjproblemer omkring Hundige StorCenter	22-23
Annonce MÆGLERTEAM	24
Ny jernbane langs motorvejen?	25-28
Ombygning af Køge Bugt Motorvejen	29
Har du hund?	30
Annonce Robert Hansen	30
Annonce EDC-mæglerne	31
Service-siden	32

Brug din bestyrelse!

www.hundiegaard.dk

Endelig!

hvordan hele projektet til forskønnelse af vort område i en stuvende fuld forsamlingsaal på Krogårdskolen blev stemt ned af medlemmerne. Hver parcel skulle nemlig dengang selv betale et beskedent beløb for forskønnelsen, men nej - "Hvordan får jeg de penge hjem igen", var bl.a. argumentet fra en parcelejer. Det var ikke særlig fremsynet! Slet ikke set i bakspejlet. Nesa's repræsentant på mødet kunne også godt have været lidt mere inspirerende, projektet fik han i hvert fald ikke solgt til os.

Men alt det er nu historie. På forsiden af juni-nummeret af 'Vandposten' 2005 bragte vi et billede af en bedaget lysmast i Rugbjerg-området med flotte sommerskyer som baggrund og berettede om, at masternes dage nu snart var talte. Det er de nu! (Billedet kan genses på side 8).

Forsyningsikkerhed

De seneste års storme eller orkaner med mange knækkede træer, som vælter ned over elledninger og master og afbryder strømmen i længere tid, slog imidlertid hovedet på sømmet. Af hensyn til forsyningsikkerheden i fremtiden besluttede man på højere sted, at kablerne skulle jordlægges.

Nu er så turen kommet til vort område. Det blev behørigt fejret med 1 glas champagne tidligt mandag morgen den 3. april 2006. Ikke nogen dårlig måde at starte dagen på.

Vi tror - eller rettere - vi er sikre på, at vi i vor bestyrelsessuppleant Carl Dixen har den helt rigtige person til at varetage vore interesser. I Vejdirektoratet sidder han normalt på den anden side af bordet, men her sidder han på vor side. Vi er heldige, at vi har har en ekspert, som det ikke er lige til at løbe om hjørner med. Kommunen har vist stor forståelse for vore ønsker til belysningsprojektet - også i etableringsfasen. Den 20.3.2006 blev der hos Carl Dixen holdt opstartsmøde med Kim Andreasen, kommunen, 2 repræsentanter fra Nesa samt Bent Thorvig. Da Nesa fremlagde projektet, blev vi meget overraskede; Nesa havde hverken foretaget lystekniske beregninger for masteafstanden eller taget hensyn til, at en del master stod bag vejtræer. For at gøre en lang diskussion kort blev aftalen, at Carl Dixen foretager de lystekniske beregninger, kommer med forslag til andre masteplaceringer og sammen med Carl Dixen og Bent Thorvig går

Endelig!

hele projektet igennem i marken. Nesa har lovet, at der bliver gravet forsigtigt forbi træerne og vi har fået 10.000 kr. til nyplantning, hvis nogle træer alligevel skulle gå ud.

Tidsplan

Arbejderne i grundejerforeningens nordlige ende startede i begyndelsen af april 2006 og de forventes ifølge Nesa afsluttet midt i juni.

Redaktionen tvivler dog stærkt på, at denne tidsplan helt holder!

Beskæring og masteplacering

Alle berørte grundejere er pr. brev blevet orienteret af Nesa og grundejerne er blevet bedt om at beskære hække og buske ind til skel. Såfremt beskæringerne ikke er foretaget og hække, buske og træer uden for skel står i vejen for kabellægning og nye rørmaster til den nye vejbelysning, vil Nesa foretage den nødvendige beskæring. De nye rørmaster vil blive placeret tæt på skel.

Ejerforhold og vedligeholdelsespligt

Veje, fortove, græsrabatter og træer tilhører Greve Kommune. Vedligeholdelsespligten i form af græsslåning og træbeskæring påhviler grundejerforeningen; på boligvejene påhviler græsslåningen af rabatterne de enkelte grundejere.

Uregelmæssigheder

Et så stort et projekt kan ikke undgå at give anledning til 'brok' forskellige steder. Er det helt galt, så tag kontakt til Carl Dixen Pedersen, Rugbjerg 55, (tlf. 43 90 13 62 eller e-mail cdp@hlaug.dk). På grundejerforeningens vegne tager han så affære over for Nesa eller Kommunen.

Styringen af projektet virker faktisk ikke specielt overbevisende og heller ikke altid lige professionelt, mener redaktionen

Hvad sker der så?

Som sagt er gravearbejderne begyndt i grundejerforeningens nordlige område og de forventes afsluttet i vort område i løbet af juni måned. Graveudstyret er topmoderne og helt nyt. De berørte grundejere har fra Nesa i øvrigt modtaget en orienteringsskrivelse.

Greve Kommune har aftalt med Nesa, at de eksisterende træmaster med vejbelysning udskiftes med nye rørmaster med ny avanceret belysning af typen PIVOT fra Philips. Se også side 13 samt forrige nummer af 'Vandposten', side 22.

Grundejerforeningen har fået udleveret en oversigtstegning visende den projekterede rørmastepacering og har på denne tegning angivet ønskede ændringer.

Rørmasterne vil principielt blive placeret, hvor træmasterne står, dog vil placeringen blive ændret, hvis eksisterende træer i rabatterne skygger for den nye belysning. Alle nye master vil blive placeret tæt mod skel. Grundet projektets omfang - der skal graves i mange rabatter - kan det næsten ikke undgås, at der kommer til at ske skade på nogle træer. Grundejerforeningen har som sagt indgået aftale med Nesa om indbetaling af et

beløb på en konto, som grundejerforeningen administrerer. Fra denne konto kan der hæves penge til indkøb af nye træer til erstatning for de træer, som efterfølgende måtte gå ud.

På Røjlerne blev der principielt gravet i flisearealerne. Andre steder graves der i græsrabatterne, normalt i den side, hvor træmasterne står. Der 'skydes' principielt under brolagte overkørsler til parcellerne m.m. Det samme gælder under kraftige træer og i rabatterne. Til at begynde med opstod der nogle steder problemer med skydningen, fordi undergrunden var for blød. Så forsvinder 'torpedoen' nemlig ned i underverdenen. Flere steder kan den også ramme på større sten - og så kan det være nødvendigt at grave i stedet.

Alt i vater - der kan skydes!

Hvad sker der så?

I en ca. 60 cm dyb rende nedlægges der forskellige kabler. Af hensyn til de mere teknisk interesserede medlemmer bringer redaktionen på side 8 et kalejdoskopisk indlæg af lidt mere populærteknisk art.

Vi har også bedt **Antennelaug**et om at berette om deres tekniske deltagelse i projektet. (Se side 15).

Når den 'gamle' forsyning frakobles, afbrydes strømmen til de berørte husstande i ca. 30 minutter, siger Nesa. Den nye jordlagte strømfor- syning tilsluttes. Parcelejerne orienteres, inden dette sker. De gamle master incl. ledninger fjernes, og det sikres, at elforsyningen og den nye vejbe- lysning fungerer korrekt. Nesa siger også, at de rydder pænt op efter sig.

*<<< Gravning på Røjlerne
- april 2006*

*Forår og gravning >>>
på Rugbjerg - maj 2006*

Teknikkabine ved legepladsen på Storebjerg

I forbindelse med nedlægningen af lyslederkablerne vil der blive opstillet en central såkaldt 'node-hytte' eller på nudansk en teknikkabine, hvorfra lyslederkablerne 'administreres'. Grundejerforeningen har solgt et lille stykke jord til dette formål i et hjørne af legepladsen på Storebjerg. Jordstykket bliver indhegnet med en særskilt aflåselig låge. Selve teknikhytten har en overflade med antigraffiti-belægning.

Der er indgået aftale med kabineejeren om, at evt. graffiti-smøring skal være fjernet senest 14 dage efter anmeldelse.

Kabellægningen kommer desværre også til at gå ud over områdets mange fugle. De må se sig om efter et andet sted at sidde.

Flemming Koue

Den politiske beslutning

Hvis nogen blandt grundejerne skulle være interesseret i at vide mere om den politiske beslutningsproces bag projektet i vor grundejerforening, kan de læse mere om dette på følgende internetadresse:

På Google tastes : [Pivot-belysningsarmatur](#).

Første link er til Greve Kommunes møde i teknik- og miljøudvalget 24.01.06

Lidt populær teknik

Træmaster

De gamle trykimprægnerede eltræmaster synger nu på sidste vers. Hvad sker der med dem?

Hvis de ikke er over 10 år gamle - og i øvrigt er intakte - lægger Nesa dem på lager, da de vil kunne bruges andre steder. I vort område er masterne imidlertid mere end 10 år gamle, så

disse master eksporteres til Tyskland, hvor de brændes af i specielt godkendte kraftvarmeværker. Træmasterne bliver således i branchen lige til det sidste, idet de nyttiggøres til produktion af el og varme.

Lysarmaturerne på træmasterne bortskaffes miljørigtigt som skrot m.m.

Farvel til de gamle træmaster

Luftledninger og kobber

Også luftledningerne, som består af højkvalitetskobber, sælges som skrot. Nu kunne ordet skrot for den uindviede måske antyde, at der er tale om

noget temmelig værdiløst. Men når der er tale om kobber (fattigmands guld), er situationen lidt anderledes. Kobber (Cu) er et særdeles værdifuldt

Lidt populær teknik

metal, der kan genbruges (omsmeltes) igen og igen.

Situationen er i dag groft sagt den, at kobber på ca. 1 år er steget med over 100 procent. Alene fra begyndelsen af marts til medio maj 2006 er prisen steget med omkring 50%. Prisen ligger i dag på ca. 50.000 kr./ton - tendens stigende. Der er næppe nogen tvivl om, at Nesa tjener gode penge på at pille de gamle kobberluftledninger ned.

Kobber har en massefylde på ca. $8,96 \text{ g/cm}^3$ - også som skrot. Dvs. at en kobberterning på størrelse med en brosten ($10 \times 10 \times 10 \text{ cm}$) vejer næsten det samme som hele 9 liter mælk.

Med forarbejdning ville denne brostensstore terning koste mindst det samme som en en tankfuld benzin. Vægten af en almindelig brosten svarer til godt 2 liter mælk. De gamle luftledninger repræsenterer således en ganske betydelig værdi og områdets gamle luftledninger vil - selvom de går under betegnelsen skrot - helt sikkert fortsat finde god anvendelse andet sted.

Kobber er sikkert til nogens forbavsel (hvem husker fysikundervisningen fra skolen?) faktisk tungere end rent jern (Fe), som har en massefylde på $7,86 \text{ g/cm}^3$.

Vi forestiller os, at det bliver til kobber

Lidt populær teknik

De største kobberforekomster findes i Nord- og Sydamerika, Australien samt i Centralafrika. Men også Sverige og Finland samt visse Centraleuropæiske lande er leveringsdygtige. Kobber har været kendt siden oldtiden. At kobber i dag bruges til transmission af elektrisk energi skyldes først og fremmest dets fremragende elektriske ledeevne. Her overgås kobber kun af sølv. Men ledninger af sølv er der vel næppe nogen, der kan forestille sig. Kobber forholder sig passivt over for drikkevand, og kobber bruges derfor også til fremføring af drikkevand. Kobber kan også legeres med mange andre metaller og danner f.eks. sammen med zink det gule metal messing.

I de rabatter, hvor eltræmasterne står, graves der en rende med en dybde på ca. 60 cm. Heri nedlægges der til erstatning for kobberluftledningerne forskellige jordkabler og endvidere nogle plastrør. Inden renden dækkes helt til med jord igen, udrulles der oven over kablerne nogle brede ufor-gængelige plastdækbånd i farverne orange og mørkerød, som advarende siger, at der nedenunder ligger stærkstrømskabler og lysledere. Hvor ren-

derne er gravet og hvad der ligger i dem, registreres på nogle ledningsplaner, som opbevares hos myndighederne i et såkaldt ledningsregister.

Kabelskabe

I nærheden af de gamle eltræmaster opsættes nogle kvadratiske grå kabelskabe i stål med en højde på ca. 75 cm. I disse kabelskabe samles de forskellige kabelforbindelse med bl.a. stikledningerne til de enkelte husstande. Ejerskabet til disse stikledninger er en sag mellem Nesa og den enkelte husstand.

*Kabelskab under montering.
Det kræver faktisk armkræfter.*

Lidt populær teknik

Jordkabler og aluminium

Der nedlægges et tykt mørkegråt forsyningskabel (mærkespænding 1 kilovolt) med betegnelsen PEX-M-AL™ (leverandør NKT A/S i Danmark). Kablets yvendige mørkegrå kappe består af UV-stabiliseret PE (polyethylen). AL til sidst i betegnelsen står for aluminium, dvs. kablets indvendige ledere består af aluminium - og ikke af kobber. Også aluminium er en fortrinlig elektrisk leder, men kommer dog ikke op på siden af kobber. Kablet indeholder 4 ledere (som det ses på nedenstående billede) hver

med en dimension eller tværsnit på 150 mm². De 4 ledere er 0 (den blå) og 3 faser (faserne er de spændingsførende ledere med hver 230 volt spænding). Mellem 0-lederen og en vilkårlig af de 3 faser udgør spændingen 230 volt, mellem 2 faser indbyrdes udgør spændingen hele 400 volt. Kablet vejer godt 2 tons pr. kilometer. Til at transportere den samme mængde strøm som ovennævnte kabel, skulle hver af lederne i et kobberkabel kun have haft et tværsnit på ca. 95 mm².

Jordkabel med 4 aluminiumsledere

Hvorfor så bruge aluminium, når det leder strømmen dårligere end kobber? Det er der forskellige grunde til. Selvom kobber leder elektrisk strøm bedre, benyttes aluminium alligevel i jordkabler (og ledninger), som derved bliver både lettere og billigere. Nedlagt i jorden er kablet heller ikke

udsat for så store mekaniske belastninger som luftledninger.

Aluminium er det ikke-jernmetal, som i dag produceres i størst mængde. Forekomsterne er rigelige. Det er et let metal med en massefylde på kun ca. 2,7 g/cm³. Omkring 8% af jord-

Lidt populær teknik

skorpens vægt udgøres af aluminium i en eller anden kemisk forbindelse. Udgangsmaterialet er bjergarten bauxit.

På verdensbasis udgør primærproduktionen, dvs. aluminium udvundet af malm, årligt mere end 20 millioner tons, sekundærproduktionen, dvs. aluminium genvundet af affald og skrot, mere end 6 millioner tons. Til fremstilling af aluminium medgår store mængder elektricitet, hvorfor det først og fremmest produceres sådanne steder i verden, hvor der er rigelig med strøm til rådighed f.eks. på basis af vandkraft eller geotermisk energi (f.eks. Norge og Island). Til fremstilling af aluminium på basis af skrot er strømforbruget kun ca. 5% i forhold af strømforbruget ved primærfremstillingen.

Højkvalitetsaluminium er i dag et relativt billigt materiale (ca. 18.500 kr./ton - priserne stigende); det er også et fantastisk materiale, som i forskellige legeringer anvendes til fly, biler, tog, skibe, bygningskonstruktioner o.m.a.

I den omtalte gravede rende nedlægges også nogle tyndere kabler med lysegrå plastkappe. Principielt indehol-

der de 4 x 16 kvadrat Cu. (Leverandør NKT A/S). Der leveres også andre kobberkabeltyper med andet kvadrat (finsk leverandør). Disse kabler forbindes i de nævnte kabelskabe med hhv. det mørkegrå forsyningskabel og med de allerede eksisterende lysegrå stikledninger fra træmasterne til de enkelte husstande. Kablet med 4 x 16 kvadrat vejer ca. 888 kg pr. km.

Rørmaster

Til erstatning for de gamle træmaster med lysarmaturer opstilles nogle nye varmgalvaniserede stålrørmaster. Disse rørmaster kommer principielt til at stå på samme sted som de gamle træmaster tæt på skel, men grundejerforeningen har i samarbejde med Nesa ændret placeringen af nogle af de nye rørmaster, dels for at de ikke skal komme i karambolage med de eksisterende træer i rabatterne og dels for visse steder at opnå en gunstigere fordeling af lyset. Til at begynde med vil rørmasterne på det øverste stykke evt. være omgivet af et plastrør, indtil luftledningerne er fjernet, således at der ikke kan opstå kortslutninger (med luftledningerne). Rørmasterne er nu ved at blive opstillet på Røjlerne. I hele området skal der opstilles ca. 845 nye rørmaster.

Lidt populær teknik

Lysarmaturet PIVOT

Som det allerførste sted i Danmark vil der på toppen af stålmasterne blive monteret et avanceret lysarmatur med navnet PIVOT. Der er her tale om en helt ny type armatur med reflektor-konstruktion, der giver en asymmetrisk og fremragende lysfordeling. Armaturet giver en noget anden lysfordeling, end vi har været vant til, idet lyset koncentrerer sig til selve vejområdet.

Der bliver en skarp afgrænsning af det bagudrettede lys, dvs. kun lys dér, hvor der er brug for det, nemlig på vejene. Nogle vil måske beklage, at de nu ikke længere har gratis lys i haven eller indkørslen, andre vil glæde sig over, at vejbelysningen nu ikke længere skinner generende ind ad (sove)værelsesvinduerne.

Samtidig udmærker PIVOT-armaturet sig ved et meget lavt strømforbrug (26 - 42 W kompakt-lysstofrør) og en høj belysningsvirkningsgrad - og altså dermed også lavere driftsomkostninger.

PIVOT-armaturet samles manuelt i Hedehusene hos Philips's belysnings-

afdeling. Der er her tale om en såkaldt 'work-shop', som samler design-armaturer i mindre produktionsserier. Redaktionen havde i maj lejlighed til at aflægge besøg hos 'work'-shoppen' hos Philips.

PIVOT-armaturet opstillet hos Philips i Hedehusene

Selve armaturet, som har været testet i praksis i ca. 1 år, består principielt af vejr- og UV-bestandige plastmate-

Lidt populær teknik

rialer, blankanodiseret aluminium (reflektorspejlene), støbt aluminium (mastebeslaget), rustfaste skruer og en såkaldt 'smart'-elektronik. Via denne 'smart'-elektronik har armaturet konstant forbindelse til en styrecentral, hvorfra operatøren står i dialog med hver enkelt armatur i vort område og således kan tænde/slukke lyset, regulere lysstyrken samt kontrollere, om lyskilden er i orden. Selve den mekaniske finjustering af armaturet sker individuelt og på selve stedet, når det slutmonteres på mastetoppen.

'Smart'-elektronik i PIVOT-armaturet sikrer konstant dialog med operatøren

Lyslederrør

Sammen med el-kablerne nedlægger Nesa også nogle orangefarvede plastrør. Rørene er egentlig tomme, men der vil senere ved hjælp af trykluft

Kabelvirvar

blive blæst tynde glasfibre gennem rørene. Lysledere er fremtidens kommunikationsmotorveje for både tv, telefon, internet m.m. Datakapaciteten er enorm, kun terminaludstyret sætter grænserne.

Tomme plastrør til lysledere

I næste nummer af 'Vandposten' vil der blive berettet mere om dette fremtidssikrede kommunikationsnetværk.

Flemming Koue

Antennelaug^{et} informerer:

Hundigegård Antennelaug forbereder fiberforbindelser

Hundigegård Antennelaug forbereder fornyelse af antenneanlægget ved at nedlægge rør i jorden til fremtidige lyslederforbindelser.

I forbindelse med Nesa's kabellægning har antennelaug^{et} indgået aftale med Nesa A/S om samtidig nedlægning af rør til fremtidigt brug.

Dette er hovedsageligt gjort for at spare beboerne i området for de gener, der altid vil være forbundet med omfattende opgravninger i veje og rabatter. Den økonomiske gevinst ved samgravningen er ikke så stor, som vi i antennelaug^{et} kunne ønske os, da vi har måttet acceptere at betale en temmelig høj meterpris til Nesa A/S for at være med.

Derudover har vi som borgere i kommunen været med til at betale Nesa A/S for gravningen i form af tilskud til de nye vejbelysningskabler og endeligt betaler vi som elforbrugere til Nesanet A/S endnu en del af gravningen via vor elregning.

Formålet med, at vi nedlægger rør, er, at vi nu eller senere kan fremføre lysledere til nettets overordnede D2 forstærkere, således at vi kan levere

endnu bedre TV-signaler og de til enhver tid ønskede hastigheder på internettet, idet nye standarder vil gøre det muligt at levere helt op til 100 Mbit/sec i løbet af de nærmeste år.

Vi tilstræber i antennelaug^{et} altid at være teknologisk på forkant med udviklingen, samt at kunne tilbyde vore medlemmer et bredt udvalg i radio- og TV-kanaler samt internet og telefoni til markedets mest attraktive priser. Se blot prissammenligningerne på vores hjemmeside:

www.hundigegaardantennelaug.hlaug.dk

Kaj Simonsen
Maj 2006

Tænker du på at opsætte hegn?

Vi får i bestyrelsen med jævne mellemrum henvendelse fra medlemmer, som går med planer om at opsætte nyt hegn. Hegnsopsætning er der regler for. For at du kan være på den sikre side og opsætte et hegn lovligt, opfordrer bestyrelsen dig til f.eks. at gå ind på foreningens hjemmeside www.hundiegaard.dk og klikke på 'Vandposten'.

Vælg nummeret "nr. 2" fra 2005. På side 10 står reglerne klart beskrevet. Det er således ikke foreningens vedtægter, der regulerer hegnssætningen, men derimod de på ejendommen tinglyste servitutter.

En rundtur i foreningens område viser imidlertid, at der adskillige steder er opsat og stadig opsættes hegn, som er i klar konflikt med gældende hegnsregler og deklarationer, der er tinglyst på ejendommen. Mindst ét sted har en grundejer endog ladet træer på egen grund vokse op og totalt indkapsle vejbelysningen. Det kan ikke være meningen!

Det er **ikke** grundejerforeningen, der er ophavsmand til reglerne. Hegnet er omfattet af planloven og reglerne er kommunale. Altså: Ansvar for, at hegnet er opført rigtigt, er alene grundejerens og ingen andres.

Bestyrelsen

Træbelysning

Manden med gasflasken

På generalforsamlingen i november 2005 vedtoges enstemmigt et gebyr på 30 kroner pr. parcel til ukrudtsbekæmpelse (ukrudtsbrænding) langs kantstenene. Godt nok er vejene kommunens, men vi har i bestyrelsen desværre måttet konstatere, at den nuværende fejning (piskning) af ukrudtet langs kantstenene langt fra er tilstrækkeligt til at sikre, at området fremtræder præsentabelt og velholdt. Heller ikke gentagne opfordringer her i 'Vandposten' om at fjerne ukrudtet langs kantstenene - især på stamvejene - har haft den ønskede effekt. Dette ukrudt ser farligt ud og det nedbryder også asfalten. Dét har vi i bestyrelsen taget konsekvensen af og

har med tilladelse fra kommunen realiseret denne løsning til forskønnelse af vort område.

Der er fra bestyrelsen planlagt ukrudtsbekæmpelse (ved brænding, da sprøjtning mod ukrudt ikke er tilladt) langs kantstenene mellem 3 og 4 gange pr. sæson. Intervallerne kommer til at ligge mellem kommunens vedligeholdelse, således at området kommer til at fremstå pænest muligt.

På vore veje vil vi derfor - som noget nyt - kunne møde en kendt mand med en gasflaske.

Bestyrelsen

*Fyr og flamme -
manden med gasflasken*

Læserbrev:

Det gamle træ - oh lad det stå!

Hundiegård-kvarteret er mere end fyretyveår gammelt - og er en af landets største grundejerforeninger.

Mange af de husejere, som i en hel generation har været med til at sætte præg på området, bor her stadig. I starten kunne vi ikke hurtigt nok få sat nogle træer, der kunne give læ for vind og vejr og som kunne sætte deres individuelle præg på haverne. "Undertiden trak vi måske lidt i dem, da vi ikke kunne få dem hurtig nok op".

I de sidste ti år er dog mange nye flyttet ind i kvarteret; det ses ganske tydeligt. Husene får tiltrængt nye vinduer og tage og der lægges nye fliser osv. Der "møbleres" om i haverne. Men ikke sjældent sker det også, at måske hele haven ryddes. Ved sådanne lejligheder fældes så også mange af de store, smukke træer - faktisk til skade for miljøet og områdets særpræg, da netop disse træer er med til at gøre kvarteret attraktivt.

Og nu forsvinder heldigvis de ucharmerende luftledninger og elmaster. Træerne er med til at rense luften, de giver huset og haven en uvurderlig værdi, også når man på et tidspunkt vil købe eller sælge sit hus. Det koster

mange penge at anlægge en have - og det tager mange år at skabe et smukt og harmonisk parcelhus- og havemiljø.

Hvis det er nødvendigt at rydde op i haven og dermed fælde træer, så overvej eventuelt at lade nogle af dem stå. Man kan f.eks opstamme dem; det kan se smukt ud med enkelte træer i en have, som man kan sidde under og få sin "morgenkaffe" og lytte til fuglenes kvinden. I nogle af vore nabolande er det af hensyn til miljøet slet ikke tilladt af fælde store træer i private haver uden myndighedernes godkendelse!

Opstammet grantræ

Buske og træer er nødvendige i vore haver. De er til glæde for os selv og fuglene. Mange skadelige insekter bliver holdt nede, når vi har mange fugle i haven.

Hvis vi nu tænkte den tanke, at vi fik besked om, at nu skulle alt grønt over

180 cm skæres ned, HVORDAN ville her så ikke se ud? Et billede med lutter hustage og ligusterhække. Ikke særlig spændende - vel?

Vi har brug for noget grønt for øjnene og miljøet.

Annie Holm Jørgensen

Så lidt koster det at annoncere i 'Vandposten'

Pr. helside i 3 numre (4 farver).....	kr. 2300 .-
Pr. helside i 1 nummer (4 farver).....	kr. 900 .-
Pr. halvside i 3 numre (4 farver).....	kr. 1500.-
Pr. halvside i 1 nummer (4 farver).....	kr. 600.-

Betaling: Netto kontant ved modtagelse af regningen.

Priserne gælder forudsat, at annoncørerne selv leverer annoncematerialet til redaktionen i et format, som uden videre kan behandles elektronisk. Redaktionen af 'Vandposten' hjælper dog gerne med at udforme og layout'e annoncen, men da mod et pristillæg efter nærmere aftale. Priserne gælder pr. dette nummer af 'Vandposten'.

Bestyrelsen

Hælercentral optrævlet

'Vandpostens' læsere spærrede givetvis øjnene op, da de i februar-nummeret kunne læse om sidste års alarmerende stigning i antallet af indbrud i vort område. Vi har til dette nummer fra politiass. Thomsen fået en opgørelse over begåede indbrud i tidsrummet 1. januar 2006 og frem til den 28. april 2006. Den viser følgende tal:

Knøsen:	3
Storebjerg:	2
Sløjen:	2
Engrøjel:	2

De øvrige adresser viser et glædeligt STORT 0. Politiass. Thomsen oplyser hertil følgende forstemmende, men alligevel ikke mindre interessante historie: Der blev tidligere på foråret foretaget en ransagning på en adresse i Tjørnelyparken. Her viste der sig at ligge en veritabel hælercentral. I den forbindelse har nu i alt 6 personer gratis kost og logi. Ved ransagningen blev der bl.a. fundet fladskærme (14 stk.), dyrt Bang & Olufsen-udstyr, diverse stationære computere, bærbare computere og designer-stole. Og sidst, men ikke mindst et oversavet jagtgevær!

Det er ikke alt, politiet kan finde ejere til. Hvis der derfor i grundejerforeningen er medlemmer, som har haft indbrud inden for det sidste års tid, bør de måske rette henvendelse til kriminalass. Kurt Pedersen, Karlslunde Nærpoliti tlf. 4632 1514 lokal 3501.

Politiassistent Torben Thomsen meddelte, at han den 15. maj rejser til Grønland og først vender tilbage til november igen. I mellemtiden vil foreningens kontaktperson være politiass. Michael K. Hansen.

Redaktionen ønsker politiass. Thomsen god rejse til Grønland og på gensyn til november.

FK

Kandidatnavne til bestyrelsesvalg 2006

I henhold til § 8 i foreningens vedtægter minder bestyrelsen om, at indkaldelsen til den ordinære generalforsamling skal indeholde meddelelse om, hvilke emner der vil være at behandle og hvilke kandidater der opstiller til valg. Der kan nemlig nu kun træffes afgørelser om emner og kandidater, der er optaget i den til medlemmerne meddelte dagsorden. Bestyrelsen skal hvert år inden den 15. august i lokalpresse og/eller medlemsblad minde medlemmerne om fristen 1. oktober for indsendelse af kandidatnavne til bestyrelsesvalg.

Det er hermed gjort!

Med venlig hilsen
Bestyrelsen

Legepladsen på Storebjerg

De første møder har nu været afholdt i legepladsudvalget (Bo Barfod, Annie Jørgensen, Bent Thorvig samt Christian Jacobi). Også de første 'brainstormings' har fundet sted og her blev der fostret mange gode ideer. Noget af det næste, der skal ske, er kontakt til landskabsarkitekt, udarbejdelse af tegningsmateriale, beregning af anlægsudgifter, finansiering, udbudsrunde samt juraen omkring projektet. (Se også artiklen "Fremrykning af anlægsopgaver" i 'Vandposten' nr. 3, nov. 2005, side 26-27).

Bestyrelsen

Støjproblemer omkring Hundige StorCenter

I fortsættelse af mødet i november 2005 om støjproblemerne i forbindelse med udbygningen af Hundige StorCenter (refereret i 'Vandposten' nr. 1, februar 2006 s. 16-17) deltog grundejerforeningen - repræsenteret ved *Christian Jacobi, Bo Barfod og Flemming Koue* - den 9. februar 2006 i et opfølgingsmøde på Greve Rådhus sammen med andre berørte grundejerforeninger, repræsentanter fra Greve Kommune og det rådgivende Ingeniørfirma Ødegaard & Danne-skjold.

Grundejerforeningen har lige siden mødets afholdelse forgæves forsøgt at vride et lovet beslutningsreferat ud af arrangørerne, men indtil dato - ved redaktionens slutning - er dette desvær-

re og beklageligvis ikke lykkedes.

Frit efter hukommelsen skete der i hovedtræk følgende på mødet: Ingeniørfirmaet Ødegaard og Danne-skjold præsenterede resultatet af deres undersøgelser af trafikstøj i dag og i fremtiden samt støjbilledet omkring Bilka. Præsentationen var ledsaget af simulerede støjscenarier via højtaltelere.

Af størst interesse for foreningen er naturligvis trafikstøjen fra de omkringliggende hovedtrafikveje, især Godsvej og Hundige Centervej, som på visse tider af døgnet allerede i dag er et rent støjhelve. Ifølge lokalplansforslag nr. 11.40 ville trafikstigningen medføre støjfølgelser. For eksempel:

Hundige Centervej:	63-68 dB(A), forøgelse +0,6 dB(A)
Godsvej:	63-66 dB(A), forøgelse +0,1 - 0,4 dB(A).

Bestyrelsen har hele tiden været skeptisk over for disse fremregnede værdier. På det pågældende møde blev vi da også - ikke ganske uventet - bekræftet i, at disse tal var for optimistiske. **Allerede** i dag havde Ingeniørfirmaet Ødegaard og Danne-skjold på

visse strækninger af de 2 veje målt støjbelastninger på fra **68 dB(A)** og op til **70 dB(A)** i eftermiddagstimerne.

Dette skal ses i relation til, at Bygningsreglementet fra 1984 har fastsat

Støjproblemer omkring Hundige StorCenter

en vejledende grænse for udendørs støjniveau på 55 dB(A) ved helårsboliger ved anlæg af nye veje. Forøgelse af støj beregnes logaritmisk, således at det for hver 10 dB(A) stigning opleves som en fordobling af lydens styrke (støjen)! Hvordan bliver det så ikke efter Centerudvidelsen?

På mødet drøftedes endvidere nogle støjdæmpende tiltag - nemlig støjskærme, støjdæmpende asfalt og hastighedsbegrænsning. De 2 sidstnævnte tiltag giver ikke så meget, specielt fordi asfaltbelægningen på de 2 veje er relativt ny. Hvad der der-

imod batter noget, ville være støjskærme. Disse ville ved en hensigtsmæssig placering kunne dæmpe støjen ganske væsentligt (se artiklen om støjskærme og støjudbredelse i 'Vandposten' nr. 3, nov. 2005, side 20-22).

Det var derfor støjskærmsmuligheden, man fra Teknisk Forvaltning lovede os at ville arbejde seriøst videre med. Siden mødet i februar har vi fra bestyrelsen og redaktionen som sagt nu gentagne gange forsøgt at få et referat, så vi havde en slags papir på den videre udvikling i sagen. Vi tager derfor i redaktionen forbehold for, at der kan være noget, vi har misforstået.

Flemming Koue

PS! Ved redaktionens slutning beklager Teknisk Forvaltning, at man ikke har udsendt mødereferat pga. ekstraordinær travlhed og ferie. Referatet vil blive udsendt samtidig med den udarbejdede støjrapport ultimo maj. ☹️

Går du i salgstanker ???

Villaer, rækkehuse og ejerlejligheder søges til ventende købere ...

MæglerTeam Bolig tilbyder personlig og professionel rådgivning i forbindelse med salg og køb af boliger – Det er **DIG** og **DIN BOLIG** det handler om ...

Som ejendomsrådgivere sætter vi kendskab til ejendommen og området samt personlig dialog med køber og sælger i højsædet.

Vi sælger ejendomme, og er uafhængige af banker, forsikring og kreditforeninger, hvilket betyder en uvildig rådgivning.

Hos MæglerTeam Bolig har vi optimal fokus på lige netop din bolig.

MæglerTeam Bolig er en del af Fuchs Bolig og MæglerTeam Erhverv, der gennem de sidste 25 år har formidlet salg af bolig, erhverv, lebhaver og landejendomme i Køge Bugt.

*For uforpligtende vurdering kontakt Anders Kold eller
Tonny Eliasson på 43 90 14 40.*

Greve Tårnvej 18 | 2570 Greve

Tlf: 4390 1440 | www.mæglerteam.dk

Ny jernbane langs motorvejen?

Som de fleste medlemmer utvivlsomt har bemærket, er der for øjeblikket god gang i entreprenørarbejderne i vort område. Motorvejen udbygges, støjvoldene forhøjes, broerne ombygges. Nesa har i nogen tid været i gang med at jordlægge elforsyningskablerne m.m. i vort område. Og snart skal også Hundige StorCenter udvides.

Hvad der måske derfor har forbigået manges opmærksomhed, er de højaktuelle planer om udbygningen af jernbanekapaciteten mellem København og Ringsted.

Hvad har det med os i Hundiegaard at gøre? En hel del - måske!

Inden den 1. juli 2006 vil der nemlig på overordnet politisk plan i Folketinget blive truffet principbeslutning om linjeføringen af nye jernbanespor til transport af primært gods- og fjerntogstrafik. Én ud af 4 løsningsmuligheder er 'Nybygningsløsningen', som indebærer, at der vil skulle anlægges 2 helt nye ca. 60 km lange jernbanespor fra København over Køge til Ringsted. Disse jernbanespor vil ifølge grovskitsen komme til at passere lige lugt gennem vort område

ganske tæt på vestsiden af motorvejen.

Bestyrelsen i Grundejerforeningen Hundiegaard har sammen med ca. 100 andre grundejerforeninger langs Køge Bugt sagt **NEJ** til denne linjeføring. Vort nej tager, lidt egoistisk, ikke mindst udgangspunkt i de forøgede støjgener, en sådan linjeføring med sikkerhed og vestenvind vil påføre vort område. Støjbilledet vil endda - i modsætning til motorvejstrafik - blive udbredt over det meste af døgnets 24 timer. Godstogstrafik er nemlig på grund af materiellets art og godstoges hastighed en temmelig støjende affære. Og støj har vi sørme nok af her i området!

Men derudover er der en lang række andre overordnede politiske argumenter for og imod Nybygningsløsningen:

Imod er, at det er langt den dyreste af de foreslåede 4 løsningsmuligheder. Nogen siger 6,5 milliarder kroner, andre siger 10 milliarder kroner (?). Nybygningsløsningen kan ikke bruges af de ca. 185.000 indbyggere, som bor i selve Køge Bugt området, fordi

Ny jernbane langs motorvejen?

der ikke er planlagt stationer her. Løsningen skaber en ny barriere af ikke mindst miljømæssig og visuel art. Attraktive og rekreative områder går tabt. Løsningen er efter mange modstanderes mening overdimensioneret og tilvejebringer således en overkapacitet, som af forskellige grunde ikke kan udnyttes.

For Nybygningsløsningen taler, at den ifølge en strategianalyse bedst lø-

ser kapacitetsproblemerne mellem København og Ringsted på langt sigt. Den giver et betydeligt løft for pendlere i den sydlige og vestlige del af Sjælland, på Lolland og Falster, idet den med tilstrækkelige parkeringsfaciliteter ved Køge Nord kan spare dem for lange køer, hvis de stiger ombord i et regionaltoget, som på bare ca. 22 minutter kan være på Københavns Hovedbanegård. Der tales også om, at Bornholm via Køge bliver

Luftfoto af linjeføringen i vort område

Ny jernbane langs motorvejen?

købet direkte til det nationale og internationale skinnenet. Også en eventuelt kommende fast forbindelse over Femern Bælt bringes ind i billedet. Og ikke mindst borgmestrene i 40 kommuner repræsenterende lidt over 1 million indbyggere i hovedstadsområdet og på Sjælland går ind for denne løsning.

Over for Nybygningsløsningen står bl.a. den såkaldte "5. spor løsning", som forudser anlæg af et ca. 8 km langt femte spor placeret langs med de eksisterende spor mellem Hvidovre og Høje Taastrup og primært er

beregnet til godstogs trafik. Når godstogene ikke kører på sporet, øges kapaciteten også for persontogs trafikken. Denne løsning svarer til, hvad Københavns Hovedbanegård kapacitetsmæssigt lige netop kan klare og så er den meget billigere. Ca. 2,6 milliarder (?). Forkæmperne for denne løsningsmodel anfører bl.a., at de sparede milliarder meget rimeligt så kunne bruges til forbedring af Køge Bugt S-banen, så regulariteten optimeres og rejsetiden mellem Køge og København kan nedbringes til 25 minutter, hvilket vil kunne lade sig gøre, hvis der anlægges et ekstraspor

Oversigtskort over linjeføringen

Ny jernbane langs motorvejen?

mellem Dybbølsbro og Hovedbane-gården.

Med i spillet er - ud over de nævnte 2 løsninger - også en såkaldt Udbyg-ningsløsning med 2 nye spor syd for de eksisterende på strækningen mel-lem Hvidovre og Høje Taastrup samt en S-togsløsning fra Høje Taastrup til Roskilde med mulighed for, at fjern-tog også kan benytte disse spor.

De 2 'kandidater' ser imidlertid ud til at være Nybygningsløsningen (som altså involverer vort nærområde) og løsningen med det femte spor. Mod-standere af Nybygningsløsningen er som sagt bl.a. omkring 100 grundejer-foreninger langs Køge Bugt (heri-blandt vor grundejerforening), by-rådene og borgmestrene i Greve, Sol-rød og Vallensbæk. Men de tæller jo unægtelig ikke så meget som de oven for omtalte fortalere for Nybygnings-løsningen. På Cristiansborg har tra-fikminister Flemming Hansen (C) tid-ligere tilkendegivet sin støtte til Nybygningsløsningen, De Radikale ser ud til at være for det 5. spor og det er også Flemming Damgaard Larsen (V), Formand for Folketingets Trafik-udvalg.

Det bliver uhyre interessant at se, hvilken vej vinden (og støjen) endelig kommer til at blæse.

Solrød Strands Grundejerforening har i en særudgave af sit flotte medlems-blad "Strandsiden" (oplag: 15 000) indgående behandlet hele problema-tikken omkring Nybygningsløsnin-gen og de andre løsningsmodeller. Hele særnummeret af "Strandsiden", som er på 20 A4-sider i 4 farver ligger på nettet på adressen www.ssgsol-rod.dk. Klik på "Aktuelt"; under dette punkt findes ud over selve særnum-meret, som kan downloades i PDF-format, bl.a. også Trafikministerens svar på forskellige spørgsmål om jernbanen samt andre relaterede em-ner. Billedmaterialet til denne artikel er lånt fra "Strandsiden".

Flemming Koue

Ombygning af Køge Bugt Motorvejen

Som foreningens medlemmer kan se, er ombygningsarbejdet for alvor kommet igang.

Det har endnu ikke været den store gene for os, men det vil komme. Fra medio september til medio oktober 2006 vil broen over Hundigevej være spærret. I efteråret påbegyndes ligeledes bygningen af ny stibro ud for Rosenlyparken. Dette arbejde vil tage ca. 7 mdr.

Men den rigtig store gene vil komme til næste år, hvor Greve N broen vil være afspærret fra 9. juni til 24. juli.

Stålkonstruktionen til den nye bro over Hundigevej tager form. Når den er færdig, fjernes den gamle bro (til højre) og den nye bro skubbes på plads ved hjælp af hydraulik. Der bli'r noget at kigge på!

Der er dog også noget, vi kan glæde os over. Byggeaktiviteten i området er høj, hvilket gør, at der har været langt mere overskudsjord end forventet til opbygning af støjvolden fra 6 m til 9 m's højde. Med held er støjvolden næsten færdig til sommerferien.

Dette kombineret med, at hastigheden på motorvejen er nedsat til 80 km/t, vil gøre, at støjpåvirkningen af foreningens område må forventes at blive langt mindre end vi tidligere har oplevet.

CDP

*Den højere støjvold nærmer sig
hastigt sin afslutning!
Medio maj 2006*

Har du hund?

Så har du vel også husket den lille plasticpose til opsamling af evt. efterladenskaber!

F.eks. er græsslåning af rabatter og hunde-hømhømmer i græsrabatten en ulækker kombination!

Har du brug for en blikkenslager - så snak med
områdets egen VVS-mand.

RH VVS

Robert Hansen

Mobil.: 20 22 67 65

WWW. RH-VVS.DK

Skal du sælge? Få et gratis

EDC
 Salgstjek

Bliver din bolig - mod forventning ikke solgt inden for den aftalte periode, skal du naturligvis intet betale til os.

Hos EDC Mæglerne har vi nemlig det princip, at det er ***Solgt - ellers Gratis.***

EDC Mæglerne Kurt Hansen A/S

Hundige Strandvej 197 • 2670 Greve • Tlf. 43 90 37 47 • E-mail 267@edc.dk

GRUNDEJERFORENINGEN HUNDIEGÅRD

Service-siden

Formand:

Tlf.:

E-mail:

Christian Jacobi

Knøsen 3

43 90 90 88

(Bedst hverdage 20.00 - 21.00)

christian.jacobi@hlaug.dk

Næstformand:

Tlf.:

E-mail:

Bo Barfod

Knøsen 93

43 69 23 46

bo@barfods.dk

Kasserer:

Tlf.:

E-mail:

Morten Andersen

Sløjen 56

43 90 12 80

Morand@hlaug.dk

Sekretær:

Tlf.:

E-mail:

Peter Hammerhøj

Nordrøjel 8

38 88 90 38

peterbh@tdcadsl.dk

Medlem:

Tlf.:

E-mail:

Annie Holm Jørgensen

Sløjen 27

43 90 43 17

aojoergensen@hlaug.dk

Medlem:

Tlf:

E-mail:

Henrik Christoffersen

Rugbjerg 40

43 69 69 22

Hesu@Bearcoon.dk

Suppleant:

Tlf.:

E-mail

Bent Thorvig

Nordrøjel 6

40 38 07 43

Bent.thorvig@hlaug.dk

Suppleant:

Tlf.:

E-mail:

Carl Dixen Pedersen

Rugbjerg 55

43 90 13 62

cdp@hlaug.dk

Suppleant:

Tlf.:

E-mail:

Flemming Koue

Rugbjerg 20

43 90 18 19

flemming.koue@get2net.dk

Sidste frist for bidrag til
det næste nummer af
'Vandposten' er
ultimo september 2006

Information:

Næste nummer:

Oktober/november
2006

Layout: iak-design

Foto: Flemming Koue

Tryk: Fladså Grafisk

Redaktion: Bestyrelsen

Oplag: 750

Udgivet af:

Grundejerforeningen
Hundiegård

Foreningens hjemmeside:

www.hundiegaard.dk