

40. årgang · Nr. 7 · September · 2012

LUNDEXPRESSEN

BEBOERBLAD FOR LUNDEN
RESENLUND OG DARUPLUND
2660 Brøndby Strand

Lejerbo skaber rum for liv

Redaktørens side

Så fik vi da endelig sommer her i august måned, efter at skoleferien sluttede. Det har jo været helt vidunderligt vejr. Jeg håber, I har nydt det, for efteråret banker jo på om ikke så længe.

Til december skulle renoveringen være slut. De er gået i gang med de sidste slidte blokke. Det hele ser meget flot ud. Landskabsarkitekterne er nu også for alvor gået i gang, i hvert fald rundt om blok 8, som jeg bor i! Det bliver spændende at se, hvordan vores grønne områder kommer til at se ud.

Tak for jeres læserbreve og rigtig god fornøjelse med dette nummer.

Det er vigtigt, at I sender indlæg m.m. inden deadline, med mindre andet er aftalt. Ellers kan I ikke regne med, at det når at komme med i bladet. Er indlægget noget, der skal svares på, så send det gerne i god tid, så svaret kan nå at komme med.

Løsninger og indlæg afleveres på kontoret D. 29, eller sendes på mail til denne adresse:

redaktionen@lundens.net

*Med venlig hilsen
Lilian*

Næste deadline:
Fredag 28. september 2012

Forside foto: Jørgen Jensen

Det var den sommer...

...og den var godt nok våd. Det nød vores nye flotte beplantning godt af, men ellers er der vel ikke den store jubel over den forgangne sommer. Og lidt sjovt at tænke på, at den varmeste temperatur i 2 år er faldet i august måned.

Det har været en sommer med en del aktivitet, herunder komfurudvalget, det nye varmemester/afdelingskontor, byggesagen, klager osv. Helt stille ligger vi aldrig, heller ikke i ferien.

De 9 er gået i gang med den nye boligsociale

helhedsplan, som vi har døbt *Brøndby Strand for fremtiden*. Denne gang er fokusområderne Børn og unge, Beskæftigelse, Netværk, Sundhed og Image. Børn og unge og Image er gengangere fra sidste helhedsplan. Landsbyggefonden har bevilget 13 millioner til den fireårige indsats, yderligere 4,5 millioner kroner kommer fra Brøndby Kommune og De 9. Følg med i de kommende numre af Esplanaden, hvor mange af vores indsatsområders projekter bliver beskrevet.

Anders Jespersen fra afdelingsbestyrelsen har desværre måttet træde tilbage. Det er rigtig ærgerligt, Anders havde potentiale til at blive en rigtig god beboerdemokrat. Desværre blev det svært at få arbejdet som beboerdemokrat til at hænge sammen med det private arbejde. Suppleant Jørgen Jensen er indtrådt i bestyrelsen og vi vil lede efter en ny kollega. Læs mere efter klummen...

Læserbrevene i de sidste numre af Lundexpressen har været af en karakter, som vi ikke har været glade for. Redaktøren har derfor, i samspil med afdelingsbestyrelsen, besluttet, at Lundexpressen fremover ikke vil blive brugt til læserbreve af denne type. Det er i orden at være utilfreds, men tonen skal være ordentlig.

Hov, jeg har ikke skrevet om renoveringen? Den går aldeles glimrende. Der er stadig bump på vejen, det undgår vi ikke i et byggeri af disse dimensioner, men generelt går det meget fint. Blok 14, den sidste blok, er så småt startet på sin del af projektet.

Den stille dørsummer? Der er en del der med rette har klaget over at gæster ikke kan høre summeren i indgangspartiet, når de lukkes ind. Det bliver der rettet op på, der bliver installeret en summer, som med garanti kan høres, i alle indgangspartier. Arbejdet er påbegyndt.

Vi bor i et dejligt grønt område, og det bliver vi ved med. Der er en del træer der er fældet, nogle på grund af sygdom men også nogle for at tilpasse landskabet. Jeg har bedt om et møde med landskabsarkitekten og byggeledelsen, for at slå et slag for vores gamle, men sunde og raske, træer.

Blokkene langs Esplanaden og Langbjergskolen, blok 11, 12, 13 og 14, er påbegyndt renoveringen. Vi frygter at der bliver mangel på parkeringspladser, og har derfor kontaktet City Parkering og lavet en aftale. Jeg vil dog meget gerne undgå at skulle indføre overvågning, da det giver en masse støj for beboere og afdelingsbestyrelse, hvis der er beboere, eller deres gæster, der glemmer at placere deres tilladelse i vinduet. Hvis der er problemer med parkering, så kontakt undertegnede pr. e-mail, adressen findes bag i bladet.

Mandag den 27. august var Lejerbos administration og hovedbestyrelse "on the road", og kom i den forbindelse forbi Lunden og vores renovering. Læs mere inde i bladet.

Mange hilsner, god bagsommer og forhåbentlig varm vinter,
Tommy Rex Mortensen,
Afdelingsformand

Vil du være med?

Har du lyst til at arbejde i afdelingsbestyrelsen, så det er nu du skal slå til!

Bestyrelsesarbejdet er et spændende stykke arbejde, hvor du som beboerdemokrat er med til at sætte dagsordenen for Lunden.

Renoveringen er stadig en tidsrøver, men efterhånden tager den mindre af bestyrelsens tid, og vi skal have gang i de projekter vi har haft sat lidt på stand by. Vi får brug for alle kræfter.

Bestyrelsesarbejdet kræver ikke den store mødeaktivitet, men der vil dog være bestyrelsesmøde en gang om måneden, og der vil være møder i diverse udvalgsposter. Derudover har vi opgaver inden for bestyrelsen, som er uddelegeret til de enkelte bestyrelsesmedlemmer. Du vil altså komme til at bruge nogle timer på bestyrelsesarbejdet om måneden.

Du vil få nogle rigtig gode kolleger i gruppen, og ikke mindst vil du få kendskab, indblik og indflydelse i din afdeling.

Afdelingskontoret er blevet papirløst. Det vil sige, at meget af kommunikationen foregår via e-mails og dokumentudveksling via vores server. Det betyder, at en PC med mail og internetadgang er en nødvendighed.

Bestyrelsesarbejdet er ulønnet, det er altså ren interesse der driver værket.

Hvis du vil høre mere er du velkommen til at kontakte os. Kontaktinfo finder du på bagsiden.

*På bestyrelsens vegne,
Tommy Rex Mortensen
Afdelingsformand*

Lejerbo afdeling 157

Referat fra bestyrelsesmøde 6/2012,
tirsdag den 5. juni 2012.

Til stede: Tommy Rex Mortensen, Søren Jensen,
Lilian Andersen, Jørgen W. Jensen, Verner Pedersen,
Mogens Nielsen og Birthe Ketterle
Afbud: Anders Jespersen.

Pkt. 1 Godkendelse af dagsorden.

1.1 Godkendelse af dagsorden. Blev godkendt.

Pkt. 2 Løbende aktioner.

2.1 Nyt Afdelings/Varmemesterkontor.

Udgifterne betales af Organisationen. Opsætning og placering af postkasse drøftes mellem Tommy og Mogens.

2.2. Skimmelsvamp i sikringsrum, tiltag?

Der foretages rengøring samt skimmelsanering i Resenlund 2, Daruplund 21 og 39. Der udføres mekanisk affugtning for at nedbringe fugtniveauet til fugtmæssig ligevægt.

Sikringsrum må kun benyttes til ophobning af materialer, der kan fjernes med 24 timers varsel, da de oprindeligt er beregnet til beskyttelsesrum i krise/krigsperioder.

2.3. Komfurudvalg.

Komfurudvalget har været "on the road", for at se på komfurer. Der er lavet forslag til indkøb af komfur samt udsendt breve til beboerne om specielle ønsker. Derefter gøres der klar til licitation.

2.4. Omlægning af parkeringspladser.

Der har været kontakt til Teknisk forvaltning på Brøndby Kommune, der umiddelbart ikke har nogen indsigelser. De ønsker dog en afstand fra evt. ny ud/indkørsel til Daruplundsvinget på 95 meter. Vi kontakter Teknisk

forvaltning for det videre forløb og eventuel teknisk assistance.

2.5. Nyt beboerhus.

Er droppet indtil videre. Der gives ikke tilskud fra Landsbyggefonden, og så vil det være svært at skaffe økonomisk grundlag, uden en for stor huslejestigning.

2.5. Renovering af boldbane

Den indhegnede boldbane ved institutionerne er i en mildest talt forfærdelig tilstand, en tilstand som givetvis er medvirkende til at den ikke bliver brugt. Tommy undersøger mulighederne for en istandsættelse, evt. via byggesagens midler til udemiljøet. Er under behandling.

Pkt. 3. Renovering.

3.1. Generelt

Belægning og beplantningen rundt om blokkene er i fuld gang. Det ser rigtig godt ud.

Blokmøder: Den 28. juni: Søren og den 16. august: Birthe.

Pkt. 4. Kontorvagter.

4.1 Kontorvagtskemaer blev gennemgået fra den 14. og 29. maj af Jørgen og Birthe.

Pkt. 5. Udvalg: IT, klub- og ekstrarum samt husdyr.

Intet.

Pkt. 6. Møder, referater og meddelelser.

6.1. Referat af De 9-møde den 9. maj 2012 blev taget til efterretning.

6.2. Styregruppen "Herfra og videre" holdt møde i maj, og referatet blev taget til efterretning.

6.3. De 9 "Hjemmesidegruppen" har holdt møde i maj. Referatet blev taget til efterretning.

Pkt. 7. Regnskab.

7.1. Intet at bemærke.

Pkt. 8. Varmemestersager.

Se under pkt. 2

Pkt. 9. Klager (fortrolige)

9.1 Klage over beboer i blok 2. Der følges op på sagen.

9.2 Klage over lejer af selskabslokalerne. Larm til langt ud på natten. Lejerne havde medbragt eget anlæg. Lejerne udtaler, at det eksisterende anlæg var ude af funktion, og de klagede over manglende information. Der følges op på sagen.

9.3. Klage i blok 6. Hærværk og indbrud. Sagen er hos advokat. Der afventes yderligere dokumentation inden domfældelse.

Pkt. 10. Ansøgninger.

Tømmermændene ansøger om tilskud til deres 40 års jubilæum i oktober: Blev bevilget.

Ældrecafeen anmoder om tilskud til skovtur. Dokumentation for diverse poster på regnskabet indhentes.

Pkt. 11. Diverse

Intet.

Refereret ved Birthe Ketterle

Skal du have nyt køkken?

Der er rigtig mange der vælger at få nyt køkken. Når man først har besluttet sig, får man en kontrakt med en meget lang liste fra køkkenleverandøren. Denne liste indeholder, ud over alle dele til det nye køkken, en pris fra hhv. opsætning, EL og blikkenslagerarbejde.

Kig godt på disse priser. Vi har i flere tilfælde set håndværkerpriser fra køkkenleverandøren, der langt overstiger vores egne håndværkeres priser.

Inden du skriver under på kontrakten, er det en rigtig god ide at få en pris fra Varmemesteren. Dette gælder både opsætning, elektriker og blikkenslagerens pris. Du kan spare mange tusinde kroner.

Vælger du at lade afdelingens håndværkere stå for opsætningen, skal du blot bede køkkenfirmaet om at levere, og ikke installere.

*Tommy Rex Mortensen,
Afdelingsformand*

**Vi kan da godt være lidt stolte, når vores område bliver vist så flot frem på DR1.
Billedet er vist efterhånden mange gange mellem de forskellige udsendelser.**

Affotograferet fra DR1

Nye komfurer, status

Komfurudvalget har afsluttet det indledende arbejde. Kravspecifikation og liste med beboernes ønsker er afleveret hos Lejerbo, og nu kan licitationsarbejdet gå i gang.

Vi har med vilje sat overliggeren højt. Den foreslåede model er dyr, men med den store mængde af komfurer taget i betragtning, forventer vi en klækkelig rabat. Vi får se om vi må fire på kravene for at komme i hus.

Lidt tal:

98 har valgt induktionskomfur

108 har valgt glaskeramisk komfur

80 har ikke svaret, de får standardkomfuret, som er glaskeramisk i hvid.

23 lejemål har kogeplade/indbygningsovn

44 ønsker at købe det gamle komfur

Vi arbejder på en løsning for de lejemål, der har kogeplade/indbygningsovn og dermed ikke skal have nyt komfur.

Vi vil løbende informere omkring status på projektet her i Lundexpressen.

På komfurudvalgets vegne,
Tommy Rex Mortensen

Tag med
Børnernes
Rejsebureau
og De 9 til
BONBONLAND
lørdag den
22. september.
Det bliver
skægt!

PRAKTISK INFO

Turene for børn i De 9 boligafdelinger i Brøndby Strand og deres forældre eller bedsteforældre.

Prisen er 150 kr. for voksne og 100 kr. for børn inklusiv entré, forlystelser og transport.

Afgang LØRDAG den 22. september klokken 09.30 fra Tranumparken 3. Vi forventer at være hjemme igen klokken 18.

Tilmelding og betaling:

Fra 6. august til 7. september på NetværksKontoret, Kisumparken 2, tlf. 43 54 22 75

Lejerbo på besøg

En dejlig solskinsmandag, den sidste mandag i august, kørte en bus ind til Håndværkerbyen, og ud kom Lejerbos hovedbestyrelse og administration. De var på tur rundt for at se på nybyg- og renoveringsprojekter, og dermed også Lunden.

Vi startede turen rundt ved blok 14, den sidste blok hvor renoveringen stadig ikke helt er gået i gang. Herefter gik turen "uret rundt" og vi endte ved blok 15 og 16, hvor det endelige resultat kunne beundres.

Der var mange rosende ord til vores flotte bygninger og den nye belægning og beplantning. I den lille times tid vi gik rundet, var spørgelysten stor, og der var ingen tvivl om, at gæsterne fik en positiv oplevelse med hjem.

*Tommy Rex Mortensen,
Afdelingsformand*

Læserbreve

I denne sommer har vi godt nok været omgivet af larmende maskiner og håndværkere også i weekenderne. Nå, men det skal jo være skidt inden det kan blive godt, selv om det har været slemt, så har det så sandelig også været utrolig hyggeligt at have håndværkere.

Vi har nogle gange lavet boller, kaffe og sodavand til deres eftermiddagskaffe og så var der dømt ren råhygge – hvor håndværkere og Tom og jeg sad på vores altangulv (selv om vi ikke måtte), hvor alle spiste og drak. Snakken gik også fint.

Der var nogle håndværkere som opdagede, at Tom er syg, og gav en hjælpende hånd, hvis det var nødvendigt. Det kalder vi omsorg for hinanden. Nu er vi flyttet i "containeren" og vi nyder freden.

De varmeste sommerhilsner til alle i Lunden
fra Tom og Anne, D59 1.th.

En rigtig hyggelig aften

Nu da hele blok 11 er samlet i containerbyen fandt min kære mand Tom på, at det kunne være rigtig hyggeligt, hvis vi alle kunne samles og grille en aften. Det blev så fredag d. 27.7. Vi var ca. 25-30 personer, som selv havde deres mad med og vi havde fået fremskaffet nogle store grill. Det var dejligt vejr, maden var god og snakken gik tværs hen over bordene.

Det var godt nok ærgerligt, at nogle holdt ramadan, de var blev sultne, da grillerne var blevet tændt. Selv om ramadanen blev holdt, kom nogle dejligt mennesker med og deltog, da de havde spist. Det var rigtig dejligt. Vi blev enige om, at vi gerne skulle have en grillaften til næste år hjemme i blokken, selvfølgelig uden for ramadantiden, så alle kan deltage.

Det er en dejlig måde at komme hinanden nærmere på. Tak for jeres hjælpsomhed alle sammen, vi skal bare spørge om hjælp, så er I bare ved os alle sammen.

De varmeste hilsener fra Tom og Anne, D59 1.th.

Kære Anne og Tom,

Det er dejlig læsning. Hvor er det godt, at opholdet i Lundeborg baner vej for sammenhold på tværs af blokken. Og specielt jeres tilgang til håndværkerbesøg er dejlig læsning. Tak for et par fine læserbreve.

*Mange hilsner,
Tommy Rex Mortensen
Afdelingsformand*

Klager over larm og andet fra fest lokalerne

Vi følger meget med dem, der bor lige over festlokalerne, da der tit er lidt larm og uro fra dem og det kan vi selv snakke med om, da vi selv har soveværelse lige ud til lokalerne, så når folk er ude og ryge sent om aftenen, kan vi også høre dem.

Når det så er sagt, så syntes vi også at dem der nu engang klager, er lidt hurtige på aftrækkeren. Det oplevede vi selv, lørdag den 11.8.2012 kl. ca. 11.45, da vores bryllup blev afbrudt af formanden, som gerne ville snakke med den, der havde lejet lokalet, for det var blev klager over, at der var nogle unge mennesker, der kørte ræs uden for lokalet, hvilket ikke passede, dem der kom i bilerne var 45+. Imens måtte ca. 60 gæster og borgmesteren vente på, at jeg fik afklaret med formanden, hvad der foregik.

Det der var sket var, at der var ankommet 4 specialbiler og en flot Ford A fra 1930 og parkerede dem uden for lokalet, hvilket vi udmærket godt er klar over ikke må finde sted, men deres

ankomst var en del af deres gave til os, da vi selv køre amerikanerbiler og de skulle holde der i ca. 2 timer, hvorefter de kørte. Vi lagde i øvrigt mærke til, at der var mange af Lundens beboere, der kom forbi for at kikke og snakke med bilejerne om disse biler.

Jeg tror at klager ville få mere forståelse, hvis de ikke kom så prompte, som denne gjorde, for så har I svært ved at få vores sympati, da der ikke var hold i nogle af de ting, der er klager over, da dem der kørte i disse biler, behandler dem som deres små børn og nogle af dem kører ikke, hvis der er lovet regn, så de ville nok heller ikke køre ræs med dem og desuden er det voksne mennesker, som tænker på faren ved at køre disse biler.

Med venlig hilsen Anette og Anders, D29

Kære Anette og Anders,

Ja, det var noget af en overraskelse jeg fik, da jeg kom ned i festlokalerne. Jeg havde af en meget oprørt beboer fået at vide, at der kørte nogle rundt i sportsvogne på fortov og hen over cykelstien. På vej ned til lokalerne forestillede jeg mig en flok rødder, der var i gang med at fræse det hele op, jeg var ærlig talt ikke helt tryk ved situationen. Jeg forlod min egen familiefest, det var min søns 18 års fødselsdag, og gik ned til lokalerne, det lød meget akut.

Det var det ikke!

Det var som I skriver, et stille, roligt og ganske hyggeligt selskab der var samlet til jeres bryllup. Jeg er helt enig, det er uforstående at der kom en klage. Det gode er dog, at jeg fik sagt tillykke til jer.

*Mange hilsner,
Tommy Rex Mortensen
Afdelingsformand*

Flyttekasser

"Vi har desværre måtte konstatere, at der stadigvæk er en hel del flyttekasser, der endnu ikke er afleveret."

Jamen, det er dog det værste jeg længe har læst. Så længe man fra flytteentreprenøren ikke har styr på, hvor mange flyttekasser man udleverer eller afhenter og ej heller har fået nogen form for kvittering af beboeren for de flyttekasser, de udleverer eller de kvitterer for de kasser de afhenter, ja så kan jeg da godt forstår, at der er noget der ikke passer.

Men det kan aldrig blive en øget omkostning, der påvirker huslejen opad, idet de ekstra omkostninger pålægges byggesagen.

Hvad med de mange mennesker som har fået en skade på indbo under flytning, det kan vi da ikke lægge på byggesagen og huslejen, nej vel? Så hvis vi har en flytteentreprenør, der ikke har styr på de ting, der udleveres og sørge for at få dem tilbage igen, så skal denne udgift ikke pålægges beboerne, det må være et tab, som afholdes af enten byggeregnskabet eller flytteentreprenøren.

Med venlig hilsen
Ludvig Blomberg, D35.2.th.

Kære Ludvig,

Jeg er helt enig, beboerne skal ikke straffes for bortkomne flyttekasser, og bliver det heller ikke. Når det er sagt, kan vi vel godt blive enige om, at de derimod skal sørge for at få afleveret de kasser de har lånt, ikke? Hvis man gjorde det, var der slet ikke noget at diskutere.

*Mange hilsner,
Tommy Rex Mortensen
Afdelingsformand*

Voksenopgave

Kun for beboere i Lunden.

De har givet os så meget, de gamle amerikanske skuespillere. Men hvem er de? Gæt og vind!

1. præmie: 2 flasker vin og
2. præmie: 1 flaske vin.

- 1 Amerikansk skuespillerinde og sangerinde**
(1. juni 1926 - 5. august 1962)
Hun var et af det 20. århundredes største sexsymboler og medvirkede bl.a i filmen 'Some like it Hot' fra 1959
- 2 Amerikansk skuespiller, instruktør og komponist**
(16. april 1889 - 25. december 1977)
Han instruerede og spillede hovedrollerne i filmen 'Diktatoren' fra 1940
- 3 Amerikansk sanger og skuespiller**
(8. januar 1935 - 16. august 1977)
Han spillede hovedrollen som Vince Everett i filmen 'Jailhouse Rock' fra 1957
- 4 Amerikansk skuespiller**
(25. december 1899 - 14. januar 1957)
Han spillede hovedrollen i filmen 'Ridderfalken' og 'Casablanca'
- 5 Amerikansk skuespiller, sanger og danser**
(23. august 1912 - 2. februar 1996)
Han var manden, der sang og dansede 'I'm singing in the rain'
- 6 Amerikansk skuespillerinde**
(12. maj 1907 - 29. juni 2003)
Hun modtog en Oscar for sin hovedrolle i filmen 'Afrikas dronning' fra 1951

Smid en seddel med de 6 navne, navn og adresse hos Varmemesteren (vi har i skrivende stund stadig ingen postkasse).

Navn: _____

Adr.: _____

Børneopgave

Kun for Lundens børn under 15 år.

Kan du løse denne opgave rigtigt, er du med i lodtrækningen om: 1. præmie: 100 kr., 2. præmie: 60 kr., 3. præmie 40 kr.

Udfyld navn og adresse og aflever siden hos Varmemesteren.

Navn : _____

Adresse: _____

Generel info

Vaskeriets normale åbningstider

Mandag - fredag:

Kl. 07:00 – 22:00

Lørdag, søndag og helligdage

Kl. 07:00 – 17:00

Bore- og banketider

Der må kun bores og bankes på følgende tidspunkter:

Mandag – fredag:

Kl. 09:00 – 19:00

Lørdag:

Kl. 09:00 – 14:00

Man må ikke bore og banke på søn- og helligdage.

Vis hensyn over for din nabo!

Ved fraflytning af lejemål

Et medlem af afdelingsbestyrelsen kan, såfremt dette ønskes, deltage i forbindelse med syn af lejligheden.

Henvendelse til Afdelingsbestyrelsen, se bagsiden.

Hold opgangene pæne!

Cykler, barnevogne og klapvogne m.m. må ikke anbringes i indgangspartier og i opgange.

Det er ikke tilladt beboerne at sætte deres fodtøj og andet uden for lejemålets hoveddør.

Fjern gamle reklamer og opslag.

Rygning er ikke tilladt i opgangene.

Der skal så lidt til, at det er en fornøjelse at komme hjem.

Lejerbo Udlejning

Gl. Køge Landevej 26
2500 Valby

Kontortid:

Mandag – torsdag:
Kl. 10:00 – 15:00

Telefontid:

Telefon: 70 12 13 10
Mandag – torsdag:
10:00 – 15:00
Fredag 10:00 – 12:00

Via huslejen betaler vi for YouSee's grundpakke. Det er muligt at opdatere med andre pakker, det skal man selv sørge for.

Fejl på tv-signalerne

Hvis du har tjekket, at fejlen ikke er i dine kabler eller apparater, så skal du selv ringe til YouSee og fejlmelde på telefon 80 80 40 50.

Mail: tvsupport@yousee.dk

Regninger

Problemer med regninger fra YouSee, så kontakt regnings-service mellem kl. 8:15 og kl. 16:00 på telefon: 80 80 40 44

Ændring af programpakker

Ønsker du at ændre TV programpakker, så skal du kontakte: YouSee Kabel TV, Strandlodsvej 30, 0900 København C

Mail: kundeservice@yousee.dk

Fax: 80 80 40 88

Ændringer skal foregå skriftligt som brev, mail eller fax.

Byggeledelsen

Her bor vi:

Beboerkoordinator

John Frimann

Kontortid:

Mandag kl. 17:30 - 18:30 og
torsdag kl. 09:00 - 10:00

Håndværkerbyen
Daruplund 69-71

Jeg kan også kontaktes på:
Mobil: 24 86 13 77 eller
mail: jf@wessberg.dk

Lundens Klubber

Lunden har mange klubber, mere eller mindre velkørende og med mere eller mindre antal aktive. Vi præsenterer her nogle af dem, og opfordrer andre klubledere til at gøre opmærksom på deres klub. Klubberne er til for beboernes skyld, og har dermed et socialt ansvar i Lunden.

.....

GØR DET SELV KLUBBEN

Åbningstider: Onsdag kl. 15:00 - 18:00

Gør det Selv-klubben er klubben for alle i Lunden. Du kan komme og ordne cykel - male, slibe osv. Har du ikke selv værktøjet, kan vi måske hjælpe dig.

Vi har også et lokale, hvor du kan klippe mønstre - et stort bord i den rigtige højde - og du kan få lidt hjælp, hvis snitmønstret ikke passer.

KOM IND og kik til os, eller ring hvis der er noget du vil spørge os om på telefon: 43 73 81 09.

Venlig hilsen
Gør Det Selv-klubben
Daruplund 45

Ældre-Caféen

Daruplund 19 - 21
(indgang fra altansiden)

Ældre-Cafeen er for førtidspensionister, efterlønnere og pensionister og alle er velkommen.

Vi kunne virkelig godt tænke os, at personer af anden etnisk baggrund vil deltage i det sociale liv i Ældre-Cafeen, altså alle er vel-kommen.

Der er fast åbningstid hver torsdag fra kl. 13.00 - 17.00, hvor der altid vil være bestyrelsesmedlemmer tilstede – dog ikke i juni, juli og august måned - men de andre dage står lokalerne til fri benyttelse for medlemmerne. "Når flaget er sat, er der nogen i lokalerne."

Der er bankospil den første torsdag i måneden, og der er lotteri den 3. torsdag i måneden – dog ikke i juni, juli og august måned. Herudover er der forskellige arrangementer, som der betales ekstra for. Der er gratis kaffe, og drikkevarer kan købes til yderst rimelige priser.

Der er lærebøger til undervisning i internet, office programmerne m.v.

Det månedlige kontingent er 30,00 kr.

Vi holder fødselsdagsfest, skovtur, julefrokost og diverse andre arrangementer i løbet af året, alt afhængig af medlemmernes ønsker.

Yderligere oplysninger om foreningen kan fås hos formanden:

Glenda Jensen

Tlf.: 61 79 26 04

Mail: afd157cafeen@lundens.net

Aktivitetsklubben

Åbningstid er hver onsdag kl. 15:00 – 18:00

Kom ind i vores hyggelige lokaler hvor vi mødes til nogle fornøjelige timer. Vi har lokaler med mange sjove og spændende genbrugsting. Vi kan også tilbyde reparation af tøj, syning af gardiner m.m.

MEN – KIG IND TIL OS for at høre mere om hvad vi har gang i.

– SMID IKKE VÆK –

Hvem gemmer på hvad?

Tøj til voksne og børn, tasker, nips, porcelæn, glas, bestik, gryder, pletter, pander, legetøj, småmøbler, strikkegarn og stof til syning.

RING TIL ULLA PÅ TLF.: 51 97 42 10

SÅ HENTER JEG OMGÅENDE EFFEKTERNE

På gensyn i

AKTIVITETSKLUBBEN

Daruplund 5 st.

Altansiden

Lundens selskabslokaler

Daruplund 71

Vi har nogle rigtig gode og billige selskabslokaler i Lunden. Udlejning sker kun til beboere i Lunden, og priserne er som følger:

Weekend udlejning:

Leje: 1000,- kr.

Depositum: 500,- kr.

Administration: 350,- kr.

Lejen er gældende 2 dage: Første udlejningsdag fra 12.00, den anden dag hele dagen og den efterfølgende dag til 9.30. Ønsker man at disponere over lokalerne dagen efter, koster det yderligere 200,- kr. i leje.

Udlejning af lokaler på hverdage:

Leje 12 timer: 500,- kr.

Leje 6 timer: 300,- kr.

Administration: 300,- kr.

Depositum: 500,- kr.

Dage der kan lejes tirsdag – torsdag

Der tages forbehold for prisændringer

Det er Tina Lundquist der står for udlejningen og Tina træffes på telefon 40 59 16 73.

Tina er også til stede hver mandag i selskabslokalerne mellem kl. 18:00 og 18:30, hvor man er velkommen til at se dem.

Ønsker du at sende en mail er adressen:
selskabslokalerne@lundens.net

Lundens kopiservice

Har du brug for at få taget fotokopier af sange eller lignende, er det muligt at benytte afdelingskontorets kopimaskine, en professionel maskine der laver meget flotte kopier. Selvfølgelig

i farver!

Kig ind til kontorvagten, mandage i lige uger mellem kl. 18:00 og 19:00. Pris pr. stk. 1 kr.

.....

Lundens PC service

Du kan på afdelingskontoret låne en PC til at surfe rundt på nettet. Det kan være, at du skal kigge efter information på renoveringens hjemmeside, eller du skal måske printe en side fra Internettet?

Kig ind i kontorets åbningstid, kl. 18 – 19 i lige uger.

**BYG
GARANTI
ORDNING**

Maler Steen ApS

v/ Steen Jørgensen

**Riggervej 7
2660 Brøndby Strand**

**Tlf./Fax 43 73 81 02
Mobil 40 62 81 02**

Dansk Kabel TV

Er der fejl på internettet eller telefonen, kontakt
kundeservice på:

Telefon: 69 12 12 12

Eller brug nedenstående link og udfyld kontaktformular:

www.danskkabeltv.dk

Åbningstider for abonnement, regninger mv.:

Mandag – torsdag kl. 8.00 – 17.00

Fredag kl. 8.00 - 16.00, Weekend & helligdage lukket

Åbningstider for teknisk support og installation:

Mandag – fredag kl. 8.00 – 20:30

Weekend & helligdage kl. 10.00 - 16.00

Hjertestartere

I et vellykket De 9 samarbejde, er der opsat 20 hjertestartere i Brøndby Strand.

To af disse er sat op i Lunden, nemlig i Daruplund 17 og 41, begge på altansiden og altså tæt på hovedstien.

De er indtil videre opsat i aflåste skabe, man skal bruge sin Salto brik for at komme til dem.

Mange hjertestartere bliver ikke brugt, fordi man ikke ved hvor de er. **Brug et par sekunder til at indprente dig hvor du kan finde dem: D17 og D41, altansiden, hovedstien.**

Vær ikke nervøs for at bruge en hjertestarter, den kan ikke fejlbetjenes. Man bliver ledt gennem processen af en elektronisk stemme, der også tjekker at man gør det rigtige.

Det er en rigtig god ide at klikke sig ind på hjertestarter.dk og se instruktionsvideo, trin-for-trin instruktioner og meget mere.

Vi vil se om vi kan få fat i noget materiale vi kan udlevere fra afdelingskontoret.

Afdelingsbestyrelsen

NØDSTILFÆLDE

Ved nødstilfælde eller akut opståede skader på hverdage i tidsrummet 07:00 – 15:00 (fredag kl. 13:00) ringes til varmemesteren på telefon 43 73 99 82. Der kan være telefonsvarer, men læg besked og der vil blive ringet tilbage hurtigst muligt, da den hele tiden bliver aflyttet.

Mellem kl. 15:00 (fredag kl. 13:00) og 07:00 på hverdage, weekends og helligdage ringes der direkte til håndværkeren på følgende numre:

EL	EL-Strøm	36 77 01 41
VVS	Byernes Varme	36 78 28 30
Kloak	Abak	70 26 64 66
Glarmester	Bendix	25 12 17 40

Bemærk at der kun må ringes ved nødstilfælde!

Nødstilfælde er bl.a.: Vandskader, opstigende vand i kloak/vask, tilstopning af faldstammer/afløb for **begge** toiletter (ikke håndvask), ingen vand i **hele** lejligheden, brud på vand og varmerør, ingen strøm i hele blokken, ingen varme i hele lejligheden (ikke kun i et værelse), knuste ruder.

Brug tilkaldeordningen med omtanke!

Hvert tilkald øger udgifterne i afdelingen, hvorved huslejen påvirkes. **Ved misbrug af ordningen, videresendes fakturaen til den pågældende beboer.**

Bemærk: Såfremt man rekvirerer en håndværker, skal der gives besked til varmemesteren på mail: varmemesteren@lundens.net eller telefon 43 73 99 82.

Andre telefonnumre:

Brøndby Fjernvarme:	43 45 20 60	Brøndby Vandværk:	43 28 24 70
YouSee TV:	80 80 40 50	Dansk Kabel TV:	69 12 12 12
DONG EL:	72 10 20 30	Falck:	70 10 20 30
Glostrup Politi:	43 86 14 48	Falck abonnementsnr:	20135190
	Mobil: 114		

Hjertestarter: D17 og D41, altansiden, hovedstien.

DET ER DA RART AT BO I LUNDEN

Redaktionen:

Redaktionens adresse: Daruplund 29, 2660 Brøndby Strand.

Ansvarshavende: Lilian Andersen

Mail: redaktionen@lundens.net

Bud: William Rebien Mortensen, Resenlund 10

Tryk: Eget trykkeri, oplag 385 stk.

Uddeles til alle beboere i Lejerbo afdeling 157 - Lunden. Indlæg optages under navn eller mærke. Ved mærke må navn være redaktionen bekendt.

Redaktionen forbeholder sig ret til at forkorte læserbreve.

Offentliggjorte indlæg behøver ikke at udtrykke redaktionens mening.

Lejerbo Afdeling 157, Lunden

Daruplund 29, 2660 Brøndby Strand

Mail: lunden@lundens.net

Hjemmeside: www.lundens.net

Kontortid: Mandage i lige uger kl. 18:00 -19:00

Afdelingsformand: Tommy Rex Mortensen, Resenlund 10, 1. tv.

Mobil 42 300 306 (**modtager ikke SMS**)

Mail: formand@lundens.net

Sekretær: Birthe Ketterle, Daruplund 67, 3.th

Bestyrelsesmedlem: Lillian Andersen, Daruplund 37, 2.th

Bestyrelsesmedlem: Søren Jensen, Daruplund 63, 1.th

Lokalinspektør: Mogens Nielsen

Varmemester: Jens Hammer

Kontor i Vaskeribygningen • Resenlund 18

Kontortid hverdage: Kl. 08:00-9:00

Telefontid hverdage: Kl. 09:00-10:00 på tlf. 43 73 99 82

Fax 43 53 59 51 Mail: varmemesteren@lundens.net