

Indhold

LEDER:
Grundejerforeningen, kom-
munen og de grønne områder
Side 1-2

**STATUS PÅ SEAS-NVES
KABELLÆGNING, VEJBE-
LYSNING OG FIBER**

Side 2

**BORGMESTERENS
HJØRNE**

Af Niels Hörup

Side 3-5

**GODAFTENKROEN OG
KORPORALSKROEN**

Side 6-7

**HVORDAN GÅR DET MED
JERNBANEN?**

Side 8-9

LOKALPLANERNE

Side 10

**DER VAR EN GANG EN
SKOLE**

Side 11

SKINNERNE KOMMER!

Side 12

**REFERAT AF
GENERALFORSAMLING**

Side 13

**BESTYRELSENS
BERETNING**

Side 14-15

OPSLAGSTAVLEN

Side 16

GRUNDEJERFORENINGEN, KOMMUNEN OG DE GRØNNE OMRÅDER

Før - et sted på Strandvejen

Af Hans Odder

Der har aldrig været flere penge i kommunerne – det er i hvert fald det man hører næsten hver gang en af landspolitikerne er i radioen eller på tv.

Der har aldrig været brugt så lidt tid og penge på at vedligeholde de grønne områder og stranden i Solrød – det er det man har hørt, når man har talt med folk på gaden denne sommer, hvad er det egentlig der sker?

Året startede med at SSG i dagspressen kunne læse, at kommunen havde planer om at fjerne beplantningen langs Strandvejen og erstatte den med græs. Den idé blev dog – efter et hastemøde på Borgmesterkontoret – taget af bordet.

At skamfere den smukkeste del af Strandvejen mellem Køge og København for at spare nogle få hundrede tusinde kroner mener SSG stadig ikke er en mulighed, der kan accepteres.

SSG udtalte i den forbindelse, at **”så måtte man hellere springe en rensning over, såvel på Strandvejen som på stranden”**. At denne udtalelse så er blevet brugt lige til det yderste, kan vi kun beklage. SSG har – desværre – ikke dispositionsret over kommunekassen, men det har dog aldrig været vores hensigt, at der skulle springes så meget vedligehold, over at såvel grønne områder, stranden samt nogle af de kommunale bygninger efterhånden minder mest om en nedslidt

Fortsættes på side 2

Efter - et andet sted på Strandvejen

Fortsat fra forsiden

ferieby på Mallorca, der kun venter på, at en foretagsom entreprenør rydder området og bygger nyt, fint og tidssvarende.

SSG mener stadig, at det er de folkevalgte politikeres fornemmeste opgave at bevare – og pleje – denne by.

Det skal dog siges at SSG bifalder de forsøg der er gennemført hen over sommeren med grusbelaegning i midterrabbatten. Vi ser dog ingen grund til at holde helt op med rensning/klipning af hele strækningen i den periode dette forsøg pågår.

SSG fastholder også, til nogle medlemmers irritation, at den indtil nu anvendte praksis for strandrensning forsøgsvis stoppes. Tang, søgræs og også de seneste årtiers fedtemøg, har altid været en tilbagevendende begivenhed på strandene langs sydkysten.

Nedgravning af disse havets frugter år efter år på selve stranden bidrager kun til at stranden gødes, og at der kommer en utilsigtet forøgelse af vegetationen, Strandkål, græsarter med mere, der gror helt ned til vandkanten, er ikke det vi ønsker. Vores flotte sandstrand skal bevares, og dette kan

kun ske såfremt kommunen begynder at anvende andre rensningsmetoder.

Opsamling og presning af fedtemøget er en løsning, der måske kan bruges. Efter et par dage er dette "restprodukt" så tørt at det vil kunne afbrændes på stranden uden yderligere bearbejdning/omkostninger for kommunen. Opgaverne er mange, idéer til løsninger er mindst lige så mangfoldige, som der er borgere. Et er helt sikkert. Det niveau der har været vist i år er helt uacceptabelt, ikke kun for SSG's medlemmer, men for alle borgere i kommunen. ■

STATUS PÅ SEAS-NVES KABELLÆGNING, VEJBELYSNING OG FIBER I FORENINGENS MEDLEMSOMRÅDE.

Gravearbejdet er forløbet meget tilfredsstillende

Holmehusvej by night

Af Preben Larsen, SEAS-NVE

Indledningsvis vil jeg gerne gøre status over forløbet med forhandlingerne i forbindelse med etablering af ny vejbelystning. Det var med lidt "sommerfugle i maven" vi startede møderækken med vejlaugene og grundejerforeningen. Det viste sig dog hurtigt at vi fik en god og konstruktiv dialog, trods den frustration der var over kommunens beslutning, i forbindelse med etablering af ny vejbelystning. Det har været en positiv og lærerig proces med et godt resultat til følge. 85% af vejlaugene har indgået en aftale direkte med SEAS-NVE Service. De resterende 15% vil kommunen fremsende kendelser på i løbet af september og oktober.

Vi har i løbet af sommeren haft et tæt samarbejde med Philips, for at begrænse det fremad- og bagudrettede lys, for dem der har valgt MileWide armaturet. Det er lykkedes at reducere det fremadrettede med ca. 20% og det bagudrettede med ca. 80%. Vi har færdigetableret ny vejbelystning i det meste af etape 1.1, hvor man kan se det færdige resultat.

Status for færdiggørelsen af vejbelystningen i etape 1.2 og 1.3 (øst for S-banen) er som følger. De veje der har indgået aftale med SEAS-NVE Service vil blive færdiggjort i løbet af september og oktober. For de øvrige veje vil det blive i løbet af november og december.

Status for færdiggørelsen af vejbelystningen i etape 2.1.1 og 2.1.2 (vest for S-banen) er som følger. Gravearbejdet er i gang i etape 2.1.1, vejbelystningen vil blive færdiggjort i løbet af december og januar. Gravearbejdet i etape 2.1.2 starter i løbet af oktober, vejbelystningen vil blive færdiggjort i løbet af januar og februar. Ovennævnte estimer kan ændre sig på grund af vejrlig. Vi kontakter alle vejlaug ca. 14 dage før vi påbegynder færdiggørelsen af vejbelystningen.

Status på tilslutning af fiberkunderne er som følger. Etape 1.2 uge 37-41 og uge 44-45. Etape 1.3 uge 42-46 og uge 51-52. ■

BORGMESTERENS HJØRNE

Af Niels Hörup, Borgmester

Redaktøren af Strandsiden har bedt mig skrive en artikel med emnerne: Strandvejen, Strandrensning, Byggesagsbehandling og Kanalanelægget ved Uglegårdsskolen.

Forinden jeg "løser den stillede opgave", så bevæger jeg mig en kort tur omkring den væsentligste rammebetingelse for det kommunale budget de seneste 2 år.

Overskriften "Budgetlægning i reformtid" brugte jeg i mit forord til Solrød Kommunes budget 2007-2010, da vi i oktober 2006 stod på tærskelen til den største reform at den offentlige sektor nogensinde.

Det har, for medarbejderne og ledelsen i Solrød Kommune, betydet et omfattende merarbejde i forbindelse med planlægning og implementering af de nye myndighedsopgaver, som kommunen har overtaget fra det gamle Roskilde Amt.

Her i september 2007 har Solrød Byråd nu taget det næste skridt – efter reformtiden kunne man fristes til at sige – ved i fuld enighed at indgå et 3-årigt budgetforlig (2008-2009-2010), der peger i retning af Solrød Kommunes vision om at være "En dynamisk kommune – det bedste sted at bo i hovedstadsområdet".

Den nye udligningsreform har den konsekvens, at vi, desværre, er nød til at forhøje kommuneskatten fra 2008 for at sikre en bæredygtig økonomi med plads til stabil drift, samt sikre forudsætningerne for en langsigtet udvikling af kvaliteten og effektiviteten i den kommunale virksomhed.

I forhold til Redaktørens 4 emner, så har budget 2008 følgende konsekvenser:

- Vi har aftalt, at der skal udarbejdes en "tilstandsrapport" for De offentlige veje, Grønne områder samt Flisebelægning & kantstene i hele kommunen, så der kan udarbejdes en langsigtet genopretningsplan, som vil indgå i budgetlægningen for 2009 og frem.

- Vi har aftalt, at afsætte 50% mere til strandrensningen, og den nuværende rensemetode revideres blandt andet med erfaringerne fra Greve Kommune, som fra i år har taget en ny metode i anvendelse.

Der er tradition for at Solrøds borgmester, i Strandsiden, kommenterer og svarer på spørgsmål fra Solrød Strands Grundejerforening om rigets tilstand, og vi er glade for, at Borgmester Niels Hörup vil fortsætte denne tradition. SSG er ikke politisk, og derfor er det naturligvis den til enhver tid siddende borgmester, der som talsmand for Byrådets beslutninger, bliver bedt om kommentarer.

- I december 2007 afslutter vi et stort udviklingsprojekt (LEAN) omkring byggesagsbehandling, der skal sikre en mere smidig, effektiv og borgervenlig sagsbehandling.

- Vi har aftalt, at Skoleudbygningsplan 2007 – 2012 gennemføres med et samlet budget på 95 mio. kr. for at sikre en nutidig og fremtidssikret folkeskole.

Strandvejen

I eftersommeren 2007 har der været en del kritik i lokalpressen af for høj beplantning og for meget ukrudt i bedene på Strandvejen – en kritik, som jeg var enig i.

Solrød Kommune overtog 1. januar 2007 ansvaret for Strandvejen fra det nu nedlagte Roskilde Amt. I den forbindelse fik kommunen overført en del af amtets vejbudget, men beløbet stod ikke mål med de ressourcer, som amtet i praksis havde brugt på at pleje vejens beplantninger.

Med udsigt til en betragtelig merudgift besluttede Økonomiudvalget i november 2006 at erstatte beplantningen med græs, der er lettere – og dermed billigere – at renholde.

Solrød Strands Grundejerforening, Jersie Strands Grundejerforening og Sdr. Jersie Strands Grundejerforening vendte sig stærkt mod beslutningen, fordi de ønskede at fastholde Strandvejens grønne præg. I foråret 2007 stillede Økonomiudvalget udførelsen af beslutningen i bero for at prøve andre løsninger. Det fik desværre den konsekvens, at vedligeholdelsesindsatsen "kom bagud" fra starten samtidig med, at buske og ukrudtet fik god næring af den våde sommer.

Efter sommerferien satte Teknisk Drift (Vej & Park) alt disponibelt mandskab ind på at klippe buskene og komme ukrudtet til livs. Ukrudtet skulle fjernes manuelt, da Solrød Kommune ikke længere bruger sprøjtemidler i ukrudtsbekæmpelsen, helt på linje med staten og landets øvrige kommuner. Det har været en tidskrævende opgave, som ikke blev lettere af, at 20% af stillingerne har været ubesatte på grund af den rekordhøje beskæftigelsesgrad, vi nu oplever i Danmark.

På Jersie Strandvej har vi et lille forsøg kørende, hvor vi undersøger mulighederne for at reducere ukrudtets vækstbetingelser i overgangen mellem bed og vej. Det sker ved, at der graves en rende på 20-30 cm. bredde, hvor der påfyldes et asfaltlignende materiale, og hvor der som afslutning pålægges en lag småsten. Erfaringerne fra dette forsøg vil indgå i genopretningsplanen for Grønne områder (se omtalen ovenfor).

Der luges

Men en ting er sikkert: Næste år har vi stadig en grøn Strandvej, men den vil ikke blive lige så grøn, som vi har oplevet den i år!

Forsøg med kanter

Sådan må der gerne se ud hele året

Strandrensning

Når talen falder på strandrensning, så kan det naturligvis diskuteres, hvor meget, eller hvor lidt som nogle beskriver det, man skal gøre.

Det har været et diskussionsemne siden 1930'erne ved Solrød Strand. Det kan man blandt andet få indtryk af ved at læse Solrød Strands Grundejerforenings festskrift, som blev udgivet i anledningen af foreningens 75-års jubilæum i 1992.

Her kan man se et billede fra 1935 af rutsjebanen ved Tryllevej, hvor der er tang og fedtemøg (brunalger) så langt øjet, eller rettere linsen, rækker. Man kan også læse om opfordringen: "... hver vej holder en "tangdag". Aftal en bestemt dag, når mændene kommer hjem fra byen, at de i sluttet trop drager ned til stranden med riverne, og sammenriver den smule tang, der endnu findes". Redaktøren skriver senere i artiklen: "Andre referater senere hen beretter om bjerge af tang, så det er helt sikkert ikke forskelligt fra nu". Hvad der ikke står i festskriftet er, at Havdrup-Solrød Sogneråd i 1967 besluttede at give et årligt tilskud på 900 kr. til Solrød Strands Grundejerforening til strandrensning.

Du sidder måske lige nu og tænker: Hvor er det lige han vil hen med det?

Jeg vil blot synliggøre, at problemer med tang og fedtemøg, og til tider lugtgenerne, er et gammelt naturfænomen, som sandsynligvis ikke kan løses, og at vi må lære at leve med det i større eller mindre mængder.

Brunalgerne har ideelle leve- og vækstbetingelser i Køge Bugt på grund af bundforholdene med fint sand og enkelte banker af blåmuslinger. De ernærer sig ved næringssalte udskyllet fra landbrugsområderne via vandløb, og i høj grad også fra vandet i Østersøen, hvor særligt de tidligere Østlande er en meget stor bidragsyder. Vind- og strømforhold samt temperaturer har stor

indflydelse på mængden og lugten, som den ene dag kan være slem, mens det kan være væk den næste dag. Men problemerne kan også svinge fra år til år, hvor vi nok husker 2006 som et fint år, mens vi har været plaget i år.

Der er også flere borgere, der har kommenteret plantevæksten på stranden. Den kan også variere fra år til år, og har en sammenhæng med indholdet af næringssalte i vandet, hvor aflejring blandt andet sker ved pålandsvind (vandet står højt), graden af færdsel på stranden mm.

Teknisk Drift (Vej & Park) fører løbende tilsyn med stranden sommeren igennem, hvor vi forsøger at mindske generne fra fedtemøg og holde stranden så pæn som mulig.

Vi er ofte ude for, at forekomst af fedtemøg den ene dag kan være blæst til havs den næste, hvor entreprenøren er bestilt til at fjerne det. Andre gange er forekomsten så stor, at entreprenøren ikke kan følge med i oprensningen, fordi der driver nyt i land, når der er plads på stranden, idet fedtemøg ikke kan opsamles, når det flyder i vandet.

Den nuværende renholdelse er fokuseret på de 4 mest benyttede badesteder ved Trylleskoven, Østre Strandvej, Solrød Strandpark og Jersie Strandpark.

Den metode vi anvender, er nedgravning af fedtemøget i stranden, som i 1990'erne blev godkendt af det daværende Roskilde Amt. Det er aftalt med entreprenøren, at han tildækker med min. 50 cm. sand, hvilket ifølge amtets udtalelser skulle give sikkerhed for, at der ikke tilføres næring til planterne fra det nedgravede materiale.

For at gøre det vanskeligere for planterne at få rodfæste på stranden, harves der et par gange om året.

Når I læser denne artikel, så har der været udført en harvning af hele kyststrækningen i Solrød Kommune, ligesom der har været gennemført en testkørsel med samme materiel, som Greve Kommune fra 2007 gør brug af i deres strandrensning.

Test af strandrensning den 4. oktober 2007

Budgettet til strandrensning har de senere år været på ca. 175.000 kr., som fra 2008 forhøjes til ca. 275.000 kr.

Jeg ser med spænding frem til hvordan (om?) vi kan bruge erfaringerne fra Greve Kommune til at forbedre strandrensningen i Solrød Kommune.

Ellers må vi overveje, om vi skal genindføre tilskuddet til Solrød Strands Grundejerforening, som for 900,- kr. i 1967 prisniveau (fremskrevet til 2008) så må løse opgaven med strandrensning!

Byggesagsbehandling

Målt på antallet af ansøgninger om byggetilladelser og anmeldelser, har 2006 været rigtig godt år. Der har været usædvanlig stor byggeaktivitet i Solrød Kommune, og byggemyndigheden har modtaget næsten 600 ansøgninger om byggetilladelser og anmeldelser, og det høje aktivitetsniveau er fortsat i 2007.

Med virkning fra 1. april 2006 blev der indført skærpede energiregler i bygningsreglementet, der medførte mere end en fordobling af antallet af byggeansøgninger i første kvartal 2006. Denne helt ekstraordinære store tilgang betød, at der kom en stor pukkel af sager ved indgangen til andet kvartal 2006 og et meget stort pres på afdelingen i resten af 2006, idet 1. kvartal, i et normalår, har været anvendt til at komme i bund i sagerne med at give byggetilladelser, samt at få registreret de afsluttede byggesager.

For at tilstræbe en på samme tid smidig, effektiv og borgervenlig sagsbehandling blev der iværksat en række initiativer, hvoraf skal nævnes:

- Merarbejdsaftaler for samtlige medarbejdere i byggesagsbehandlingen over en 2 – 3 måneder, svarende til en ekstra fuldtidsstilling.
- Ændring af arbejds gange og rutiner, så alle sager fra start visiteres, og så det samtidig sikres at lette sager ekspederes straks og borgere, der har fremsendt mangelfulde ansøgninger, modtager et svar om det.
- Ansættelse af 2 vikarer over en 3 måneders periode i sommerferien for at sikre samme sagsbehandlingsniveau.
- Oprettelse af et flexjob i byggesagsbehandlingen i efteråret 2006.

Trods disse initiativer er udviklingen ikke gået som forventet, og der har igennem hele 2006 og ind i 2007 været et konstant vedvarende højt arbejds-pres og lange sagsbehandlingstider, som skyldes en fortsat høj sagstilgang og rekrutteringsproblemer, som er et landsdækkende fænomen. I sidste halvdel af 2006 var der en sagsbehandlingstid på ca. 20 uger, som i først halvår 2007 har svinget mellem 16 og 20 uger. Aktuelt er sagsbehandlingstiden ca. 15 uger.

For at fastholde og styrke den positive udvikling i sagsbehandlingstiderne er der nu iværksat følgende initiativer:

- I forbindelse med indarbejdelsen af LEAN i Solrød Kommune er der igangsat et pilotprojekt med analyse af byggesagsbehandlingen. Projektet løber fra maj måned og året ud. Et projekt der sætter borgerens ønsker og behov i centrum.
- Styrkelse internt i Teknisk Administration af samarbejdet mellem Sekretariatet og byggesagsbehandlingen omkring visitering af ansøgninger.
- Der vil blive igangsat et projekt med tydeliggørelse dels af sagsbehandlingsgrundlaget og dels med klarere beskrivelse af sagsbehandlingstiderne på forskellige typer af sager. Målet er at der opstilles differentierende mål for forskellige typer af sager, der politisk behandles.
- Mulighederne for øget selvbetjening af borgerne via hjemmesiden styrkes.
- For at opretholde serviceniveauet under af-

vikling af sommerferien i 2007 og kompensere for merarbejdet med Lean-processen er der antaget en ekstern konsulent til byggesagsbehandlingen i 3 måneder frem til udgangen af oktober 2007.

Selv med en svagt faldende aktivitet indenfor byggeriet vil der i resten af 2007 og ind i 2008 være et stort pres på byggesagsbehandlingen – ikke mindst i forbindelse med realiseringen af den nye bydel Trylleskov Strand.

Senest i december 2007 vil Byrådet behandle et oplæg til nye politiske mål for byggesagsbehandlingen i Solrød Kommune. Jeg tror, at vi kommer til at se, at det nuværende politiske mål om en sagsbehandlingstid på max. 8 uger, som ingen kommuner i Danmark kan overholde i dag (anmeldelsessager undtaget), bliver ændret til en række forskellige mål.

Ukomplerede sager skal behandles hurtigere end komplicerede sager, og fuldt dokumenterede sager skal behandles hurtigere end mangelfulde sager. Borgeren skal have en valgmulighed – og borgeren skal have stillet de nødvendige informationer til rådighed, så man kan se hvad der skal til for at komme hurtigt i mål (f.eks. FAQ, de 10 hyp-

Kanalen på Uglegårdsskolen

pigste årsager til, at en sag tager lang tid osv.). I næste nummer af Strandsiden vil jeg skrive en artikel om byggesagsbehandlingen i Solrød Kommune, hvor både det nye Bygningsrelement og politiske mål for byggesagsbehandlingen er vedtaget.

Vi har dygtige folk, så jeg er sikker på, at der kommer spændende nyheder.

Kanalanlægget ved Uglegårdsskolen

Som nævnt i indledningen har vi udarbejdet en ny skoleudbygningsplan 2007 – 2012 for vores folkeskoler i Solrød Kommune. Vi skønner, at der skal anvendes 95 mio. kr. til at gøre skolerne nutidige og tilpasset de nye krav, som folkeskoleloven stiller til moderne undervisning og forberedelsesfaciliteter.

I 2006 blev der frigivet 3,6 mio. kr. til renovering af bl.a. Uglegårdsskolens kanalanlæg, som dog først kom i gang i foråret 2007 på grund af vejrforholdene. Beløbet var forbundet med nogen usikkerhed, og der ville først ved igangsætning af renoveringsarbejdet kunne ske en afklaring af arbejdets omfang – og dermed økonomien.

Ved renoveringsarbejdets igangsætning blev beplantningen skåret ned og vandet i kanalanlægget blev tømt. Herefter kunne renoveringsarbejdet begynde med udskiftning af rådne bjælker og stammer samt renovering af membranen i kanalens bund.

Renoveringsarbejdet viste sig at koste noget mindre, da man gjorde brug af dels en billigere

metode og dels, ud fra en byggefaglig vurdering, besluttede at tænke mindre dele af renoveringen ind i den kommende ombygning af Uglegårdsskolen, for at udnytte de afsatte midler bedre.

Mit kommentar til Lars Niensens artikel "Der var engang en skole" skal således være: Der er en skole – en rigtig god Uglegårdsskole med forbedret kanalanlæg. ■

GODAFTENKROEN OG KORPORALSKROEN

- En privilegeret kro med hængerøv

I sommer ramte museets gravko den gamle Korporalskro ved stranden. De store sten stammer fra kroens stenlægning. Lidt teglrester ses i forgrunden. I baggrunden anes husene fra Trylleskovparken. Foto: K. Ejdorf 2007

Af Kjeld Ejdorf

Johannes Hermann Wessel gik gerne på kro, han kunne ikke lade være, og han ligefrem skiltede med det. Nu boede han i København, og har så vidt vides ikke været på Karlstrup Strand, hvor den daværende landevejskro, Korporalskroen var beliggende. Tidligere var navnet Godaftenkroen. Den store kro lå i 1700-tallet på marken nord for Cementvejens rundkørsel på landevejen, hvor Solrød kommune nu bebygger Jernvejsgårdens marker. Jo, Wessel ku' godt nok ha' hygget sig. Her kom nemlig vejfarende, kvægdrivere, soldater, godtfolk og bønder, og dem der var værre - til fods, til hest eller med vogne.

Mellem København og Køge var der kun den vej, der ved århundreders trafik var slidt gennem de øde sandmarker langs stranden, som kaldtes Jernen. Det blev til mange par hjulspor, der krydsede frem og tilbage mellem hinanden på strækningen til København. Hovedstaden var en storby med behov for alskens varer. Her kunne landbefolkningen selv i stor afstand til byen være med til at forsyne københavnere og kongens hof med de nødvendige naturalier som brænde, kvæg, fjerkræ, korn, kalk og tømmer.

Det gik ikke hurtigt i de dybe hjulspor. Mange

vadesteder over bække og åer måtte forceres, og det gjorde heller ikke rejsen lettere. Ligesom i vore dage måtte trafikanterne have de nødvendige rasteplasser til "Hvile og Vederkvælgelse", som det hed sig i en gammel rejsebeskrivelse fra 1696. At rejse 4 mil i et køreværk er vel meget, påstår samme beskrivelse. Det var derfor hensigtsmæssigt, at man hver anden mil "støder på et Bedested". Og for at undgå religiøse misforståelser hos nutidens læsere: Det var ikke for at bede, men for at forsyne sine dyr med vand og foder. Og så skulle folkene selv have lidt til at styrke sig på. En slags "kulturcenter" ville folk svinge sig op til at kalde det i dag. Bestemt malerisk, men det var bestemt ikke nogen søndagsskole at drive krohold. Krofolkene måtte være af den robuste slags.

Det viser en omtale af kromand Simon Michelsøn i begyndelsen af 1700-tallet. Den lette adgang til alkoholiske drikke havde gjort ham drikkædlig. Og i dét humør bankede han sin kone, selv om det vel ikke var ualmindeligt på de tider. Men alligevel. Hans omdømme og brovtende adfærd faldt mange for brystet.

En gang til et barselsgilde havde han især provokeret præsten ved at udtale sig om andre landes religiøse tro. Han mente, at katolikker

og tyrkere kunne være lige så gode mennesker, som de danske lutheranere. Set med vore dages målestok viste han udpræget multietnisk forståelse. Og for at undgå misforståelser blandt gæsterne udtalte han sig højlydt om, at franskmænd, afrikanere og andre folkeslag for den sags skyld også kunne komme i himlen. Han ville så gerne være kromand for dem, der skulle den hurtige vej til Helvede, for det var vist mange mennesker, mente han. Ja, han var vel lidt af en menneskekender, den gode kromand.

Til præsten sagde den ret snaldrede kroejner, at han selv var lige så god en mand som præsten. Når præsten fik kjolen taget af, så var han bare en bonde, som alle de andre.

Nå, men da kroejneren en anden god gang vilde til alters, måtte den udfarende kromand først en tur i vridemaskinen. Præsten indskærpede ham hans forargelige adfærd, og Simon måtte på knæ og love bod og bedring. Præsten var ikke naiv, og i embedsbogen skrev han med sirlig skrift, at "han blev dog nok ikke synderlig bedre".

Nej så sandelig ikke. Da hans hustru Maren døde, indgik han hurtigt i den hellige ægttestand med Sidsel. Men Guds straf ventede. Naturligt nok. Nogle år senere døde Sidsel og et par dage efter også kromanden. Kromanden døde af en smitsom sygdom, der rasede i København. Han havde dog klareret skærene længe og blev trods alt 76 år. Det var Pesten, der også bortrev halvdelen af byens befolkning.

En dag i 1719 kørte Vallø Postkusk som sædvanlig ind om Korporalskroen. Han blev umiddelbart efter overfaldet af en bonde fra Karlstrup. Bonden trak ham ned af vognen, og tampede ham med en høtyv, og trampede grundigt på ham. Gammelkjøgegaards Birketing takserede volden til en bøde på 100 rigsdaler. En betydelig økonomisk straf for en fæstebonde, der formodentlig selv havde været ude om det. Krodriften gjaldt kun for de vejfarende, og med tidens sans for formynderi forsøgt med vekslende held at hindre lokale bønder at gå på kro og drikke sig fra sans og samling og fæstegård. Meget præventivt.

Den svenske Grev Meyerfelt kom som ejer af Gammelkjøgegaard til at renovere kroen. Den 30. august 1736 imødekom kongen hans ansøgning om at "lade brygge Øl og brænde det Brændevin, som i Huset kan skænkes og udtappes". Nok så vigtigt var også kroens ret til at

Korporalskroen flyttede ud til Tåstrupvejen og forblev en landevejskro. Som ved andre moderne virksomheder skal der flag til for at blive set i god tid af bilisterne. Foto: K. Ejdorf 2006

sælge "alle Slags ædende og drikkende Varer". Lå en kro inden for 2 mil fra en købstad, i dette tilfælde Køge, måtte kromanden aftage øl og brændevin dér. Kroen fik nu sine rettigheder og blev privilegeret kro, til forskel for andre tålte kroer og smugkroer. Greven lod også bygge en skole i Karlstrup, og gjorde meget andet godt for sine bønder i Karlstrup.

Kroens stuelænge var på 15 fag, og med øverstue, kælderstue, ølkammer, sengekammer, skyttekammer, bryggers, rullestue og jordkælder. Besætningen var på 4 heste, to køer, en kalv, en so med 12 grise, 20 gæs, 33 kalkuner osv. Det var nok en god gård, lade og andre længer har der sikkert også været.

Efter kromand Peder Sørensen døde i 1775, gik det ned ad bakke for kroholdet. Der var kun "ringe Næring ved Stedet" hed det i en indberetning til Rentekammeret. Enken giftede sig året efter med Heinrich Andersen, der desuden overtog en bondegård i Køge, som hendes første mand havde vanrøgtet.

Godsejer Carlsen i Gammelkjøgegaard var på nippet til at opgive kroen, men nu kom den trafikale udvikling ham til hjælp. Den nye vej mellem Høje Taastrup og Køge blev færdiggjort i 1786, og derved var der ingen vej uden om for trafikanterne. De måtte passere Korporalskroen på Tåstrupvejen, og ikke noget med at snyde og bruge den gamle, gratis landevej på Jernen. For

at sikre Taastrupvejens vedligeholdelse blev der med passende mellemrum placeret bomhuse, hvor de vejfarende måtte betale for passagen. Et princip vi også kender fra mange motorveje i udlandet.

Kroen fik sin plads ved Møllebækken, der skiller Solrød kommune fra Greve. Den gamle kro blev revet ned. Dele af den blev formentlig genanvendt det nye sted. Nogle bygninger ved Køge blev flyttet til den nye kro. Selv en kælderstue var der. Kroen snublede lidt i starten, for i 1803 indtraf et ubehageligt dødsfald, idet kromanden hængte sig i et udhus. Nu fulgte enker og nye kromænd på stribe, og kroen overlevede det hele. Selv en brand i 1901, hvor flere længer brændte ned til grunden, slog ikke krodriften ud. Lige før og under 2. verdenskrig arbejdede et lille kalkværk øst for kroen. De godt 20 kalkværksarbejdere trængte jævnligt til et pusterum på kroen, men de fornuftige tog ikke den fristende omvej, men lige hjem med lønnen efter fyraften. Sådan er der så meget.

Den privilegerede kro er i dag et stykke kulturhistorie, og viser med tydelighed, at nostalgi sagtens kan trives med nutidens fordringer hos publikum. "Drik aldrig vand", står der med stor skrift ved indgangen til kroen. Det er en god reklame for kroens renommé. Man skal ikke være øldrikker for at være velkommen.

Artiklen må slutte af med min gamle nabo Karl Peter Andersens lokalpatriotiske småsnak. Den slags insider-viden ser man sjældent i avisen. For en del år siden fortalte han om den maleriske kromand i 1920'erne. Jo, i profil lignede Ole Willumsen grangivelig kong Frederik den Syvende med tyrkisk fez og vandpibe. Og så havde han verdens største hængerøv! ■

Bestem selv hvordan du vil sælge din bolig...

Du vælger selv, hvad der passer bedst til dig og dine behov. Fælles for NormalSalg og VisSelvSalg er naturligvis annoncering på BOLIGmæglerens egen hjemmeside www.boligmaegleren.dk samt www.boligsiden.dk

A

NormalSalg

Vi klarer det hele, og du sparer tid!

B

VisSelvSalg

Og spar op til 30% af mæglersalæret!

C

KontraktSalg

Find selv køberen og spar op til 70% af salæret

BOLIG
mægleren

Peer Hagel

Solrød Strandvej 84 - 2680 Solrød Strand
Tlf. 56 13 12 06 - www.boligmaegleren.dk

HVORDAN GÅR DET MED JERNBANEN?

Det største trafikproblem i Danmark, er at få løst den københavnske nærtrafik

SOLRØD STRANDS GRUNDEJERFORENING

Strandsiden

Strandsiden er medlemsblad for Solrød Strands Grundejerforening. Strandsiden udkommer to gange om året i et oplag på 2500, og uddeles til foreningens medlemmer, Byrådet i Solrød, pressen og foreningens øvrige samarbejdspartner.

Redaktion af dette nummer:

Hans Odder (ansvarshavende),
Lars Nielsen,
Preben Larsen,
Poul Pangø

Bestyrelsen:

Formand

Hans Odder
Gøgevej 10
2680 Solrød Strand
Tlf: 5614 8896

Næstformand

Poul Pangø
Lundehusvænget 9
2680 Solrød Strand
Tlf. 5614 0071

Sekretær

Kaare Halse
Engvej 8
2680 Solrød Strand
Tlf: 5614 1868

Kasserer

Hans Erik Andersen
Egevej 23
2680 Solrød Strand
Tlf. 5614 3200

Bestyrelsesmedlemmer

Lars Nielsen
Birkevej 21
2680 Solrød Strand
Tlf. 5614 1886

Keld Wohler
Solrød Strandvej 42A
2680 Solrød Strand
Tlf. 5614 2246

Preben Larsen
Vestre Grootvej 12
2680 Solrød Strand
Tlf. 5614 2848

Forretningsfører

Solrød Vandværk
Engvangen 14
2680 Solrød Strand
Tlf. 5614 0193

Revisor

Kim Olsson
Pilevej 3
2680 Solrød Strand
Tlf. 5614 3335

Revisorsuppleant

Flemming Petersen
Ellevej 16
Solrød Strand
Tlf. 5614 0970

Af Lars Nielsen

Flemming Hansen – den gamle transportminister – udtalte i juni 2007, at der ikke er grund til at undersøge, hvordan der kan bygges et ekstra jernbanespor mellem hovedbanegården og Høje-Tåstrup.

Det er en meget bemærkelsesværdig udtalelse. Faktisk er det en helt fantastisk udtalelse al den stund, at Folketinget den 13. marts 2007 vedtog forslag til lov om projektering af jernbaneanlæg København – Ringsted.

Transport- og energiministeren bemyndiges i loven til at undersøge og projektere de nødvendige anlæg med henblik på udvidelse af jernbanekapaciteten København – Ringsted. Undersøgelsen omfatter to linieføringer, nemlig:

1. En ny jernbanestrækning mellem Køge og Ringsted over Køge med dertil hørende anlæg
2. Et ekstra jernbanespor mellem Hvidovre og Høje – Tåstrup med vendespor i Roskilde, samt ekstraspor på dele af strækningen Roskilde – Ringsted og dertil hørende anlæg.

Femernspøgelset

Det er helt utroligt, at landets tidligere øverste myndighed på transportområdet kan tillade sig at så tvivl om en Folketingsbeslutning og i

fuld offentlighed udtale at "det kunne være, at folketingets partier kom og sagde, at vi skulle kigge på det igen." Den forhenværende minister udtalte videre, at der efter hans mening ikke er grund til at bruge flere penge på at undersøge, hvordan der kan presses et ekstra spor ind ved siden af de to eksisterende fjerntogsspor og de to S-togsspor på strækningen mellem Hvidovre og Høje-Tåstrup. Og hvorfor synes ministeren så, at det ikke var nødvendigt?

Femernbroen er foreløbig kun en luftspejling

Det var ikke nødvendigt, fordi han netop havde foræret Tyskland en Femernbro, som de i realiteten ikke er interesseret i. Og den eneste måde man kan komme til Femern på med jernbane, er ved at bygge en ny langs Køge Bugt. Ifølge Flemming Hansen.

Det er slet ikke gået op for ham, at de to forslag, som Folketinget har pålagt Ministeren at undersøge, begge er i stand til at håndtere den beskedne mertrafik, som en bro vil afstedkomme. Han ved slet ikke, at årsagen til, at der undersøges to linieføringer, er at klarlægge ba-

neanlæggenes virkninger på miljøet. Og derefter vælge den mest hensigtsmæssige løsning.

For sen afgang

Vi ved ikke, om det er Flemming Hansens uheldige bemærkninger, der er årsag til hans desværre alt for sene afgang – for nu at blive i bane-sproget – men vi hilser den velkommen.

Velkommen på den positive måde vil vi byde den nye Transport- og Energiminister Jacob Axel Nielsen. Vi håber, at han vil lægge en meget mere nuanceret og ikke forudbestemt holdning for dagen i spørgsmålet om en ny jernbaneforbindelse. Vi håber, at det Konservative Folkeparti og folketingsflertallet bag ovennævnte lov står fast på at gennemføre de nødvendige undersøgelser.

Rettidig afgang

Samtidig håber vi, at trafikudvalget får øjnene op for, at det største trafikproblem i Danmark er at få løst den københavnske nærtrafik. Det er her, der er rigtig mange samfundspenge at spare. Hvis den ulidelige ventetid, som hver dag påføres tusindvis af passagerer på grund af nedfaldne køreledninger, signalproblemer og sporreparationer på S-togsnettet, omsættes til arbejdstid, er det lige før et påtrængende arbejdspladsproblem er løst. Rettidig afgang for S-togene er mere nødvendig end en unødvendig Femernbro. ■

Kig ind og oplev

...hvad en ægte lokal bank kan gøre for dig

Når man skal tage store beslutninger er det godt at have nogen at snakke dem igennem med. Det gælder også når beslutningerne drejer sig om din økonomi. I Roskilde Bank engagerer vi os i din situation, og derfor har du hos os din egen faste rådgiver.

Skift gratis

Det er hverken dyrt eller besværligt at skifte til os, og du vil hurtigt opleve tæt og personlig betjening.

Ring eller kig ind til os. Vi glæder os til at byde dig velkommen.

Roskilde Bank
- den lokale bank

Solrød Center 130 • 2680 Solrød Strand • Tlf 56 14 46 00

LOKALPLANERNE

Lokalplanen for stranden er vedtaget

Af Lars Nielsen

Endelig vedtagelse af lokalplan 316.2, Kystområdet, Solrød Strand, men udsættelse af Strandvejslokalplanen.

I forbindelse med den offentlige høring om det reviderede lokalplanforslag er der indkommet 25 indsigelser. Kort fortalt er stort set ingen af de ændringsforslag som grundejerforeningen, vejlaug eller enkeltpersoner har stillet, taget til efterretning.

Hvis vi skal komme med et par enkelte kommentarer til den vedtagne lokalplan må det være til forhold, der har en mere principiel betydning. Det første og uden sammenligning største emne er vendepladserne.

Vendepladserne forsvandt ikke

Byrådet har ikke fulgt vores ønske om helt at udelade vendepladser. Dog er de konkrete placeringer udeladt, hvilket vi hilser med tilfredshed. Lokalplanen kan ikke bestemme, at der skal

etableres vendepladser, men at der må på særlige betingelser.

Det er i realiteten ikke en særlig vigtig bestemmelse, for Byrådet kan gennemføre vendepladser i medfør af vejlovgivningen. Det eneste formildende er, at vejlovgivningens krav om dimensionering af vendepladser må tilsidesættes. Byrådet har endvidere besluttet, at deklarationer om anlagte vejarealer og både anlagte og udlagte vendepladser skal bibeholdes. I planen fastholdes de betingelser der skal være til stede, før Byrådet er indstillet på at ophæve deklarationerne.

Naturbeskyttelse blev fastholdt

Efter flere henvendelser fra medlemmer foreslog grundejerforeningen, at strandbyggelinien og strandbeskyttelseslinien blev slået sammen. Det har Byrådet afvist med følgende begrundelse: "Administrativt vil det være mere enkelt at sløjfe strandbyggelinien, så forveksling af de to linier undgås. Men det vil især i den sydlige del af lokalplanområdet medføre, at bebyggelsen rykker længere frem mod stranden. Det vil på-

virke den karakteristiske natur negativt, når der både kan opføres nye huse, udbygges og anlægges haver med udhuse og hævede terrasser helt frem til strandbeskyttelseslinien de steder, hvor strandbyggelinien ligger længere væk fra kysten end naturfredningslovens beskyttelseslinie".

Solrød Strands Grundejerforening er tilfreds med Byrådets argumentation, som en gang for alle understreger, at hensynet til naturen går forud for en lidt besværlig sagsbehandling.

Vi tager planen til efterretning

Vi har på alle måder og med stor opbakning fra vejlaugene gjort, hvad der stod i vor magt for at ændre eller fjerne de bestemmelser i lokalplanforslaget, som efter vores opfattelse var unødvendige (læs vendepladserne) og uretfærdige (læs deklarationerne). Vi ønsker ikke og kan heller ikke protestere yderligere over formuleringerne i planen, idet den endelige godkendte plan ikke kan ankes til højere myndighed.

Tak for kampen. ■

DER VAR EN GANG EN SKOLE

Pergolaens stolper forfalder

Af Lars Nielsen

For mange år siden, helt tilbage i slutningen af 1960'erne, udskrev Solrød Kommune en arkitektkonkurrence om et nyt idrætsområde, hvor der skulle være plads til både svømmehal, idrætshal, boldbaner, tennisanlæg og en ny skole.

Uglegårdsskolen

Uglegårdsskolen, som den nye skole blev døbt, skulle vise sig at blive en af de absolut mest bemærkelsesværdige skoler i dette land.

Skolens arkitektur og dens planløsning, med klasselokaler samlet om store fællesrum på den ene side af en lang regnvandskanal og faglokaler, lærerværelser og administration på den anden side af kanalen, skabte beundring i den danske skoleverden. Og en hel del prestige til Solrød Kommune.

Det skulle vise sig at skolens opbygning, i pædagogisk forstand, i årenes løb har kunnet

honorere tidernes skiftende undervisningsideer – og ministerielle lovkrav.

Kåret som landets bedste skole

I en storstilet landsdækkende undersøgelse for nogle år siden om skolernes evne til netop at honorere nye pædagogiske principper, blev Uglegårdsskolen en klar vinder. Den blev fremhævet for sin arkitektur og sin planløsning, som på enestående måde har resulteret i smukke og varierede rumforløb. Beplantningen og kanalen blev fremhævet som et spændende tilskud til undervisning i naturfag. Og frem for alt blev skolen rost for sin fleksible plan, som uden store ændringer kunne optage nye undervisningskrav. På grund af alle disse kvaliteter besøger skolefolk, arkitekter og andre interesserede fra hele verden Uglegårdsskolen.

Poesien er væk

Et gensyn med skolen en sen augustdag efter mange års fravær var derfor en trist oplevelse.

Det har vist sig, at de dristige trækonstruktioner, kanalen og de smukke haverum krævede mere

end almindelig vedligeholdelse. Mens bygningerne inden for de seneste år er blevet renoveret, er især kanalen og udearealerne i dag i en sørgelig forfatning.

Det førhen så smukke haverum langs kanalen, som er hele skolens samlende hovedstrøg, er skæmmet af de røde pergolastolpers triste forfald. Vandet i kanalen er mere eller mindre løbet hjemmefra og en stor del af beplantningen har fået en gang "varmemesterklipping", så det meste er lige lavt.

Fælles ansvar

Byrådet valgte dengang for 35 år siden en pædagogisk fremtidssikret skole. Vi har ikke andre byggerier i kommunen, som man kommer fra hele verden for at se. Derfor er der en særlig grund til, at værne om Uglegårdsskolen. Men ikke kun Uglegårdsskolen, alle offentlige bygninger og grønne områder i det hele taget er der pligt til at pleje og passe, fordi de er rammer om det daglige liv ved Solrød Strand. ■

SKINNERNE KOMMER!

En jernbane mellem Ringsted og Køge via Viby til Ishøj kunne udlægges, så den krydser banen mellem Køge og Roskilde et passende sted. Den gamle bane kunne udbygges til to spor. Den nye regionale bane kan med en ny central station give mulighed for at skifte til et andet tog. Samme sted anlægges en godsbanegård, der ligger centralt for både Køge, Roskilde, Høje Tåstrup og København.

Af Danmarks Naturfredningsforenings afdeling i Solrød, Kjeld Ejdorf, Formand for Solrød Afdeling

Kommer – kommer ikke – kommer. Jernbanen gennem Solrød.

For nogle år siden var det på tale, at der skulle anlægges en ny regional jernbane mellem Ringsted og København for at aflaste togtrafikken i Københavnsområdet og Roskilde. Kom banen via Køgeområdet skulle den gå parallelt med motorvejen. Alternativet var et ekstra 5. spor mellem Roskilde og København. Forslaget faldt imidlertid. For 1 1/2 år siden dukkede spørgelset op igen.

Linjeføringen i Køge Bugt området ville forløbe langs Jersie Mose og over Solrøds marker, der er et åbent dyrket kulturlandskab med en del markante og pyntelige gravhøje fra Bronzealderen. Via erhvervsområdet ved Silovej, videre i Firemileskoven, der i forvejen er klemte inde mellem motorvejen og Tåstrupvejen og så via en jernbanebro over dalen mellem Korporalskroen og Rastepladsanlægget i Karlslunde.

Farvel skov.

Naturfredningsfolkene i Solrød forsøgte at sammenkalde alle naturafdelinger i det dengang eksisterende Roskilde Amt til en fælles udtalelse imod projektet. Det kunne vi ikke! En afdeling på Stevns, der ikke blev berørt af linjeføringen udtalte, at man herfra støttede den nye linje, fordi mange trafikproblemer ville blive løst på Stevns. Samtidig kunne Stevns komme "med på vognen" i form af bedre transport til Jylland.

Mon dog. Og hvad skal stevnsboerne så dér? Jeg tror mange mennesker stærkt overvurderer de begrænsninger, afstande trods alt giver for passagerer, selv med nye trafikforbindelser. Der er altid for meget hurra. Hurra i nye megaprojekter i dette land.

Den manglende enighed afspejler et stort dilemma, også for Danmarks Naturfredningsforening i København, der udtalte sig til os i forsigtige vendinger. DN havde allerede i 1998 fremsendt en række krav til Banestyrelsen. DN ville nemlig påføre beboere større gener ved at foretrække den ene løsning frem for den anden. Man ville afvente en redegørelse med detaljerede undersøgelser.

De samme forbehold viser sig i øvrigt i det politiske landskab. De berørte kommuner langs et udvidet 5. spor eller nybygget bane ved Køge Bugt får intet ud af skinnerne. Kun gener. Derimod får Køge en gevinst. En station og en mulighed for en godsterminal. Her er politikerne generelt for den nye linjeføring. Så er der jo lige prisen. Et slag på tasken siger 3-4 milliarder til udbygningen med det 5. spor Roskilde til København, og 8-9 milliarder til den nye bane via Køge. Gang dertil med faktor 2 for at få den endelige pris. Det ved man erfaringsmæssigt ved store byggerier.

I august deltog jeg i et orienteringsmøde mellem DN og Trafikstyrelsen, hvor styrelsen fremlagde et **statusnotat sommer 2007 for København-Ringsted projektet**. Det fremgik, at den nye jernbane nok var meget dyrere, men

ville give en bedre trafikafvikling ud i fremtiden med en øget trafik. Hvorvidt et hastighedskrav på 250 km/timen kan gennemføres var endnu lidt usikkert. Kommer den nye bane kan der godt gå 10 år med projekteringen. Og det er jo en trøst. Banen er både til persontog og godstog. Det er nu svært at forestille sig med de hastigheder uden at der opstår "køer". Notatet belyser trafikstyrelsens miljøundersøgelser, målsætninger om støj, natur og kulturminde.

På mødet orienterede Trafikstyrelsen om Køge Kommunes interesser. Passagerer fra Køge til København kunne med fordel støde til i Køge Nord og fortsætte uden stop til København, og derved spare tid. Hvor meget fremgik ikke, og det var måske med vilje. Det var opfattelsen, at hovedbanegården i Høje Tåstrup ikke havde levet op til forventningerne, så banen fra Ringsted kunne ikke bare kobles til Høje Tåstrup. Alle andre alternative, fornuftige eller fantasifulde løsninger var ikke til debat nu, kun de 2 mulige løsninger. Det var politisk bestemt. Nogen snak om moderne højhastighedsmagnettog, som i disse år skyder frem i verden, er også udelukket.

I notatet fremgik det, at Solrød Kommune ønskede jernbanen tæt på motorvejen, så vidt muligt nedgravet, og "skjult" bedst muligt i landskabet, og at passagen mellem naturområderne ikke forhindres. Trafikstyrelsen var inde på, at den forsvundne natur kunne erstattes med natur andre steder. Tænk lige hvis det var Staunings Ø, der skulle genplaceres i Havdrup! At nedgrave eller ligefrem bygge en jernbane i en tunnel ville få store konsekvenser for afledningen af vand, og i høj grad fordyre strækningen, så det var ikke noget, der kunne anbefales alle steder.

Politikeren Flemming Damgaard Larsen anbefalede for nogen tid siden, at den nye banestrækning blev lagt i en tunnel under Køge Bugt. En sjov provokation, der gav genlyd, men nok ikke kunne gøre banen billigere, så langt fra. Skulle naturfredningsfolkene pege på en alternativ løsning, måtte det blive en jernbane fra Ringsted til Viby, forbi Snoldelev og Tune ind til Ishøj og Ny Ellebjerg.

Forslaget er med risiko, for, at jeg lægger mig ud med andre. Især Køge ville nok blive lidt snydt for en godsterminal, men banen ville blive betydelig billigere, når den bliver kortere og ikke føres gennem byområder. Godsterminalen kunne så placeres et sted mellem Gadstrup og Havdrup, hvorved jernbanen mellem Roskilde og Køge forbindes til fordel for begge byer. Lad os håbe det sidste ord ikke er sagt i denne sag. ■

REFERAT AF GENERALFORSAMLINGEN AFHOLDT D. 13. MARTS 2007

Lars Nielsen byder velkommen.

Af Preben Larsen

Velkomst

Formand Lars Nielsen bød forsamlingen velkommen.

Dirigent

Erik Norman Sørensen blev valgt som dirigent. Han konstaterede at generalforsamlingen var lovligt indkaldt og dermed beslutningsdygtig.

Bestyrelsens beretning

Lars Nielsen aflagde bestyrelsens beretning. (Beretningen er med her i Strandsiden)

Herefter var der spørgsmål til bestyrelsen:

Om belysning:

Ove Grimstrup kunne oplyse at beboerne på Fyrrevej havde valgt et andet armatur end det som SEAS/NVE anbefalede. Dette skyldes, at MileWide armaturet for så vidt er et pænt armatur, men det giver et meget skarpt lys på de små veje. Det blænder. (redaktionel bemærkning: SEAS/NVE og Phillips har i løbet af foråret arbejdet på at formindske blændingen på MileWidelamperne. Der er sat et nyt filter i de lamper, der opsættes permanent.)

Thorkild Thomsen fra Koglevej oplyste, at alle deres parkarmaturer var beskadiget i mere eller mindre grad, hvorfor de ikke ville tilråde at man fik opsat disse på de forholdsvist smalle veje der er på strand-siden.

Gunnar Gunnarsen fra Ibsvej ønskede oplyst, om der er et reelt valg imellem de forskellige armaturer. Lars Nielsen kunne, sammen med Niels Hörup, oplyse, at det er der.

Bent Helvang fra Ibsvej ønskede oplyst, hvordan SSG forholder sig til omkostningsfordelingen vedr. belysningsprojektet. Lars Nielsen

redegjorde for SSG's holdning til dette, og gjorde opmærksom på, at det er en af de "store knaster" der stadig ikke er færdigdiskuteret med SEAS/NVE og kommunen.

Om Strandvejen

Gunnar Gunnarsen fra Ibsvej kunne ikke forstå hvorfor SSG bifalder en samling af erhvervsjendomme i nærheden af Solrød Center. Lars Nielsen gav en kort forklaring på dette. Den fulde ordlyd af SSG's indstilling kan læses på foreningens hjemmeside.

Bent Helvang fra Ibsvej ønskede oplyst, om der kommer flere p-pladser på Køgevejen på strækningen fra Duevej og ned mod Jersie. Dette er et spørgsmål som bør besvares af Teknisk Forvaltning. SSG's indstilling er, at der bør være flere p-pladser på de enkelte erhvervsgrunde.

Lokalplan 316.2

Birgitte Morsing Laisen fra Fyrrevej spurgte hvad SSG's indstilling er til den reviderede lokalplan 316.2. Hvad vil vi indstille til vejlaugene? Lars Nielsen redegjorde for SSG's indstilling: Grundejerforeningen er kritisk til dele af lokalplanen og kommer med en indsigelse til denne inden tidsfristens udløb.

Foreningens regnskab

H.E. Andersen gennemgik herefter regnskabet, som blev godkendt af forsamlingen. Regnskabet kan ses på foreningens hjemmeside.

Kontingent

Årskontingentet blev vedtaget uændret til 75 kr.

Valg til bestyrelsen mm.

Bestyrelsesmedlemmer på valg modtog alle genvalg. Kim Olsson blev genvalgt som revisor og Flemming Petersen som revisorsuppleant.

Indkomne forslag

Bestyrelsen foreslog, at §16 i foreningens love blev ændret, så bestyrelsen fremover består af mindst 5 og højst 7 medlemmer samt to suppleanter. Ændringen, 2 suppleanter, blev vedtaget på generalforsamlingen og derefter vedtaget på den efterfølgende ekstraordinære generalforsamling, der var indkaldt med vedtægtsændringen som eneste punkt.

Dagsorden for generalforsamlingen, bestyrelsens beretning, regnskab og referat af generalforsamlingen kan læses i sin helhed på foreningens hjemmeside www.ssgsolrod.dk

BESTYRELSENS BERETNING FOR PERIODEN MARTS 2006 - MARTS 2007

Generalforsamling i Solrød Strands Grundejerforening, tirsdag den 13. marts 2007 kl. 19.30 på "Strandgården", Birkegårds Allé 32:

Af Lars Nielsen

Det forløbne år har været et godt, men også travlt år. Det har været de store planers år, både nationalt, regionalt og lokalt. Og vi har blandet os i det hele, helt i overensstemmelse med vore love. Der står nemlig at: "Foreningens formål er at varetage medlemmernes fælles interesser såvel over for private som over for det offentlige, samt i øvrigt i enhver henseende at virke for en god udvikling af bebyggelses – og forbindelsesforholdene på Solrød Strand."

Strandsiden og hjemmesiden

Alt hvad vi har bedrevet står i vort udmærkede blad "Strandsiden" og på vores glimrende hjemmeside. Egentlig må jeg gå ud fra, at alle der er her til stede på generalforsamlingen er så velinformede om vort virke, at det forekommer overflødigt at afholde beretning, men i henhold til vore love skal det ske, så derfor vil jeg gå i gang.

Nationale planer

Året startede med den store jernbanesag. Trafikministerens drøm om en jernbane langs Køge Bugt satte sindene i bevægelse. Det var svært at forestille sig, at det var nødvendigt at skaffe så stor en kapacitet på jernbanenettet, at Danmarks befolkning reelt kunne rejse dobbelt så meget med tog, som de gør nu. Det var også svært at forestille sig, at denne nye bane kun skulle koste ca. 7 mia. kr. Vi troede ikke på nødvendigheden, og vi troede ikke på økonomien.

Vi følte heller ikke, at ministerens sympatiske drøm om at flytte gods fra lastbiler til jernbane motiverede anlæg af en ny jernbane. Selv når Skandinaviens godsmængde blev talt med, var der ikke gods nok og ikke passagerer nok til en bane og en Femernforbindelse. Derfor protesterede vi.

Støj

Men vi protesterede også af lokalpatriotiske grunde. En ny bane langs motorvejen, godstog nat og dag, og udvidelse af motorvejen til 8 spor ville betyde et uacceptabelt støjniveau. Endelig ville jernbanen ødelægge Firemileskoven og Karlstrup Mose og andre værdifulde rekreative områder i hele Køge Bugtområdet. Derfor protesterede vi til Folketinget og fik foretræde for trafikudvalget. Det samme gjorde Solrød kommune og en række af Vestegnens kommuner.

Vi har opnået, at der nu gennemføres en VVM høring både for Køge Bugt løsningen og for en udvidelse af Roskildebanelen, den såkaldte 5. spor løsning. Vi følger sagen og har på det sidste fået støtte af den tyske stat, som heller ikke finder Femernbroen særlig vigtig. Det er godt med forbundsfæller. Og gode støtter har vi haft.

Vi siger tak for økonomisk støtte til udgivelsen af Strandsidens temanummer om jernbanen København – Ringsted, samt moralsk opbakning både fra kommunen og naboforeningerne mod syd. Vi glemmer heller ikke de næsten 100 grundejerforeninger langs Køge Bugt, der støttede vort initiativ.

Regionale planer

Aldrig så snart vi var færdige med jernbanen, før udvidelsen af Roskilde lufthavn dukkede op. Igen en sag der bygger på ønsket om ubegrænset kapacitet. Paradoksalt nok skulle chartertrafik flyttes fra Kastrup til Roskilde, selv om lufthavnsdirektøren for begge lufthavne udtalte, at der var kapacitet nok i Kastrup. Det er klart, at vi måtte protestere, fordi øget beflyvning af Roskilde ville betyde overflyvning af Solrød og indflyvning over den fredede Trylleskov og Karlstrup Mose. Igen et stort trafikanlæg, som ville støjramme vores egn. Begrundelsen skulle være 600 nye arbejdspladser og billigere charterrejser, fordi rejseselskaberne kunne spare den høje lufthavnsafgift i Kastrup.

Er vi da bagstræberiske? Ønsker vi at standse udviklingen? Nej til begge spørgsmål. Men man må kræve, at så store anlægsopgaver bygger på realistiske og velbegrundede argumenter. Dem har vi ikke fået. Og når vi ikke får fyldestgørende svar på vores spørgsmål eller afklaret vor tvivl, protesterer vi.

Støj er skadelig

Samtidig med at vi kæmpede mod de store trafikanlægs værste følgesvend, støjen, udkom miljøstyrelsens nyhedsbrev, "Miljønyt". Heri kunne vi læse, hvor skadelig støj er. Støj er skyld i mellem 200 og 500 dødsfald om året. 700.000 boliger i Danmark er belastet af vejstøj. Det ene ministerium står bag trafikanlæggene, det andet advarer mod dem.

Det var ikke kun os, der i en husstandsomdelt pjece protesterede mod lufthavnsudvidelsen. Også den meget velorganiserede STOPSTØJEN gruppe udførte et kolossalt arbejde for at forhindre lufthavnsplanerne, et arbejde som vi støttede med 5.000 kr.

Trods mere end 10.000 protester godkendte HUR udvidelsesplanerne. Det åbner for, at der lander eller letter et fly hvert 3. minut døgnet rundt. Afgørelsen er anket til naturklagenævnet.

Som et kuriosum kan nævnes, at dagbladet Politiken på forsiden af 2. sektion bragte en illustration, der viste om borgerprotester mod store trafikprojekter overhovedet havde en virkning. Solrød Strands Grundejerforening var fremhævet som en af de få, der faktisk havde haft succes, nemlig en udskydelse og nyvurdering af baneprojektet København – Ringsted.

Lokale planer og anlægsopgaver

Retter vi blikket mod vort helt lokale område, har der været og er stadigvæk en hel del uafklarede planer og anlægsopgaver at tage stilling til. Offentliggørelsen af forslag til lokalplan 316.2 Kystområdet Solrød Strand satte sindene i bevægelse i et omfang, der sjældent er set. Kommunen sendte forslaget i høring, selvom SSG havde frarådet bestemmelserne om vendepladser. Folkestemningen har givet os ret.

Vejlaugsmøde

På et meget velbesøgt vejlaugsmøde d. 17. august anmodede forsamlingen SSG om at protestere mod forslaget. Vores indsigelse kunne læses i Strandsidens novembernummer. Men også fra flere vejlaug har kommunen modtaget indsigelser.

Kommunen har lyttet til folkets røst og har i et revideret forslag, der netop er sendt i høring, udtaget de principielle, men også meget præcise lokaliseringer af vendepladser. Vi synes stadigvæk, der er knaster i formuleringerne om vendepladser i det nye forslag, og vi vender tilbage med kommentarer.

I årets løb har også lokalplan for Strandvejen været i spil. Vi har selv været repræsenteret i et lille udvalg, der skulle se på muligheden for at indpasse flere erhverv på Strandvejen. Det var og er vores opfattelse, at erhverv primært skulle have de bedste muligheder i området mellem Solrød Byvej og Mosevej og bedre muligheder mellem Mosevej og Duevej. Nord og syd for disse områder skulle erhvervslivets muligheder være mere begrænsede. I det nu foreliggende forslag er der mere frit slag, men vi har krævet, og det gælder stadig, at erhverv kun kan tillades, hvis der kan skaffes adgang direkte fra Strandvejen, og hvis parkeringskravene kan opfyldes på egen grund. Lokalplanforslaget kommer snart til høring, og vi vil ikke sove i timen.

Buske eller græs

På samme Strandvej var der sidst på året ved at ske en katastrofe. Kun fordi de tre store grundejerforeninger langs vejen tilfældigt fik nys om, at buskplantningerne skulle ryddes, nåede vi at forhindre en massakre. Kommunens begrundelse var, at det ville være billigere at vedligeholde græsrabatter. Det rystede os i nogen grad, at vi intet havde fået at vide, blandt andet fordi alle tre formænd sad i det lille udvalg, som skulle se på Strandvejens fremtid.

Belysning og fibernet

På det førnævnte møde med vejlaugene drøftede vi også belysning og fibernet. Et emne som også har fået folk op af sofaen. Der skal ikke herske tvivl om, at det var bestyrelsen, som på møde med vejlaugene i 2005 introducerede ideen om fibernet. Bestyrelsen var også enig med kommunen om, at det var lodsejerne, der skulle betale for de nye belysningsarmaturer. Derimod har der været uenighed om, hvem der skulle betale for retablering af vejene efter endt gravearbejde.

Grundejerforeningen har hævdet, at ledningsejerne og kommunen måtte betale, men det tyder på, at "3-i-1" løsningen, som SEAS/NVE og kommunen har introduceret, er lovmæssigt funderet. Det betyder, at gravearbejdet betales sådan at Fibernet betaler 1/3, SEAS-NVE 1/3 og lodsejerne 1/3. Lodsejernes bidrag til gravearbejdet betales, hvis der skal etableres tændkabler til de nye armaturer.

SSG har været efter kommunen og SEAS, fordi vi mener, at informa-

tion om projektet slet ikke har været god nok. Men efter flere møder mellem bestyrelsen og de to parter, tror vi, det går den rigtige vej. Vi har opfordret alle vejlaug til så hurtigt som muligt at kontakte SEAS for at få udarbejdet et projekt. Det gælder om at blive enige på de små veje. For hvis der er enighed og alle betaler, sparer alle de 9% i administrationsgebyr til kommunen.

Andre sager

En grundejerforening kan sidestilles med en blandet landhandel. Alle mulige og umulige sager passerer bestyrelsens bord. Vi har lige nævnt de store plansager, som i den grad berører os alle, og som bestyrelsen i dette år har brugt rigtig mange kræfter på.

Enkelt-sager

Det betyder, at en række enkelt-sager, som er meget væsentlige for den enkelte, måske ikke har fået helt den opmærksomhed, de fortjener. Nogle sager har principiel betydning, fordi kommunens afgørelser ofte har præjudicerende virkning. Disse sager er vi særlig på vagt over. Det er aftalt med kommunen, at vi ser sager, hvor byggeri kræver dispensation fra gældende bestemmelser.

Vi er særlig opmærksomme på ansøgninger om byggeri i forhold til strandbeskyttelseslinierne og byggeri i forhold til de fredede områder ved Staunings Ø. Sager vedrørende om – og tilbygninger, der markant medfører forringede forhold for naboerne, bliver vi af og til gjort opmærksom på fra anden side. Disse sager er vanskelige, fordi byggerierne som oftest er lovlige. Det kan være etablering af tagvinduer i huse med udnyttet tagetage eller etablering af en helt ny tagetage. Vi bliver også spurgt om hjælp, når vejlaug ikke kan blive enige om fornyelse af vejbelægning. Det gør vi gerne, men her må kommunen også træde til i meget større udstrækning med råd og vejledning. Hvad gør et vejlaug, når byggerod tager overhånd, og kommunen ikke har hjemmel til at skride ind. Når vi modtager klage over en carport, der tilsyneladende er opført i strid med bygge-loven og lokalplanen, bringer vi klagen videre, men det sker ofte, at kommunen ikke handler.

Vi vil foreslå, at kommunen udarbejder et "eksempelkatalog" med typiske byggesager, der har givet anledning til klage. Anonymt selvfølgelig. Vi kan pege på et par sager, der kan tjene som eksempel, og som vi under alle omstændigheder vil drøfte med kommunen.

Afslutning

Dette var bestyrelsens beretning for året 2006. Lad mig slutte med at takke bestyrelsens medlemmer for et godt arbejde og for stor støtte til denne formand. Samtidig en tak til borgmesteren, fordi kommunen fremsætter planer, der i den grad giver anledning til debat. Men også en tak, fordi vi for det meste drøfter sagerne i en fordragelig tone. Og endelig en tak til vore naboforeninger i syd for et godt samarbejde.

Niels Hörup var med på general-forsamlingen.

OPSLAGSTAVLEN

ER INTET NYT GODT NYT?

Af Kaare Halse

Klagerne til Naturklagenævnet og til Miljøklagenævnet vedrørende godkendelsen af udvidelsen af Roskilde Lufthavn forventes ikke i færdigbehandlet i år. På grund af sagernes

omfang har nævnene valgt at gå direkte i gang med behandling af klagerne, og undladt at tage stilling til om klagerne har opsættende virkning, eftersom ingen på nuværende tidspunkt har ytret ønske om at udvide lufthavnens startbane.

I lufthavnen bygges endvidere en ny helikopterhangar til brug for redningstjenesten.

For nylig bragte "Dagbladet" en artikel, hvor det omtales, at Ryan Air flytter fra Sturup flyveplads i Skåne og derfor er interesseret i et alternativ f.eks. Roskilde Lufthavn. Det understreges at der på nuværende tidspunkt ikke pågår nogen forhandling, samt at Roskilde Lufthavn endnu ikke kan modtage de store fly.

UDBYGNING AF KØGE BUGT MOTORVEJEN MELLEM GREVE SYD OG KØGE

Af Preben Larsen

Vejdirektoratet har i efteråret 2007 igangsat en VVM-undersøgelse af en udbygning af Køge Bugt Motorvejen fra 6 til 8 spor mellem Greve Syd og sammenfletningen syd for Køge.

VVM er en forkortelse for Vurdering af Virkninger på Miljøet. En VVM-undersøgelse skal give en samlet vurdering af et projekts virkninger på mennesker, natur og kulturhistoriske forhold. Når det drejer sig om motorvejsudvidelsen skal den endvidere belyse de vejtekniske, trafikale, trafikikkerhedsmæssige samt anlægsøkonomiske og samfundsøkonomiske konsekvenser af en udvidelse.

Vejdirektoratet ønsker borgernes deltagelse i processen og har igangsat den indledende idé- og forslagsfase hvor naboer, trafikanter, interesseorganisationer med flere opfordres til at komme med forslag og synspunkter, der kan indgå i det videre arbejde.

Idéer og forslag til de kommende undersøgelser af en udbygning af Køge Bugt Motorvejen mellem Greve Syd og Køge kan sendes til: Vejdirektoratet, Planlægningsafdelingen, Niels Juels Gade 13, postboks 9018, 1020 København K, eller e-mail: vd@vd.dk

Materialet skal være Vejdirektoratet i hænde senest den 31. oktober 2007.

De foreløbige planer er beskrevet i et debatoplæg på vejdirektoratets hjemmeside: www.vejdirektoratet.dk

Borgermøder

Vejdirektoratet har holdt to informations- og debatmøder om projektet og VVM-undersøgelsen. I Solrød blev mødet afholdt i Idrætscenteret onsdag den 3. oktober, hvor repræsentanter for Vejdirektoratet og Solrøds og Greves borgmestre gennemgik projektet og svarede på spørgsmål.

KØGE BUGT MOTORVEJEN SKAL UDVIDES

Af Lars Nielsen

Motorvejsstrækningen mellem Greve og Køge skal udvides fra 6 til 8 spor. Derfor skal der afholdes en VVM høring hvor borgerne bliver spurgt om deres synspunkter på anlæggets virkning på miljøet.

Der blev holdt et orienterende møde om vejudvidelsen d. 3. oktober i Solrød idrætscenter, og SSG's foreløbige holdning til projektet er følgende:

Før der tages beslutning om vejudvidelse bør der udarbejdes en samlet transportstrategi, hvor den kollektive transport prioriteres væsentlig højere.

Trafikproblemerne er især knyttet til bolig – arbejdssted trafikken morgen og aften. Der er her bilerne holder i endeløse køer på motorvejen. Resten af dagen er der ingen problemer.

Kollektiv trafik er meget bedre til at klare spidstimer trafikken morgen og aften. Politikerne bør gøre sig klart at man ikke kan bygge sig ud af bilkøerne. Om få år skal motorvejen igen udvides. Det er skruet uden ende.

Udbyg i stedet S-togs betjeningen med højere hastighed, flere afgange, bedre korrespondance mellem busser og tog samt gratis transport.

Hvis politikerne på trods af disse gode råd alligevel vælger at udvide motorvejen skal vejen belægges med støjdæmpende asfalt og støjvolde opføres eller forhøjes på hele strækningen.

VVS PETER HILLEBERG A/S

- **Blik**
- **Kobber**
- **Vand**
- **Varme**
- **Sanitet**
- **Fjernvarme**
- **Reparationer**
- **Ombygning**
- **Tilbygning**

56 14 88 82

Aut. Naturgasinstallatør

VVS Installatør Peter Hilleberg

Kildeager 5B

2680 Solrød Strand

Mobil 40 16 88 82

Fax 56 14 78 82

PH