
Husk at sætte
p-skiven
Flere zoner med
tidsbegrænsning

/ S. 6

Få hjælp til
at stoppe med at ryge
Kom med på rygestopkursus

/ S. 11

Ny og mere klima-
og miljøvenlig
storskraldsordning

/ S. 14

Februar 2024
Nr. 01 I 24. årgang

Årets
Gentoftekunstner
Landskabsarkitekt Morten Weeke Borup Side 4-5

Vi sætter ind med
parkeringskontrol
over for de parkeringer,
der er farlige…

Målrettet parkerings-
indsats: Trafiksikkerhed
og flow i fokus

Alle, der bevæger sig rundt her i Gentofte, ved, at
der nogle steder kan være udfordringer med parke-
ring, mens parkering andre steder er uproblematisk.
1. marts starter en ny parkeringsindsats med fokus
på de steder, hvor udfordringerne er størst.

Den nye parkeringsindsats skal forbedre trafiksik-
kerheden og skabe større udskiftning på parke-
ringspladserne omkring handelsstrøgene. Indsatsen
starter som et forsøg i Ordrup, hvor der bliver
etableret en parkeringszone med tidsbegrænsning,
og ved Hellerup station, hvor der allerede i dag er
en parkeringszone.

Jeg er fuldt ud klar over, at borgerne i Gentofte har
meget forskellige prioriteringer og opfattelser af
fordele og ulemper ved øget parkeringskontrol.
Derfor har det været vigtigt for os i kommunalbe-
styrelsen, at alle perspektiver kom med, inden
vi traf en beslutning. Der er blevet gennemført en
spørgeskemaundersøgelse om borgernes holdning
til parkering og – på baggrund af resultaterne fra den
– lavet fire scenarier, som var i høring sidste forår.

Den løsning, vi har valgt at prøve af, er pragmatisk:
Vi sætter ind med parkeringskontrol over for de
parkeringer, der er farlige, og i de områder, hvor der
er meget og blandet trafik. Og vi kontrollerer i om-
råder med tidsbegrænsning ved handelsstrøgene.

Det, vi gerne vil med den nye parkeringsindsats,
er at øge trygheden og sikkerheden de steder,
der i dag er problemer. Og at skabe et bedre flow

på de parkeringspladser, der ligger tæt på vores
butikker, så flere kunder kan finde et sted at holde.
Forhåbentlig vil det også betyde, at færre parkerer
ulovligt eller farligt, når de skal handle.

Dem, der bor eller arbejder i en parkeringszone, kan
fremover få en parkeringslicens, så de kan holde
ubegrænset på de pladser, hvor der er en tidsbe-
grænsning på to timer. De vil derfor fortsat have
gode muligheder for at parkere tæt på deres hjem
eller arbejdsplads.

Det er ikke et succeskriterie for os, at der bliver
udskrevet bøder for selv den mindste forseelse.
Folk skal ikke straffes for at have en bil, og der skal
fortsat være gode muligheder for at parkere. Ikke
desto mindre skal vi sørge for, at vi parkerer på en
måde, så det ikke går ud over trafiksikkerheden eller
flowet ved handelsstrøgene. Den balance har vi
forsøgt at finde med den model, vi nu ruller ud som
et forsøg.

Hvis der skulle sidde nogle derude og tænke, at
en styrket parkeringsindsats ikke er andet end en
smart pengemaskine, kan jeg straks mane det i
jorden: Fordi der også er en række udgifter forbun-
det med en øget parkeringsindsats, forventer
kommunen, at indtægter og udgifter går i nul.
Skulle der mod forventning komme et overskud,
vil det gå tilbage til borgerne fx i form af ekstra
investeringer på veje, cykelstier, fortov eller flere
grønne områder.

På side 6 kan du læse om, hvad den nye parkerings-
indsats betyder for dig.

Michael Fenger
Borgmester

Har du et ærinde i
Kommuneservice?
Vi er ved at bygge om i Kommuneservice, fordi vi
ønsker at forbedre din oplevelse, når du fx skal have
nyt pas, fornyet kørekort, have hjælp til MitID eller
vente på en medarbejder et andet sted fra i huset.
Vi slår dørene op til et nyindrettet Kommuneservice
i løbet af marts.

Ombygningen betyder, at der i øjeblikket kan være
lidt længere ventetid. Men som altid kan du gøre
dit besøg mere smidigt ved at booke en tid på
gentofte.dk/borgerservice. Vi har masser af ledige
tider. Når du booker en tid, så undgår du kø, og vi
kan give dig en hurtigere ekspedition.

Vi glæder os til at byde dig velkommen i
Kommuneservice på Gentofte Rådhus.

Undgå svindel

Vil du undgå at blive svindlet for tusinder af
kroner, så kom til Gentofte Seniorråds temadag
og lær, hvordan du genkender og undgår trick-
tyveri.

Temadagen holdes i samarbejde med ’Gentofte
– fri for tyveri’ onsdag den 10. april kl. 14 - 16
på Gentofte Hovedbibliotek. Information om
tilmelding følger senere.

Initiativprisen går til?

Har I et frivilligt initiativ, en person, forening eller
gruppe gjort en forskel for dig? Du kan nu indstille
kandidater til Gentofte Kommunes Initiativpris.

Kommunalbestyrelsen uddeler hvert år initiativ-
prisen, der udløser 25.000 kr., til en frivillig person,
et initiativ, en forening eller en nonprofitorgani-
sation, der har gjort en særlig indsats for lokal-
samfundet, fortrinsvis inden for det sociale eller
kulturelle område eller inden for idræts- eller
erhvervslivet. Send din indstilling med navn og
begrundelse til Per Sohl på ps@gentofte.dk sam-
men med kontaktoplysninger på den person eller
forening, du indstiller inden den 1. marts 2024.

Kom til aktive forårsdage

Aktive Forårsdage sætter fokus på det aktive, engagerede og gode liv for alle over
60 år. I uge 18 kan du møde foreninger, organisationer og sociale fællesskaber, som
du kan blive en del af. Den 30. april er der en stor inspirationsdag i Gentofte Sports-
park, hvor du kan prøve forskellige aktiviteter og høre spændende oplæg.

Foråret byder også på busture, hvor du vil kunne besøge det rige kulturliv i Gentofte
Kommune og omegn. Det fulde program offentliggøres efter påske.

Du kan følge med på gentofte.dk/aktiveforårsdage

2 GENTOFTE LIGE NU I FEBRUAR 2024 FEBRUAR 2024 I GENTOFTE LIGE NU 3

mailto:ps@gentofte.dk
https://gentofte.dk/borgerservice
https://gentofte.dk/aktivefor�rsdage

KULTUR

STEDER ER FOR
MENNESKER
Landskabsarkitekt Morten Weeke Borup
er udnævnt til Gentoftekunstneren 2024.
Han har sat tydelige aftryk på Gentofte,
og vi har mødt ham på Gentofte Torv
til en snak om en landskabsarkitekts
arbejde. Det handler om at give steder
identitet og om sammenhænge mellem
praktiske forhold, æstetiske hensyn og
hverdagsfunktioner.

Det siler ned på Gentofte Torv denne formiddag sidst
i december. Var det en forårsdag, ville springvandet
have rislet, men ikke i dag. Selv de frodige bede på
torvet er tynget tunge af flere ugers regn. Udeserve-
ring er fremtidsmusik, og vi sætter os ind på kaffeba-
ren på torvet.

At give identitet til et sted
Morten Weeke Borup er partner i en af Danmarks
største tegnestuer, LYTT Architecture. Herfra
arbejder han med landskabsarkitektur, belysning og
byudvikling – altid i øjenhøjde med brugerne. Han
er uddannet fra Arkitektskolen i København i 1993,
hvor han tog afgang fra afdelingen for Bybygning.
To af Gentoftes centrale handelsstrøg har været
igennem Morten Weeke Borups hænder; først var det
Ordrupvej i 2012-2013. Han fortæller:

– Projektet handlede om at give Ordrupvej en
særlig identitet. Og at gøre vejen mere grøn. Der var
et ønske om at arbejde med lys, så jeg designede
lyssøjler med de grafiske symboler, som kommunen
bruger: Hjerterne, bladene, i en komposition, der
bevæger sig op af en stålsøjle. Vi identificerede gode
steder på strækningen som nedslagspunkter, hvor vi
placerede relativt små klinketæpper som markører.
Her blev sat en bænk, en affaldskurv, en lyssøjle og
et træ, hvis der var plads og ikke var et i forvejen. På
Irmatorvet var der mere plads, så der blev plantet
flere træer og etableret flere plantebede, så der blev
skabt et større opholdsrum.

Et års tid efter kom turen til Gentofte Torv:

– Det var en anden slags opgave. Men grundlæg-
gende var det det samme – at give identitet til
Gentofte bydelscenter. Her arbejdede vi med spørgs-
målet om, hvor centrum egentlig starter og stopper.
Vi foreslog, at man brugte en granitflise med samme
format som fortovsfliserne. De skifter fra beton til
granit, hvor man træder ind i bydelscentret. Det er
ikke højtråbende, det er mere flydende. Og ingen
forretningsdrivende skulle føle sig udenfor eller på
kanten. Så det handlede om at finde en balance.
Gentofte Torv gennemgik en mere markant foran-
dring – her lå nemlig en p-plads tidligere.

– Det var da lidt kontroversielt at sløjfe p-pladserne.

Men det var en forudsætning for, at vi kunne gøre
noget – det var der ret god enighed omkring, også
politisk. Og jeg har hørt siden, at det var et godt valg.
Men det blev nødvendigt at tilpasse lidt. Vi måtte
skifte nogle af fliserne ud med en klods, der stak lidt
op for at undgå, at bilister kørte ind og parkerede. Nu
er det steder, man kan sætte sig. Men oprindeligt var
de der ikke – der var det bænkene, man kan sætte sig
på og murene, man kan læne sig op ad.

Praktikaliteter tænkt ind i designet
Morten Weeke Borup fortæller, at landskabsarkitek-
ten altid møder praktiske forhold, der skal tænkes
med i designprocessen.

– Under torvet er der på begge sider af gaden nogle
sikkerhedsbunkers, og de kræver både udluftning,
og at man kan komme derned. Kigger man godt efter,
kan man se, at der i bedene er nogle svanehalse i stål,
som stikker op. Det er udluftningen, og bedenes form
er slynget, så stålrørene står lidt skjult af planter. Det
er sådan en praktikalitet, der påvirker designet. Til
gengæld har vi så kunnet lægge teknikken til spring-
vandet nede i den ene bunker. Sådan er det, når man
arbejder med landskabsarkitektur. Der er altid nogle
bindinger i projekterne, som man må tænke med.

» Jeg har lavet en grafisk
komposition af Gentofte, torvet

og søen, med elementer fra
den verden, jeg arbejder i«

Morten Weeke Borup

Selve torvet er formgivet med inspiration fra Gen-
tofte Sø, fortæller Morten Weeke Borup.

– Vi skulle finde en grundlæggende idé til designet
af torvet, og vi tog udgangspunkt i Gentofte Sø lige i
nærheden. Der er nogle små holme i søkanten, som
bliver oversvømmet nogle gange. De var udgangs-
punkt for formen af plantebedene. Vi arbejdede også
med selve formen på søen som figur. Det lykkedes på
den østlige side af pladsen, hvor figuren er vendt på
hovedet. Vi fik designet en granitflisestruktur – syv
fliser, der danner et mønster, der kan gentages og
vokse i fladen. Som en fri geometri på et sted. De
danner søens aftegning i belægningen og skaber
sammenhæng. Det er en form og et design, som
hører til stedet – det er vigtigt. Det er ikke grebet ud
af luften. Det er stedsbundet til torvet her. Vi måtte
skubbe lidt til formen og tilpasse til de praktiske for-
hold, sådan er det altid. Her skal også tages hensyn
til de handlende, til udeservering og til ophold.

Plads til vækst
– Gentofte Torv har store plantebede, så træerne også

kan få ordentlige vækstvilkår. Det er noget af det,
der er svært at få plads til i byerne. Plads til vækst.
Man kan altid smide et træ i jorden, og så holder det,
så længe det holder. Men hvis ikke det har plads til
rødderne, så er det en kort fornøjelse.

Er du optaget af bæredygtighed og af klimadags-
ordenen? Den fylder jo endnu mere nu, end da
Gentofte Torv blev indrettet.

– Det fylder naturligvis meget på tegnestuen, jeg er
en del af. Men som branche har landskabsarkitekter
altid været grundlæggende optaget af bæredygtig-
hed. Vi gør jo byerne grønnere. Men der er natur-
ligvis en masse andre ting i det med materialevalg,
ressourceknaphed, klimatilpasning og biodiversitet.
Og det er noget, vi kan være med til at understøtte
med de projekter, vi laver. Og det kræver, at vi får
noget plads til det i vores projekter.

Det skal føles naturligt
– Som landskabsarkitekt kan man arbejde med et
sted som et, der indeholder mange forskellige lag.
Der er praktiske lag som fysiske bindinger, forstå-
elsesmæssige lag, billedlige lag, der sammen skaber
muligheden for at opleve og opfatte et sted. I vir-
keligheden lykkes det bedst, når der ikke er nogen,
der lægger mærke til det. Når det virker naturligt til
stedet. Man skal gerne tænke, at sådan har det altid
været, siger Morten Weeke Borup. ■

Gentoftekunstner-2024-kort-rev-4.indd 1 28-12-2023 16:39:39

Det er traditionen, at Gentoftekunstneren skaber en række
værker, som bruges til officielle gaver gennem året. Morten
Weeke Borup har valgt at skabe en grafisk komposition med
udgangspunkt i Gentofte Torv.

FEBRUAR 2024 I GENTOFTE LIGE NU 5 4 GENTOFTE LIGE NU I FEBRUAR 2024

PARKERING

Ny parkerings-
indsats fra
1. marts 2024
Fra den 1. marts skal du huske at sætte
p-skiven og være ekstra opmærksom på
at parkere efter færdselslovens regler i
Gentofte Kommune. Der kommer nemlig
flere zoner med tidsbegrænsning, og par-
keringsvagterne i kommunen får beføjel-
ser til at håndhæve flere parkeringsregler,
end de har i dag.

Den nye parkeringsindsats skal skabe et
bedre flow på parkeringspladserne i nær-
heden af bydelscentrenes butikker og øge
trafiksikkerheden og trygheden – især
for de bløde trafikanter.

Parkeringsindsatsen udrulles i faser, så du
kan nå at vænne dig til de nye restriktioner.
Fra 1. marts og et halvt år frem starter ind-
satsen som et forsøg i Ordrup bydels-
center og i den eksisterende parkerings-
zone ved Hellerup Station. Derefter bliver
indsatsen evalueret og rullet ud til de an-
dre bydelscentre frem mod efteråret 2025 .

Hvis man bor eller arbejder i parkerings-
zonen i Ordrup eller ved Hellerup station,
kan man bestille en parkeringslicens, så
man bliver fritaget fra tidsbegrænsningen
på de fleste parkeringspladser. Beboere og
erhvervsdrivende i andre bydelscentre får
besked herom i e-boks, før den nye parke-
ringsindsats træder i kraft i deres område.

MØD EN MEDARBEJDER
Hjørnestenen er vores medarbejdere

. edjebrg ao o, bevet ld aett sdot gl eie tnummoe Kftotnee Gllr aøi g– v

Vi blomstrer,
når vi har

indflydelse
Beboerne på Pilekrogen har det svært
i livet og ofte mere end én diagnose.
Adwa Hussein Ali er er en af Pilekrogens
medarbejdere, og hun kan kun anbefale
at arbejde her. Både hvad angår den gode
ledelse i samspil med medarbejderne,
den fleksible arbejdsdag og de små
succeshistorier, der viser sig, hvis man
er tålmodig.

Sognevej ligger lunt i Vangede midt imellem Gam-
melmosen og Nymosen og er en vej fyldt med gamle
træer. Midt på vejen finder vi bostedet Pilekrogen.
Her bor typisk svært stillede psykisk syge borgere,
hvor flere også har et overforbrug af rusmidler. De har
svært ved at klare sig i livet, og derfor er de her.

Et værdigt liv med gode relationer
En af Pilekrogens medarbejdere, Adwa Hussein Ali,
er 30 år og har arbejdet på Pilekrogen som kontakt-
person i et år. Hun beskriver sit arbejde sådan her:

– Vores arbejde handler jo mest om at give beboerne
et værdigt liv, selvom de er syge – det vil sige, at de
selv skal have lov til at skabe deres egen hverdag og
have følelsen af, hvad der er vigtigt for dem. Og så
sørger vi for så vidt muligt for at få tingene til at ske.

Adwa går på arbejdspladsens opfordring snarest i
gang med diplomuddannelsen i socialt arbejde, så
hun kan være bedre rustet til sit arbejde på Pilekro-
gen, som hun holder rigtig meget af. Om hendes egen
rolle siger hun:

– Vores beboere er jo ret udfordret på alle mulige
måder, men ikke to er ens. Derfor drejer mit arbejde
sig egentlig mest om at skabe personlige relationer,

så de føler sig set og hørt – og på den måde kan jeg
være med til at skubbe dem nogle skridt fremad.

Hun forklarer desuden om relationerne til beboerne:

– Det er et hårdt arbejde, ja, men også et spændende
arbejde. Beboerne kan være meget følsomme overfor
dit sprog og kropssprog, så derfor skal man hele
tiden være bevidst om, hvordan man taler, hvor
hurtigt man taler og om ens stressniveau er synligt.
Ellers kan man hurtigt ødelægge den gode relation.

Indflydelse på arbejdsrammerne
Gentofte Kommune har givet et jobløfte til alle med-
arbejdere, som giver mulighed for at have indflydelse
på egne arbejdsrammer. På den måde kan arbejdet
bedre forenes med livet, der leves derhjemme.

Det har Pilekrogen også taget fat i, idet ledelsen sikrer
rammerne for et godt samspil med medarbejderne.
Medarbejderne har stor indflydelse på den daglige
opgaveløsning og deres arbejdsrammer – under
hensyn til, hvad der er god faglig praksis. Det betyder
blandt andet, at alle er med til at tilrettelægge deres
arbejdstid og -rutiner. Og det er Adwa glad for.

» Jeg har indflydelse på,
hvordan min hverdag

skal se ud «
Adwa Hussein Ali

– Det har så mange fordele, at man som medarbejder
har et ansvar for det, der foregår – og det gør, at vi
ikke bare vokser med opgaven, men også med hinan-
den. For mit eget vedkommende føler jeg, at jeg har
stor indflydelse på, hvordan min hverdag skal se ud.

Adwas hverdag bliver også nemmere, da hun har en

dag om ugen med fleksible mødetider. Her kan hun
tage på udflugter med beboerne og gøre de ting, der
normalt ikke er tid til.

I Gentofte Kommune går vi langt
for at skabe det arbejdsliv, der passer til
os hver især og de forskellige liv, vi lever.

Vi tror på, at det giver endnu større
arbejdsglæde, trivsel og værdi for

vores 75.000 borgere.

Derfor har vi i Gentofte aftalt, at vi alle
har indflydelse på vores arbejdsrammer.

Læs mere på gentofte.dk/jobløfte

De små succeshistorier i hverdagen giver Adwa arbejdsglæde.

– Det synes jeg giver enormt meget igen, fordi du
får lov til at være mere nærværende med beboerne,
uden at det skal handle om specifikke sager eller
praktiske ting.

Selvom Adwa kun har været på Pilekrogen i et år,
kan hun alligevel se de mange fordele ved, at ledelsen
sker i samspil med medarbejderne:

– Det har en rigtig stor effekt på ens arbejde. Og det

har bare været en fornøjelse at se, hvordan folk har
taget det til sig. Stille og roligt kan man se, at alle har
succes med det, og så blomstrer de altså i det, mine
kollegaer. Det giver dem lidt mere ansvar og lidt
mere styrke.

Små succeser – stor arbejdsglæde
Adwa arbejder med nogle af samfundets mest ud-
fordrede mennesker. Både de personlige relationer til
beboerne og til sine kollegaer giver hende masser af
arbejdsglæde.

– Det er jo svært at arbejde med psykisk syge, og det
kan tage lang tid før, at man mærker et fremskridt,

og man kan måske ikke lige se det med det samme.
Men så pludselig kan du mærke, at den relation, man
har skabt – den kan også nedtrappe konflikter og
motivere beboeren. Det er de små succeshistorier,
der er i hverdagen, der giver mig arbejdsglæde.

Og til sidst er det vigtigt for Adwa at sige om
Pilekrogen:

– Vi skal jo helst gøre det så attraktivt, så flere har lyst
til at arbejde her. Mange tror det er for hårdt, men jeg
kan kun sige, at det er SÅ fedt at arbejde her.

Læs mere om Pilekrogen på gentofte.dk ■

FEBRUAR 2024 I GENTOFTE LIGE NU 7 6 GENTOFTE LIGE NU I FEBRUAR 2024

https://gentofte.dk
https://gentofte.dk/jobl�fte

FEBRUAR - APRIL

Kulturkalender

KUNST

Impressionismen og dens oversete kvinder
I en pragtudstilling med værker fra hele verden fejrer
Ordrupgaard 150-års jubilæet for den første ud af i
alt otte banebrydende impressionist-udstillinger, der
fandt sted i 1874. Udstillingen vil især fokusere på fem
kvindelige kunstnere, der har været oversete i den
store fortælling om impressionismen og den moderne
kunsts fremkomst.

Indtil 20. marts
Ordrupgaard

Martine Myrup x Øregaard Museum
I 2024 indleder Øregaard Museum en udstillingsrække,
hvor samlingen kurateres i samarbejde med en
samtidskunstner, der selv bidrager med nye værker og
perspektiver, der er meningsfulde i dag. Billedhugger
Martine Myrup (f. 1977) er inviteret som den første.
Myrup er uddannet på Glasgow School of Art og arbej-
der skulpturelt med genbrugt tekstil.

Indtil 25. august
Øregaard Museum

BØRN
Byg din egen billedbog
Kom og hyg dig i billedbogsværkstedet. Vi tegner, klip-
per, maler og bygger billedbøger med collageteknikker
og udklip fra magasiner, bøger og farvestrålende papir.
Værkstedfører er designer og bibliotekar Helle Laursen.
Alder: 6-8 år

15. februar kl. 13-16
Ordrup Bibliotek

Alfons Collageværksted
Se den fine Alfons Åbergudstilling og lav collager inspi-
reret af Alfons Åberg. I bogen Fødselsdagsfest, Alfons
Åberg! holder Alfons fødselsdag for sine venner. Nu er
det din tur! Sammen med designer Helle Laursen skal
vi inspireres og lave vores egne collager med udgangs-
punkt i historien.

24. februar kl. 11-14.30
Gentofte Hovedbibliotek

Lær at rappe
Vær med til en sjov og inspirerende rap-workshop med
Rapolitics. Workshoppen faciliteres af to rap-coaches
og består af indslag og øvelser. Der bliver undervist i
rytme, rim og sprog, og deltagerne får værktøjerne til
at skrive og fremføre deres egen rap. Undervejs vil der
være en pause, hvor biblioteket sørger for lidt snacks.
Alder: 13-18 år.

24. februar kl. 12-15
Dyssegård Bibliotek

Bål & Bøger
Kom og hyg i bibliotekshaven, mens børnebiblioteka-
ren læser højt ved bålet. Der er både skumfiduser og
kaffe/kakao til dem, som har lyst. Også onsdage den
24. april og den 29. maj. Alder: 5 – 9 år.

20. marts kl. 16-16.45
Vangede Bibliotek

SCENE

Til Ungdommen
Prisvindende, anmelderrost forestilling om teenage-
tiden. Oplev Pelle Koppels prisvindende, anmelderroste
forestilling om teenagetiden og den svære overgang
fra barn til voksen. Baseret på Linn Skåbers bestseller.
Til Ungdommen er skabt ud fra biografiske historier fra
unge menneskers egne liv. Billetter via bellevueteatret.dk

7. marts kl. 19.30
Bellevue Teatret

Kaffesalon
Søndagstalks, syngende servitricer, sladder og slåskam-
pe over kaffebordene - P.J. Hansens traditionsrige
Kaffesaloner er tilbage på Bellevue Teatret. Emnet
er som altid en overraskelse. Altid nye, inspirerende
gæster. Altid god stemning. Kaffe og kage er inkluderet
i billetten, som du køber via bellevueteatret.dk

17. marts kl. 13
Bellevue Teatret

TJEK detaljer om plads og tilmelding
direkte hos arrangørerne

OPLEV

Gentofte
Natten

GentofteNatten
GentofteNatten kaster lys over den mørke tid: Sæt
kryds i kalenderen og glæd dig til en aften med fuldt
tryk på kulturoplevelser i dine museer, biblioteker og
kulturhuse. Teater, kunst, litteratur, musik, arkitektur,
lys og fællesskab. Find programmet på gentoftenatten.
dk og på tryk på bl.a. bibliotekerne.

1. marts
Hele Gentofte

Til bords med historien: Kvinderne i Gentofte
Sæt dig til bords og hør om Gentofte-kvinder gennem
generationer, når Gentofte Lokalarkiv, Hovedbibli-
oteket og Café Henning i anledning af kvindernes
internationale kampdag inviterer til langbordsmiddag.
Det er ikke kun 1970’ernes kvindekamp, vi skal høre
om. Arkivar Anna Katrine Bønnelycke fortæller om
krokoner, husmødre, sygeplejersker og helt alminde-
lige, ualmindelige kvinder. Der vil være oplæsning af
litteratur om kvinders liv og skæbner fra både nutid og
fortid. Tag din veninde, mor eller datter med! Madbil-
letter via genbib.dk/billetter

7. marts kl. 18.30-20
Gentofte Hovedbibliotek

Gentofte: DOX
Den 13. til 24. marts inviterer MovieHouse Hellerup,
Gentofte Kino og Gentofte Bibliotekerne til Gentoftes
del af DOX-festivalen, så du kan se fantastiske film i
en genre, der virkelig rører på sig. Dokumentargenren
giver dig adgang til virkeligheder, du ikke anede fandtes
og historier, der er vildere end man kan forestille sig.
Hold dig opdateret via cphdox.dk

13.-24. marts
Gentofte Kino, MovieHouse Hellerup mm.

LITTERATUR
Joakim Garff: Solisterne
Romanen ’Solisterne’ af Joakim Garff udkom i efteråret,
og nu besøger han Hovedbiblioteket. Han taler med
litteraturformidler Therese West Boardman om H.C.
Andersen og Søren Kierkegaard, som i romanen er på
et rejseeventyr gennem Europa og udveksler tanker
om alt fra kærlighed, angst, de store livsvalg til religion.
Joakim Garff er forfatter, lektor, leder af Søren Kierke-
gaard Forskningscenteret ved Københavns Universitet.
Tilmelding på genbib.dk/billetter

21. februar kl. 17-18.30
Gentofte Hovedbibliotek

De store klassikere: Jane Austen
Jane Austen er hovedpersonen i sæsonens første
klassikerforedrag. Lise Lotte Frederiksen fortæller om
Austen, som en del af de stærke frigørelses-pionerer,
der på egen krop erfarede kvindens begrænsede råde-
rum. Austen er ikke romantiker, men snarere klassicist,
og en meget britisk en af slagsen. Billetter med eller
uden fællesspisning via genbib.dk/billetter

22. februar kl. 17-20
Dyssegård Bibliotek

Kvindernes litteraturkanon
13 mænd og 1 kvinde! Så skæv er kønsfordelingen i den
danske litteraturkanon. Det ønsker Informations Forlag
at lave om på, så de har nu lavet en ny litteraturkanon
udelukkende bestående af kvindelige forfattere. Erik
Skyum-Nielsen står bag - hør ham fortælle om littera-
turkanonens tilblivelse i samtale med litteraturkritiker
Kamilla Löfström og kanon-debattør Mischa Sloth
Carlsen. Praktisk information. Entré: 35 kr. Tilmelding
på genbib.dk/billetter

8. marts kl. 17-18.30
Gentofte Hovedbibliotek

Få nyhedsbrevet fra Kulturklub Gentofte

GENTOFTE.DK/KULTURKLUB

Gentofte Bogmesse
Vær med til en festdag for bogen, forfatteren og
læseren. En stor litterær fest med stærke og aktuelle
forfatternavne på programmet – fordelt på Hovedbib-
liotekets to store scener. Fri entré. Følg programmet på
genbib.dk

16. marts kl. 10-16
Gentofte Hovedbibliotek

Dennis Nørmark: Ufrihedens pris
Oplev Dennis Nørmark, når han taler om sin bog
’Ufrihedens pris: Hvordan vi lærte at tro, at vi ingenting
kan’. I bogen pointerer han, at vi er frie, men vores
samfund og arbejdspladser er overregulerede og over-
administrerende. Denne ufrihed fremkalder følelser
af utilstrækkelighed, inkompetence og usikkerhed.
Dennis Nørmark (f. 1978) er forfatter, antropolog og
debattør. Billetter på genbib.dk/billetter

20. marts kl. 17-18.30
Gentofte Hovedbibliotek

MUSIK

Beatklubben: Pigtråd og blomsterpistoler
Tag med på en rejse gennem rockens unge år i Danmark
med musiker Søren Koch som guide. I en kombination
af foredrag og musikalske indslag dykker Søren Koch
ned i 1960’ernes vilde rockscene og deler personlige
oplevelser fra sin tid med ikoner som Peter Belli, The
Hitmakers, Ole ‘Sir Henry’ Bredahl og Rock Nalle.
Tilmelding på genbib.dk/billetter

19. februar kl. 17-19
Gentofte Hovedbibliotek

Gentofte Jazzklub: Francesca Tandoi Trio
Det bliver et unikt internationalt indslag når den unge
Italienske pianist Francesca Tandoi debuterer på den
danske jazzscene med en erfaren dansk rytmegruppe
Line up: Francesca Tandoi (piano, sang), Morten
Ramsbøl (bas), Kristian Leth (trommer). Der er lagt op
til en stor jazz-oplevelse og publikum kan forvente en
stærkt charmerende og indlevende performance fra
en sammenspillet og storswingende trio. Billetter via
gentoftejazzklub.com

21. februar kl. 19.30
Byens Hus

Få overblik over kulturoplevelser tæt på

GENTOFTE.DK/KALENDER

BYENS HUS

Værksteder og fællesskaber
I Byens Hus finder du flere forskellige værkstedstilbud
og fællesskaber. Du finder Repair Café, Tekstilværk-
stedet og billedværkstedet på 3. sal og et nyt keramik-
værksted i stueetagen. Alle fællesskaberne er frivillige
foreninger eller grupper, der alle har det til fælles, at de
elsker at skabe sammen. Vil du selv i gang? Så få over-
blikket på byenshusgentofte.dk/handvrkstederne

Kulturhuset Byens Hus

FEBRUAR 2024 I GENTOFTE LIGE NU 9 8 GENTOFTE LIGE NU I FEBRUAR 2024

FEBRUAR - APRIL

https://GENTOFTE.DK/KULTURKLUB
https://gentoftejazzklub.com
https://genbib.dk
https://cphdox.dk
https://bellevueteatret.dk
https://bellevueteatret.dk
https://GENTOFTE.DK/KALENDER
https://gentoftenatten.dk
https://gentoftenatten.dk
https://genbib.dk/billetter
https://genbib.dk/billetter
https://genbib.dk/billetter
https://genbib.dk/billetter
https://genbib.dk/billetter
https://genbib.dk/billetter
https://byenshusgentofte.dk/handvrkstederne

SUNDHED / ERHVERV

Sundheds
politik

-

22. feb.
2024

17-20

Invitation til workshop om ny sundhedspolitik

Hvordan skaber vi de bedst mulige rammer for sund-
hedsfremme og forebyggelse i Gentofte Kommune?

Flere har udfordringer med den mentale sundhed,
og flere får kroniske sygdomme samtidig med, at der
er social ulighed i sundhed.

Kom og giv dit input til, hvordan vi skaber de bedst
mulige rammer for sundhedsfremme og forebyggelse i
den nye sundhedspolitik for Gentofte Kommune på
en workshop:

Torsdag den 22. februar kl. 17-20 på Gentofte Rådhus.

Workshoppen indledes med et inspirationsoplæg
fra forsker og lektor ved Københavns Universitet,
Signe Smith Jervelund.

Arrangementet er gratis og for alle interesserede.
Der serveres let forplejning.

Læs mere på gentofte.dk/nysundhedspolitik eller
tilmeld dig via QR koden her:

Martin binder det lokale
erhvervsliv tættere sammen
Ny erhvervskonsulent skal være med
at folde kommunens erhvervspolitik ud
i praksis ved blandt at være med til at
binde byens lokale erhvervsliv tættere
og stærkere sammen.

Den nye konsulent på erhvervsområdet hedder
Martin Gyldstrand. En af hans første opgaver bliver
at besøge byens forskellige bydelscentre. Et væsent-
ligt element i erhvervspolitikken er at bevare et
levende og varieret lokalt handelsliv, og det forud-
sætter et tæt samarbejde med blandt andet detail-
forretninger, butiksudlejere og kulturlivet.

Martin ser frem til at besøge virksomhederne og
lytte til de lokale erfaringer og forventninger i
Gentofte Kommune.

– Jeg glæder mig meget til min bydelsturné. Det er
vigtigt for mig at få skabt et godt netværk i det lokale
handelsliv fra start. Jeg skal også have et indtryk af
de fysiske forhold i bydelene. Så det bliver fantastisk
at komme rundt og få trykket hånd med de lokale.

Fingeren på pulsen
Rollen som erhvervskonsulent er ikke skrevet færdig
på forhånd. Opgaverne kommer til at udvikle sig
hen ad vejen, og løsningerne er forskellige afhængigt
af virksomhedernes type og størrelse. Martin fortol-
ker som udgangspunkt sin rolle bredt.

– For mig gælder det om at have fingeren på pulsen
og have blik for både de små og store erhvervsdags-
ordener.

Foruden detailhandlen skal den nye erhvervskon-
sulent også favne andre typer virksomheder og
iværksættermiljøet. Her kan samspillet fx dreje sig
om generelle erhvervsvilkår og formidling af mulig-
heder inden for erhvervsfremmesystemet.

– Jeg har selv erfaring med at starte virksomhed og
haft kontakt til Erhvervshus Hovedstaden. Her
findes hjælp til en masse ting. Lige fra erhvervsjura

til prisfastsættelse af konsulentydelser. Men du skal
jo vide, at det findes. Her kan jeg være med til at
formidle kontakten.

Synlig og tilgængelig for erhvervslivet
Martin er overbevist om, at hans evner til at etablere
netværk og formidle viden indadtil og udadtil bliver
afgørende for succes i rollen. Når han fx skal hjælpe
en potentiel ny erhvervsforening med at kridte
banen op, vil Martin trække på sine erfaringer fra
Københavns Kommune, hvor han blandt andet har
haft ansvar for kommunens restaurationsplan og
dialogen med et bredt udsnit af erhvervslivet.

– Der er stor enighed om retningen og balancen i
Gentoftes erhvervspolitik. Det er en stor fordel. Jeg
skal følge de strategiske spor, som allerede er lagt ud.
Og så sætte konkrete initiativer og aktiviteter i gang
indenfor rammerne af den. Det er en spændende
opgave.

Martin har ambitioner om at sætte sit personlige
præg på en serviceorienteret kultur på erhvervs-
området både indadtil i kommunen og udadtil i
forhold til virksomhederne.

– Ja-hatten matcher min personlighed godt. I min
rolle skal jeg være synlig og tilgængelig for det lokale
erhvervsliv. Det er uanset, om du er blomsterhandler
eller konsulentvirksomhed. Jeg skal kende til og
kunne reagere på de behov, som virksomhederne
har. Det vil jeg gøre mit bedste for.

Du er velkommen til at kontakte Martin Gyldstrand,
på email mgyl@gentofte.dk eller telefon 2046 0876.

» Jeg glæder
mig meget til min

bydelsturné «
Martin Gyldstrand

En ikke helt
snorlige vej til
rygestop

Da Peter fik en blodprop, tog han flere
afgørende beslutninger om at ændre sin
livsstil. En af dem var at tilmelde sig et
rygestopkursus.

En solrig lørdag i juni 2023 løb Peter 58 år en tur
sammen med sin datter i Bernstorffsparken. Det
undrede ham lidt, at hun havde to hoveder, når hun
løb på venstre side, men kun ét når hun løb på højre.
Han tænkte, at det måtte være noget i øjet, noget
med brillerne eller noget helt tredje. Heldigvis er
Peters datter sygeplejerskestuderende, og hun fore-
slog, at hendes far tog forbi lægen mandag morgen
og fik det tjekket. Aldrig før har Peter fået så hurtig
en tid hos sin læge.

Peter blev akut indlagt på Herlev til udredning for
en blodprop i hjernen. Han husker, at han tænkte, at
det var underligt, når han ikke havde det dårligt på
nogen måde udover lidt perifert dobbeltsyn. Peter lå
på hospitalet tre dage og blev undersøgt på kryds og
tværs. Lægerne udfordrede hans livsstil ved at spørge
ham, om han røg.

– Nej, jeg mener, måske lidt i smug, svarede Peter.

Lægerne spurgte også Peter, om han drak mere end
syv genstande om ugen.

– Ja, men ikke meget, måske 15. Men er det ikke
meget normalt?

En samtale blev vendepunktet
De første par dage nægtede Peter at se sine dårlige
vaner i øjnene eller det, at han havde fået en blod-
prop. Men så talte han med en anden patient, Jørgen,
på sin stue.

VIL DU PÅ RYGESTOPKURSUS?
Ring til en rygestoprådgiver i Gentofte Kommunes
forebyggelsesafdeling på tlf. 4012 9272 og hør om
kurset og hvordan du kan tilmelde dig.

Jørgen var 70 år og hårdt ramt. Han havde inden
sin blodprop været frisk, løbet, cyklet, svømmet og
meget andet. Uden varsel blev han ramt af en blod-
prop i hjernen ligesom Peter. Men Jørgen var 70 år og
nu lam i den ene side. Peter var 58 år og havde trods
alt blot perifert dobbelt syn.

Jørgen spurgte Peter, om han var klar over, hvor
heldig han var? Jørgen ville give sin arm i bytte for
at være i Peters sted. Han ville ønske, at han kunne
spole livet tilbage til, da han var 58 år og fik oplyst,
at han var disponeret for blodpropper. Så ville han
have ændret livsstil for at kunne have undgået eller
mindsket risikoen for at være lam i den ene side af
kroppen som 70-årig.

Det spørgsmål og det svar indprentede sig i Peter.
Han erkendte, at han burde stoppe med at ryge i
smug og i stedet begynde at motionere med puls tre
gange om ugen

Ja tak
Da Peter var kommet hjem fra hospitalet, fik han
et tilbud om at medvirke i et forskningsprojekt,
der skulle undersøge, om bare lidt motion og lidt
sund fornuft i forhold til sin livsstil kunne reducere
risikoen for flere blodpropper. Peter huskede Jørgens
ord og tænkte: Hvad ville Jørgen havde svaret?
Jørgen ville selvfølgelig have svaret ’ja tak’.

Efter tre måneders træning havde Peter en samtale
med en fysioterapeut. Her blev han igen spurgt, om
han røg. Peter svarede:

– Nej da, kun lidt i smug.

Men sandheden var, at han havde prøvet at stoppe,
men uden held. Fysioterapeuten kom ham i møde:

– Det kender jeg godt, jeg har også været smugryger,
men her i Gentofte har vi et fantastisk tilbud: Et
gratis rygestop kursus – skal jeg ikke melde dig til?

Peter svarede ikke, men en uge efter lå der en indkal-
delse i e-boks. Igen tænkte han på, hvad Jørgen ville
have svaret. Igen var svaret ’ja tak’.

Et fælles rygestop
På kursets første dag var de deltagere, som afslut-
tede kurset for en, to og tre måneder siden, også
med. De var alle forblevet røgfri. En af deltagerne
indrømmede dog, at den var smuttet en enkelt gang.
Hurtigt blev der spurgt til, hvordan det så var at ryge
en cigaret. Deltageren kunne kun fortælle, at det var
en skuffelse. Drømmen om og forventningen til ciga-
retten var større, end virkeligheden kunne indfri.

Det svar husker Peter på hver gang, at lysten til en
cigaret har meldt sig - ligesom han husker på Jørgens
svar. Mødet med de to mennesker har været afgø-
rende for Peters livsstil. I dag motionerer han tre
gange om uge, han går til rygestop-kursus - og har
været røgfri lige siden stopdatoen på kurset den 18.
november 2023. Peter slutter af:

– Jeg havde ikke deltaget i rygestopkurset, hvis ikke
nogen havde hjulpet mig med at blive tilmeldt. Og
det er lykkedes mig at holde op med at ryge, fordi jeg
har haft fem faste aftaler i kalenderen sammen med
andre om et fælles mål. Samtidig har de to coaches,
der faciliterer kurset, også haft en uvurderlig betyd-
ning. De ved selv, hvor skoen trykker, og hvordan
man kan motiveres. ■

ANDRE EX-RYGERE FRA RYGESTOPKURSET

– Det betyder alt at komme her for ikke at ryge.
Cigaretterne er ikke længere noget, der styrer min
hjerne, og jeg kan fordybe mig længere tid ad gan-
gen. Helle Bro-Nielsen, 52 år

– Jeg er stolt over at have bedt om hjælp. Jeg har
været optimistisk og tænkt, at det skulle nok gå.
Jeg er ikke længere slave af cigaretterne, og det
var nemmere, end jeg troede. E-kvit app’en viser,
at jeg ikke har røget de 10 cigaretter om dagen,
jeg plejede. Jeg har nu været røgfri i tre måneder,
27 timer og 22 minutter og sparret i alt 3.357 kr.
Og det er min søn meget glad for. Anders Inge-
mann Christoffersen, 41 år

FEBRUAR 2024 I GENTOFTE LIGE NU 11 10 GENTOFTE LIGE NU I FEBRUAR 2024

SUNDHED

mailto:mgyl@gentofte.dk
https://gentofte.dk/nysundhedspolitik

UNGE

Unge undersøger unges trivsel
Presset for at indfri egne og andres forventninger udfordrer mange unge på deres
trivsel, deres fællesskaber og gør dem usikre på, om de er gode nok. Ung Megafon
giver unge en stemme i arbejdet med styrke alle unges trivsel.

Unges trivsel er et fælles ansvar og en fælles opgave,
som Gentofte Kommune ikke kan løse alene. Vi
ved, at vi opnår de bedste resultater sammen. Når
vi arbejder med udviklingen af rammerne for gode
ungeliv for alle unge, kalder det på indsatser på alle
niveauer og samarbejde med alle aktører – ikke
mindst unge selv.

I forbindelse med det nye politiske udvalg ’Sam-
men om alle unges trivsel’ er der derfor oprettet en

arbejdsgruppe for unge – Ung Megafon. Her skal
deltagerne undersøge unges liv i øjenhøjde og gøre
politikerne klogere på, hvordan de politiske tiltag
opleves i ungelivet. Vi var med, da arbejdsgruppen
Ung Megafon mødtes for første gang.

Rundt om bordet sidder Dicte Probst på 17 år, Anna
Olivia Kraiberg Eising på 18 år og Tristan Emil Løve
Balsløw på 18 år. De vil alle tre gerne være med til at
gøre en forskel. Hør med her:

UNG MEGAFON
Arbejdsgruppen Ung Megafon er for alle unge
på 13-25 år, der har nysgerrighed, noget på hjerte,
krudt i røven eller lyst til at ændre verden. Man
behøver ikke at have erfaring med politik. Læs
mere på gentofte.dk/ungmegafon. Her kan man
også tilmelde sig og komme med i arbejdsgruppen.

” Der er meget få unge, der siger, hvor-
for unge har det svært. Det vil være
godt, hvis unge, der kender andre, der
har det svært, eller selv har det svært,
siger noget. Der er fokus på meget
overfladiske områder og ikke på om-
råder, hvor unge faktisk har det svært.

Tristan

” Jeg håber, at vi kan give et lidt mere
ærligt indblik i unges trivsel, så man
ikke kun ser på fageksperters stati-
stikker. Måske kan det blive lidt mere
rigtigt i forhold til teorier og politik.
Det er så komplekst, at du ikke bare
kan have en eller anden teori og så
lave en spot-on løsning.

Anna

” Fokus på unges trivsel har for ek-
sempel været meget: De drikker også
meget. Problemet ligger jo i alkohol-
kulturen generelt. Der er så mange
forskellige årsager og parametre, der
spiller ind. Det er tit de unge, der får
skylden for deres egen mistrivsel.

Anna

” Man går meget ofte efter de mest
synlige ting. Folk har det dårligt, så
der må være rygning, druk eller Tik-
Tok, der er grunden til det. Men man
ryger, fordi man har det svært. Man
drikker for meget af en grund. Man
vågner ikke en dag og siger, jeg vil
gerne drikke mere, end jeg har brug
for. Man vågner ikke og siger, jeg går
ned og køber cigaretter, og så ryger jeg
resten af mit liv. Det er symptomer på
et større problem.

Tristan

” Det går meget dybere end de synlige
symptomer. Det er meget større struk-
turer, føler jeg, i samfundet, der gør, at
unge har det dårligt. Det er ikke bare
én struktur.

Dicte

” Det er strukturer og normer, som kan
gøre, at mange unge generelt er pres-
set i forhold til, hvordan de får det
rigtige liv. Man skal gøre det rigtigt.
Man skal vælge rigtigt. Og det hele
skal bare være rigtigt. Det er meget
forskruet ideal af, hvad et godt liv
indeholder, og hvordan man er lykke-
lig. Det er jo uopnåelige idealer.

Anna

Fritidspas og kulturpas
Alle skal have mulighed for at finde fællesskaber. Med kultur eller fritidspas kan
børn og unge i alderen 0 til 25 år med bopæl i Gentofte Kommune få tilskud til
holdbaserede fritidsaktiviteter inden for idræt, kunst og kultur. Det er husstands-
indkomsten, der bestemmer tilskuddets størrelse.

Læs mere på gentofte.dk

FEBRUAR 2024 I GENTOFTE LIGE NU 13 12 GENTOFTE LIGE NU I FEBRUAR 2024

https://gentofte.dk
https://gentofte.dk/ungmegafon

KLIMA

Har du isoleret din hulmur?
Der er både penge at spare og større komfort at
hente ved at lave energioptimeringer i sin bolig.
Og så er det ovenikøbet godt for klimaet.

Gentofte Kommunes nye energikonsulent Torben Østergaard
giver her sine tre bedste bud på, hvor du kan starte.

1. Tjek om din bolig har hulmursisolering
Brug et betonbor til at bore igennem en fuge mellem murstenene
i din mur. Gerne så højt oppe i muren som muligt. Kan du se noget
isolering? Hvis du ikke kan se noget, er det enten fordi den isole-
ring, der tidligere er blevet blæst ind, er faldet sammen, eller fordi
hulmuren slet ikke er isoleret. I begge tilfælde er det en god idé
at indblæse isolering i hulmuren. Hulmursisolering er selvfølgelig
kun relevant, hvis der er et hulrum mellem ydermurene i din bolig.
Det er der typisk i murede huse fra 1920erne og frem.

2. Kig på dit loft
Hvis der er under 350 mm isolering på dit loft, kan det være en god
idé at efterisolere. Det kan du gøre selv ved at købe mineraluld i
byggemarkedet og lægge det ud. Husk at tage en tætsluttende
heldragt og en P3 (FFP3) klassificeret støvmaske på, når du arbej-
der med mineraluldsisolering. Hvis du bruger en maske uden ind-
bygget blæserfunktion, må du maksimalt arbejde med den på
i tre timer om dagen. Vær i øvrigt opmærksom på, om damp-
spærren på loftet er tæt.

3. Mærk om dine radiatorer varmer ens
Mærk efter, hvor varmt rørene med returvand fra hver radiator er.
Temperaturen skal være ca. den samme på alle radiatorer i et rum.
Hvis temperaturen ikke er ens, selvom der er skruet lige meget op
for radiatorerne, kan det skyldes, at termostatventilen har sat sig
fast.

Pil termostaten af og brug en skruetrækker til at motionere termo-
statventilen ved gentagne gange at trykke den i bund og lade den
komme ud igen. Hvis stiften i ventilen sidder uhjælpeligt fast, skal
den skiftes ud. Ofte kan du købe en ny stift som reservedel og be-
høver ikke skifte hele ventilen.

Få vejledning om energirenovering
Skal du bygge om eller renovere din bolig? Og kræver dit projekt
en byggetilladelse? Så kan kommunens nye energikonsulent
hjælpe dig med information om, hvordan du kan tænke energi-
optimering ind i projektet. Blandt andet kan han fortælle om:

• Energibesparelser i din bolig, fx solceller, belysning, ventilation,
korrekt nedtagning og aftapning af varmepumper, varmesyste-
mer, pumpedrift, isolering af klimaskærm m.m.

• Særlige forhold for ejendomme i bevaringsklasse 1-4 og infor-
mation om myndighedsgodkendelse

• Arbejdsmiljømæssige hensyn ved gør-det-selv-projekter med
isolering og oliefyrsinstallationer

• Statslige tilskudsmuligheder

Før du sender en byggeansøgning til Gentofte Kommune, har du
mulighed for at få et indledende screeningsmøde i Kommune-
service og et formøde med en byggesagsbehandler. Nu kan du
desuden få et møde med kommunens energikonsulent. På den
måde kan du sørge for at tænke energioptimering hensigtsmæs-
sigt ind i dit projekt. Mødet kan finde sted på Gentofte Rådhus,
hjemme hos dig, digitalt eller over telefonen.

Er I en boligforening eller en grundejerforening?
Så kan I få et oplæg fra energikonsulenten på bestyrelsesmøder
eller til jeres generalforsamling. Din forening kan fx få generel
vejledning om solceller, belysning, ventilation, varmesystemer,
pumpedrift, isolering af klimaskærm, hvordan jeres varmesystem
bliver klar til fjernvarme m.m.

Kontakt
Energikonsulent Torben Østergaard på email tssd@gentofte.dk
eller telefon: 2153 1622 mellem kl. 9 og 17, mandag - fredag.

Mere klima- og miljøvenlig
 storskraldsordning Vi vil gerne gøre det nemt at få hentet det affald, der er stort og
besværligt selv at transportere, og samtidig har vi som kommu-
ne en vigtig rolle i at passe på vores klima og miljø.

Med den nuværende storskraldsordning bliver alt for meget affald desværre kørt
til forbrænding, selvom det kunne være blevet genbrugt og genanvendt. Derfor
er det politisk besluttet at ændre storskraldsordningen, så færre ressourcer og
brugbare ting går tabt.

Farvel til sække med blandet affald
Fra marts tager vi ikke længere sække med blandet affald med, når vi henter
storskrald. I stedet skal du bruge de affaldsbeholdere og den miljøboks, du har
fået i løbet af de seneste år, til at sortere de mindre stykker affald, så materialerne
i affaldet kan blive genanvendt. Har du ikke plads i dine affaldsbeholdere, kan du
få en ekstra eller en større beholder, som du kan bestille på gentofte.dk/affald

Giv gode ting og møbler videre
Brugbare ting og møbler, der kunne være kommet andre til gavn, sendes hver
dag til forbrænding med storskraldet. Det er et spild, som vi gerne vil undgå. Vi

opfordrer derfor til, at du – i det omfang du har mulighed for det – forsøger at give
genbrugelige ting videre til andre fx ved at aflevere det på genbrugsstationen,
donere det til frivillige organisationer eller forære det væk via DBA, Facebook-
grupper eller andet.

Afhentning hver 4. uge
Vi justerer også på, hvor tit vi afhenter storskrald. Fra 1. marts bliver der afhentet
storskrald hver 4. uge i stedet for hver 2. uge. Det skyldes, at der sker mere sorte-
ring i affaldsbeholderne og den sjældnere afhentning vil samtidig forebygge, at
storskrald, der er sat til afhentning, giver rod i bybilledet. Vi har en forhåbning
om, at der genereres mindre affald til storskrald. Du kan se de nye datoer i
afhentningskalenderen på gentofte.dk/affald

Også udtjente møbler
Udover at vi ikke længere tager blandede sække med ved afhentningen af stor-

skrald og et øget fokus på genbrug, er storskraldsordningen uændret, og du må
stadig sætte fx møbler, der er udtjente til afhentning.

Valgfri beholder til pap
Villaer og rækkehuse kan få en ny beholder, der gør det nemmere at sortere pap.
Beholderen har samme størrelse som de todelte affaldsbeholdere. Den vil blive
tømt samme dag, som storskraldet bliver hentet. Husk, at du selv skal køre
beholderen ud til afhentning, inden kl. 7 på afhentningsdagen.

Hvis du ikke ønsker en beholder til pap, så kan du stadig stille pap til storskrald.
Det skal bundtes eller samles i en papkasse.

Bor du i villa eller rækkehus kan du bestille en beholder til pap på gentofte.dk/
pap ■

FEBRUAR 2024 I GENTOFTE LIGE NU 15

KLIMA

https://gentofte.dk/pap
mailto:tssd@gentofte.dk
https://gentofte.dk/pap
https://gentofte.dk/affald
https://gentofte.dk/affald

GENTOFTE FØR OG NU

Fotos: Lokalhistorisk arkiv i G
entofte

Havnefoged Hjalmar Houborg hjælper kronprinsesse Margrethe ombord i en sejlbåd
ved Skovshoved Havn, sommeren 1967. Politikens Pressefoto.

Christian den 9. med børn, børnebørn og sviger-
børn, heriblandt kronprins Frederik (senere
Frederik den 8.) prins Christian (senere Christian
den 10.), enkekejserinde Dagmar, prinsesse
Alexandra, zar Nicolaj den 2. og kong George
den 1., fotograferet på havetrappen på Bern-
storff slot i 1899. Fotograf Peter Elfelt.

Prinsesse Charlotte Amalie af Danmark,
søster til Christian den 6., der lagde navn

til Charlottenlund. Malet i 1750’erne.
Billedet ejes af Nationalmuseet i Norge.

Kilde: Wikimedia Commons.

Det royale Gentofte
I midten af januar overdrog dronning Margrethe trone og
krone til sin søn kronprins Frederik, der således blev kong
Frederik den 10. I den forbindelse er Gentofte Lokalarkiv
dykket ned i Gentoftes royale fortid.

Royale stednavne
De kongelige har i århundreder haft
deres gang i Gentofte. Når hoffet op-
holdt sig i København, var området
nord for hovedstaden yndet som jagt-
revir. Det er således fra den jagtglade
kong Christian den 5. vi i dag har sted-
navnet Jægersborg. Han fik anlagt en
dyrehave og omdøbte det tidligere
Ibstrup Slot til Jægersborg. Jægersborg
Allé blev anlagt for at forbinde de to
kongelige slotte Ibstrup og Gylden-
lund.

Slottet Gyldenlund blev i øvrigt i 1730
overdraget til Christian den 6.s søster
prinsesse Charlotte Amalie, som
omdøbte det til Charlottenlund.

På besøg i Gentofte
Dronning Margrethe har besøgt
Gentofte flere gange. Som kronprin-
sesse besøgte hun Tuborgs Bryggeri
og som nygift sejlede hun og prins-
gemalen ud fra Skovshoved havn i
sommeren 1967.

Dronning Margrethes første officielle
besøg i Gentofte som regent skete dog

først i 2001. Til denne lejlighed blev
Gentoftesangen ’Fra hjerte til hjerte’
skrevet af Keld Heick med musik af
Henrik Krogsgaard.

I teksten knyttes der bånd til Gentof-
tes royale historie med verselinjerne:
’Nær ved rådhuset op ad Bernstorffs-
vej kan man gå en tur og finde parken,
krydse stierne, hvor fyrster viste sig
med ’Europas svigerfar’, monarken.
Og man ser i samme stund slottet i
Charlottenlund’.

De to kongelige slotte dannede i
slutningen af 1800-tallet og begyndel-
sen af 1900-tallet ramme om royale
sommerferier, der bragte kongelige på
tværs af Europa sammen.

Kongelige somre
Som sangen nævner, var det ’Europas
Svigerfar’, Christian den 9., der stod i
centrum af det hele. Sit tilnavn fik han,
fordi hans børn blev gift ind i Europæ-
iske fyrstehuse – døtrene Alexandra,
Dagmar og Thyra blev henholdsvis
dronning af Storbritannien, kejserinde
af Rusland og hertuginde af Cum-

berland. Sønnen Vilhelm blev valgt
til konge i Grækenland (som kong
George den 1.). Disse kongelige besøgte
ofte Bernstorff Slot om sommeren,
medbringende hele hoffer, så der måtte
indkaldes ingeniørsoldater til at slå
Døckerske felttelte op i parken for, at
alle kunne huses.

Der har været et mylder af liv. Men
det store opbud af tjenere til trods
førte de kronede hoveder en meget
simpel tilværelse sammenlignet
med de normale forhold. Som prins
Erik, Christian den 9.s barnebarn,
beskriver:

’De havde det storartet, selv om
Kejserinden af Rusland og Dronningen
af England maatte nøjes hver med et
Soveværelse og en fælles Salon’.

Kronprins Frederik (den senere Frede-
rik den 8.) og hans hustru kronprin-
sesse Lovisa residerede om sommeren
på Charlottenlund Slot, hvor flere af
deres børn blev født. Blandt andet
tronfølgeren, den senere Christian
den 10., og hans lillebror, Prins Carl,

der som voksen blev kåret til konge af
Norge som Kong Haakon den 7.

Charlottenlund og kronjuvelerne
For at binde en sløjfe på historien om
de royale forbindelser til Gentofte,
kan vi igen kigge tilbage til 1700-tal-
let og prinsesse Charlotte Amalie.
Foruden at efterlade sig stednavnet
Charlottenlund testamenterede hun
sine smykker til den til enhver tid
siddende dronning, og de kom således
til at indgå i samlingen af kronjuveler.
Det er fx med sten fra hendes smykker
Rosensten-sættet er lavet.

Da dronning Margrethe den 4. januar
ankom til sin sidste nytårskur som
dronning, var det dog ikke disse, hun
bar. Til gengæld bar hun de øreringe,
hun fik i forbindelse med sit besøg i
Gentofte i 2001.

Vi har nu udskiftet én regent med en
anden, og som Gentofte-sangen siger:
’Vi er stolte af historiens gyldne skær,
der går hånd i hånd med nye tider.’ ■

Gentofte Lige Nu udgives af
Gentofte Kommune
Rådhuset , Bernstorffsvej 161
2920 Charlottenlund

Telefon 3998 0000
gentofte@gentofte.dk
gentofte.dk

Ansvarshavende redaktør
Kommunikationschef Marianne Grundsøe
mags@gentofte.dk · telefon 3998 3401

Redaktion
Redaktør Charlotte Laursen
calu@gentofte.dk · telefon 5132 2520

Layout Trine Bjerre
tib@gentofte.dk · telefon 9117 7155

Information fra din kommune
Februar 2024 · 24. årgang
Oplag 45.880

Indlæg til bladet består af bidrag
fra medarbejdere i Gentofte Kommune

Gentofte Lige Nu udkommer
6 gange om året til alle husstande
i Gentofte Kommune

mailto:tib@gentofte.dk
mailto:calu@gentofte.dk
mailto:mags@gentofte.dk
https://gentofte.dk
mailto:gentofte@gentofte.dk

	Gentofte Lige Nu Februar 2024
	Kultur
	Parkering
	Februar – April
	Sundhed / Erhverv
	Unge
	Klima
	Gentofte før og nu

