

Hvad kan vi lave
sammen i vores
boligafdeling?

FÆLLESSKABS- KALENDER

med inspiration og gode råd

Konradi
LIV I OG MELLEM HUSENE

INDHOLD

HVORDAN FÆLLESSKAB?

KÆRE BEBOERE

HER HAR MAN GJORT NOGET SÆRLIGT

TEMAER

TEMA 1 – FÆLLESSPISNING – SÆRTEMA

TEMA 2 – GRØNNE INITIATIVER

TEMA 3 - DYREHOLD

TEMA 4 – FÆLLES PRAKTISK ARBEJDE

GODE RÅD

TJEKLISTE TIL OPSTART AF NYE FÆLLESSKABSAKTIVITETER

DEM KAN DU BESØGE FOR AT FÅ INSPIRATION

OM FÆLLESSKABSKALENDEREN

Fællesskabskalenderen er støttet af:

Trafik-, Bygge- og Boligstyrelsen

Udarbejdet af:

Keinicke & Co. og Konradi – liv i og mellem husene

Publiceret 2017

Layout:

Tine Vognsen

Kalenderen kan downloades fra Den Almene Forsøgspuljes hjemmeside:

<http://forsogspuljen.almennet.dk/>

HVORDAN FÆLLESSKAB?

Et velfungerende fællesskab kræver, at man har et sted at mødes og noget at mødes om. Selvom mange boligafdelinger har udmærkede fælleslokaler og udearealer, er der ikke altid en naturlig grund til at mødes her med sine naboer. Eksemplerne i denne Fællesskabskalender er fælles aktiviteter, der kan binde mennesker sammen i hverdagen. Det er aktiviteter, der kan forekomme løbende, og som giver mulighed for at være sammen og gøre noget sammen i hverdagen. Fælles aktiviteterne er samtidig med til at skabe naturlige mødesteder i boligafdelingen og er aktiviteter, som man nemt kan være sammen om, også selvom man ikke kender hinanden i forvejen.

KÆRE BEBOERE

Hvorfor overhovedet interessere sig for fællesskab? Jo, et godt fællesskab blandt beboerne kan have positiv betydning for mange ting i boligafdelingen.

Når man kender sine naboer, er det både hyggeligere og tryggere at gå en tur i boligområdet eller gå ned i den fælles gård. Det kan også være nemmere fx at spørge, om man må låne en kop sukker eller en boremaskine af naboen, at løse eventuelle uenigheder eller konflikter eller måske bare tale sammen, når man møder hinanden.

Et godt fællesskab kan medvirke til bedre naboskab, øget tryghed, et bedre image og et mere aktivt beboerdemokrati. At sætte fokus på at styrke fællesskabet kan derfor bidrage til både mere livskvalitet for den enkelte beboer og til mere velfungerende boligområder.

Fællesskabskalenderen har eksempler på aktiviteter, man som beboer selv kan sætte i gang ud fra de eksisterende fysiske rammer, og uden at det behøver at koste mange penge. Kalenderen kan hænge på jeres eget køleskab, på væggen i beboerlokalet eller et helt tredje sted, hvor den forhåbentlig vil pynte, skabe glæde og medvirke til at sætte fokus på fællesskabet i jeres boligafdeling.

Med **Fællesskabskalenderen** ønsker vi at medvirke til at styrke fællesskabet i de almene boligafdelinger. Vi håber, at vi kan inspirere jer med gode erfaringer og eksempler på velfungerende fællesskaber og fælles aktiviteter.

Vi ønsker jer alle rigtig god fornøjelse!

Fællesskabshilsner fra
Cathrine & Stine

En særlig tak til de beboere, der har bidraget aktivt til udvikling af **Fællesskabskalenderen** ved interviews, deltagelse i workshops og sparring undervejs:

Janni Milsted og **Lisbeth Saugmann** fra det almene seniorbofællesskab Midgården,
Mick Hart og **Kaya Elise Petersen** fra bofællesskabet Munksøgård,
Ole Kristensen og **Jørgen Lou** fra den almene boligafdeling Hyldespjældet,
Michael Pedersen fra den almene boligafdeling Ladegårdsparken,
Michael Soja Høxbro fra det almene opgangsfællesskab Bo90.

Også en tak til de øvrige beboere fra de almene bofællesskaber, andre bofællesskaber og almindelige almene boligafdelinger der danner baggrund for **Fællesskabskalenderen**, og som har stillet deres viden og erfaringer til rådighed undervejs.

”

”Det er min erfaring, at alt fællesskab begynder med noget så banalt, som at man hilser på hinanden. Man kan fx lave et opslag med opfordring til at hilse på hinanden. Hilser man på dem, man møder i Mjølnerparken, svarer de allerfleste. Nogle lidt overraskede, nogle generte”

Lisbeth, beboer i Seniorbofællesskabet
Midgården i Mjølnerparken

HER HAR MAN GJORT NOGET SÆRLIGT

Fællesskabskalenderen bygger på erfaringer og eksempler fra boligafdelinger, hvor beboerne gør mange ting i fællesskab. Der er inspiration fra både almene bofællesskaber, andre bofællesskaber og almindelige, almene boligafdelinger.

Du kan se adresser og kontaktoplysninger bagerst i kalenderen.

4. RÆKKE
Almen boligafdeling i Albertslund med 280 boliger.
4. Række er en del af Vridsløselille Andelsboligforening.

B090
Alment opgangsfællesskab på Nørrebro i København med 17 boliger.
Bo90 er en del af boligorganisationen fsb.

HYLDESPJÆLDET
Almen boligafdeling i Albertslund med 380 boliger.
Hyldeespjældet er en del af Vridsløselille Andelsboligforening.

IBSGÅRDEN
Bofællesskab i Roskilde med 20 andelsboliger.

KERTEMINDE-MUNKEBO BOLIGSELSKAB AFDELING 13
Almen boligafdeling i Kerteminde med 22 almene boliger.

LADEGÅRDSPARKEN
Almen boligafdeling i Holbæk med 872 boliger.
Ladegårdsparken er en del af Holbæk Boligselskab.

LANGE ENG
Bofællesskab i Albertslund med 54 ejerboliger.

MIDGÅRDEN
Alment seniorbofællesskab med 18 boliger, og en del af den større almene boligafdeling Mjølnerparken i København.
Mjølnerparken er en del af boligorganisationen Lejerbo København.

MUNKSØGÅRD
Økologisk bofællesskab i Roskilde med 100 boliger, hvoraf de 60 er almene boliger.
Munksøgård er en del af Boligselskabet Sjælland.

TEMAER

Fællesskabskalenderen er inddelt i fire temaer, som er baseret på de mest populære og hyppigst forekommende fællesskabsaktiviteter fra boligafdelingerne:

1 / FÆLLESSPISNING - SÆRTEMA

2 / GRØNNE TILTAG

3 / DYREHOLD

4 / FÆLLES PRAKTISK ARBEJDE

Fælles for aktiviteterne i kalenderen er:

At de er startet af beboerne selv

At de er drevet af beboernes lyst

At de medvirker til og er til glæde for fællesskabet i boligområdet

TEMA 1 / FÆLLESSPISNING SÆRTEMA

Fællesspisning er en aktivitet, alle kan være med til. Det er en uformel måde at mødes på, hvor man kan tale om løst og fast og måske opdage, at man har fælles interesser med naboen. I langt de fleste af de boligafdelinger og bofællesskaber, der fungerer som inspiration for **Fællesskabskalenderen**, nævnes fællesspisning som den aktivitet, der har størst betydning for fællesskabet.

Det er ofte over maden, at idéer til andre fællesskaber og aktiviteter i boligområdet opstår og drøftes. Derfor har vi i **Fællesskabskalenderen** valgt at sætte særligt fokus på fællesspisning.

”

“Mange initiativer er opstået på baggrund af snakke ved fællesspisningen, og spisningen er på den måde afsæt for en stor del af fællesskabet her på Munksøgård”

Kim, beboer på Munksøgård

ERFARINGER MED FÆLLESSPISNING – SÅDAN GØR ANDRE

Hvis I gerne vil have fællesspisning i jeres boligafdeling, kan I lade jer inspirere af, hvordan andre har gjort:

OM FÆLLESSPISNING

Fællesspisning er en aktivitet, der spirer frem over hele landet - også i boligafdelingerne. Det er der en god grund til. I familier er maden ofte et samlingspunkt for det sociale liv. Det er her, vi har tid og mulighed for at slappe af, hygge os sammen og følge med i hinandens liv. Fællesspisning i et boligområde kan noget af det samme. Erfaringerne viser, at fællesspisning kan fungere med både få og mange deltagere, at det er en mulighed i både større og mindre boligafdelinger, og at det kan gennemføres for både hele afdelingen og dele af en afdeling fx en opgang.

Fællesspisning i boligafdelinger handler om:

At spise sammen

At lave mad sammen

At stå for det praktiske sammen, som fx informere om fællesspisningen, tage imod tilmeldinger og betaling, købe ind, dække op og gøre rent.

”

“Fællesspisningerne bør ikke være alt for store. Hvis der er for mange med, så føler man, at man sidder i en kantine. Og så skal man tage hyggen alvorligt, ellers fungerer det ikke”

Mick, beboer på Munksøgård

Mange steder er fællesspisningen den aktivitet, der har størst betydning for fællesskabet. Det gælder også i Ibsgård.

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

Der er en række forhold omkring både ORGANISERING, ØKONOMI og GODKENDELSER, der går igen i de forskellige boligafdelinger og bofællesskaber, der danner baggrund for Fællesskabskalenderen. Vi har samlet de mest centrale forhold, og dem kan du læse om her.

ORGANISERING

ALLE BEBOERE KAN SPISE MED

Fællesspisning er en aktivitet, som alle steder er åben for alle beboere. Arrangørerne gør generelt meget for, at alle skal føle sig velkomne, og der bliver taget hensyn ved madlavningen, når man fx ved, at en del af beboerne er vegetarer.

BEBOERNE STÅR SELV FOR DET PRAKTISKE

Alle steder står beboerne selv for de praktiske opgaver fx at tage imod tilmeldinger, servere maden og rydde af. De fleste steder står beboerne også for rengøringen undtagen i Hyldebjerg, hvor rengøringen betales via afdelingens budget.

NYE BEBOERE BYDES VELKOMMEN VIA FÆLLESSPISNING

Mange steder gør man noget særligt for 'nyindflyttere'. Fx i Hyldebjerg, hvor nye beboere inviteres med til fællesspisningen af et "Nyindflytterudvalg", som besøger nye beboere med en blomst og en gratis 'spisebillet'.

I Ibsgården fungerer den fælles grønne gård ofte som samlingspunkt for kaffe og kage med naboerne.

ØKONOMI

BEBOERNE BETALER SELV FOR MADEN

Alle steder betaler beboerne selv for maden, og der er dermed ingen udgift til maden på afdelingens budget. I Ladegårdsparken har afdelingsbestyrelsen dog ydet et mindre starttilskud til de første vareindkøb.

GRATIS BRUG AF FÆLLESRUM/BEBOERLOKALE

Fællesspisning er en aktivitet, der er åben for alle, og derfor stilles der alle steder et fællesrum/beboerlokale gratis til rådighed.

BETALING OG REGNSKAB ER BEBOERNES EGET ANSVAR

Flere steder har man udpeget en beboer som 'kasserer'. Mange steder betaler man kontant fra gang til gang, men man kan også vælge at sælge 'klippekort' som i Hyldebjerg, eller opkræve betaling fx én gang om måneden, som på Munksøgård.

GODKENDELSER

GRATIS BRUG AF FÆLLESRUM / BEBOERLOKALE KRÆVER GODKENDELSE PÅ AFDELINGSMØDET

I de almene boligafdelinger er gratis brug af et lokale til fællesspisning blevet godkendt på et afdelingsmøde.

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29						

Der er også en række forhold, der kan være meget forskellige i de enkelte boligafdelinger, fx hvor ofte man spiser sammen, og hvem der laver maden. Det kan I læse om her i fire konkrete eksempler på fællesspisning:

A. DEN BEBOERDREVNE.

Beboerne arrangerer fællesspisning på skift

B. ILDSJÆLENE.

De samme beboere står for fællesspisning hver gang

C. DEN PROFESSIONELLE.

En køkkenmedarbejder og beboerne samarbejder

D. DEN UFORMELLE.

Fælleskaffe og kage uden koordinering

FIRE EKSEMPLER PÅ FÆLLESSPISNING

Eksemplerne viser fire forskellige måder at have fællesspisning på. De strækker sig fra, at beboerne spiser sammen de fleste dage i løbet af ugen og selv står for alt til, at man ansætter en køkkenmedarbejder et par dage om ugen, der samarbejder med beboerne om fællesspisningen.

Eksemplerne er ikke udtryk for en udtømmende liste, og de enkelte eksempler vil ikke altid kunne overføres direkte til jeres boligafdeling, da boligafdelinger og beboere jo er forskellige. Eksemplerne kan i stedet fungere som inspiration. I kan fx vælge at bruge udvalgte dele fra de forskellige eksempler og sammenstykke jeres helt egen løsning.

6. april:	Aubergine med kød og løse ris
20. april:	Gammeldaws Kylling med tilbehør
27. april:	Flæskesteg med kartofler
4. maj:	Frikadeller med stuvet hvidkål
11. maj.	Hamburgryg med stuvet spinat
18. maj	Kylling i Mornaysauce
25. maj:	Gammeldaws oksesteg med tilbehør
1. juni	Surprise

Eksempel på menukort fra Ladegårdsparken.

Stemmingsbilleder fra fællesspisningen i Ladegårdsparken, der foregår hver torsdag.

A. DEN BEBOERDREVNE.

Beboerne arrangerer fællesspisning på skift

Eksempel fra bofællesskabet Munksøgårds almene ungdomsboliger

SÅDAN FOREGÅR FÆLLESSPISNINGEN:

Fællesspisning er den mest regelmæssige fællesskabsaktivitet i Munksøgårds ungdomsboliger og foregår i fælleshuset. Alle beboere er automatisk tilmeldt fællesspisning tre gange om ugen, og man skal melde fra, hvis man ikke har mulighed for at komme. Beboerne står selv for alt omkring fællesspisningen.

FÆLLESSPISNINGEN ER KENDETEGNET VED:

Afholdes tre gange om ugen.

Alle beboere er med på et madhold og skiftes til at lave mad ca. én gang om måneden. Det er også dagens madhold, der står for alle de praktiske opgaver før, under og efter fællesspisningen.

Alle beboere deltager i fællesspisningen i højere eller mindre grad, og ved hver fællesspisning deltager ca. halvdelen af beboerne.

Al maden er økologisk, og der bliver taget hensyn til både vegetarer og veganere, så alle kan være med.

Det koster 30 kr. for voksne og 10 kr. for børn pr. gang. Herudover betaler alle et mindre beløb til driften af fælleshuset og indkøb af basisvarer.

I Munksøgårds fælleshuse spiser beboerne sammen tre gange om ugen.

”

“Fællesspisning er en social aktivitet for både dem, der laver mad, og dem der spiser sammen. Når man laver maden sammen, har man god tid til at tale sammen og lære sine naboer godt at kende”

Mick, beboer på Munksøgård

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

B. ILDSJÆLENE.

De samme beboere står for fællesspisning hver gang

Eksempel fra den almene boligafdeling Ladegårdsparken

SÅDAN FOREGÅR FÆLLESSPISNINGEN:

Fællesspisning er et selvstændigt beboerinitiativ båret af tre beboere. I opgangene opsættes 'madplanen' for de næste tre måneder, og beboerne tilmelder sig via telefon til de tre beboere. Fællesspisningen foregår i et fællesrum med industrikøkken, som er placeret i stueetagen i en af de 22 blokke i afdelingen.

FÆLLESSPISNINGEN ER KENDETEGNET VED:

-
 Afholdes en gang om ugen – hver torsdag.
-
 De samme tre beboere står for både det praktiske og for selve madlavningen. Den ene beboer har en baggrund som slagter og kok.
-
 Der deltager ca. 50-60 beboere pr gang og det svarer til ca. hver 20. beboer i afdelingen. Mange kommer hver gang.
-
 Menuen kan både være dansk og tyrkisk mad. Der serveres kaffe fra tidligt på eftermiddagen, så man kan sidde og hygge sig sammen, mens der bliver lavet mad.
-
 Det koster 30 kr. at deltage pr. gang.

I Ladegårdsparken er det populært, når der er flæskesteg på menuen.

”

“Hvis man skal have succes med fællesspisningen, handler det om at lave god mad, som beboerne kan lide. Kvaliteten af maden skal være så god, at det føles som om, man er på restaurant”

Michael, beboer og initiativtager til fællesspisningen i Ladegårdsparken

Afdelingens børn og unge kan også være med. De mindste kan fx være med til at dække bord, og de større kan stå for madlavningen, hvis de får lidt hjælp fra de voksne.

Fællesspisning kan være et samlingspunkt for det sociale liv i en boligafdeling og et sted, hvor nye idéer til fælles aktiviteter opstår. Fotoet er fra Ladegårdsparken.

”

“Fællesspisningen har stor positiv betydning for fællesskabet i afdelingen og for os, der står for spisningen. Og hvis der er mad til overs fra fællesspisningen, er der et par af de beboere, der har det svært, der får en ekstra portion mad med hjem.”

Michael, beboer og initiativtager til fællesspisningen i Ladegårdsparken

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

C. DEN PROFESSIONELLE.

En køkkenmedarbejder og beboerne samarbejder

SÅDAN FOREGÅR FÆLLESSPISNINGEN:

En af de mest udbredte fællesskabsaktiviteter i Hyldebjergområdet er fællesspisning, der foregår i afdelingens beboerhus. En køkkenmedarbejder og forskellige beboere ('cafépassere') samarbejder om fællesspisningen. Beboerne skal ikke melde sig til fællesspisning på forhånd men møder blot op de dage, de ønsker at deltage. På afdelingens intranet kan man se menuen for den næste måned.

FÆLLESSPISNINGEN ER KENDETEGNET VED:

-
 Afholdes to gange om ugen – tirsdag og torsdag.
-
 Afdelingen har ansat en køkkenmedarbejder til at købe ind og lave maden, mens det er beboere ('cafépassere'), der serverer maden, rydder af og tager imod betaling.
-
 Der deltager ca. 80 beboere hver gang svarende til ca. hver 10. beboer, hvoraf nogle kommer fast, mens andre deltager en gang imellem.
-
 Man kan vælge mellem to hovedretter, hvoraf en er vegetarisk, og der sælges også kaffe og kage.
-
 Det koster 42 kr. for voksne pr. gang og halv eller kvart pris for børn afhængig af alder.

Ca. 80 beboere spiser sammen hver tirsdag og torsdag i Hyldebjergområdets beboerhus.

”

“Organiseringen omkring fællesspisningen fungerer godt, og det er som regel ikke svært at finde beboere, der vil hjælpe med det praktiske omkring fællesspisningen (red: 'cafépassere'), dels fordi det så er gratis at være med til fællesspisningen, men også fordi det at være café-passer, er en god måde at lære sine naboer at kende på.”

Ole, beboer i Hyldebjerg

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

D. DEN UFORMELLE.

Fælleskaffe og kage uden koordinering

Eksempel fra det almene seniorbofællesskab Midgården

SÅDAN FOREGÅR FÆLLESKAFTE OG KAGE:

Fælleskaffe og kage er den hyppigste fælles aktivitet i Midgården og er omdrejningspunkt for en stor del af det sociale liv. Det foregår i bofællesskabets fælleslokale, som er placeret i stueetagen mellem de to opgange i seniorbofællesskabet. Fælleskaffen er et uformelt arrangement, der hverken kræver koordinering eller tilmelding.

FÆLLESKAFTE OG KAGE ER KENDETEGNET VED:

-
 Afholdes to gange om ugen på et fast tidspunkt - tirsdag og søndag kl. 14.
-
 Det er den beboer, der kommer først, der 'sætter kaffen over'.
-
 Der deltager ca. 12-14 beboere pr. gang svarende til ca. 3 ud af 4 beboere.
-
 Der serveres ofte kage til kaffen på enkelte beboeres eget initiativ og egen regning.
-
 Beboerne betaler for fælleskaffen via 'fælleskassen', som man hver især betaler 100 kr. til om måneden. Det dækker også udgifter til fx rengøringsmidler til rengøring af fælleslokalet og nye kaffekander.

Beboerne i Midgården mødes to gange om ugen til fælleskaffe og kage.

”

“Det har stor betydning at have et fælles beboerlokale, som beboerne føler ejerskab overfor, og som fungerer som ”forlænget dagligstue” til sociale arrangementer”

Janni, beboer i Midgården

GODE RÅD OM FÆLLESSPISNING

Vi har samlet otte råd, der går på tværs af de forskellige måder at arrangere fællesspisning på:

1 SÆT FOKUS PÅ HYGGEN OG GOD MAD. Det skal føles rart og hjemligt at være med. Der må gerne være fokus på god mad, som man ikke nødvendigvis selv har mulighed for at tilberede hver dag.

2 HAV FASTE OG KENDTE TIDSPUNKTER. Det kan gøre hverdagen lettere for de enkelte beboere og familier, når fællesspisningen foregår regelmæssigt, og man kan planlægge efter det.

3 HAV GERNE FLERE FÆLLESSPISNINGER. I større boligafdelinger kan man arrangere flere fællesspisninger for et færre antal beboere ad gangen evt. for de enkelte boligblokke, for at det bliver mere hyggeligt at spise sammen og mere overskueligt at arrangere fællesspisningen.

4 GØR DET NEMT AT VÆRE AKTIV. Giv plads til, at man kan løse mindre afgrænsede praktiske opgaver som fx opdækning eller oprydning. Det giver mulighed for at være aktiv uden at skulle stå med ansvar for hele fællesspisningen.

5 GØR DET NEMT AT DELTAGE. Der er mange, der gerne vil være med til at spise sammen, men ikke selv har mulighed for at igangsætte og arrangere fællesspisning. Gør det 'tilladt' at spise med uden at skulle være aktiv. Så er der plads til alle.

6 INVITER NYE BEBOERE MED. At deltage i fællesspisningen er en god, hyggelig og nem måde at blive en del af fællesskabet i afdelingen på. Giv eventuelt nye beboere en 'spisebillet', når de flytter ind, så de kan deltage gratis i fællesspisningen første gang.

7 INFORMER BEBOERNE. 'Reklamer' løbende for fællesspisningen fx ved opslag i opgangene, i beboerbladet, på hjemmesiden eller på Facebook. Vær forberedt på, at det tager tid at opbygge en 'kundekreds'.

8 STIL FÆLLESRUM/BEBOERLOKALET GRATIS TIL RÅDIGHED FOR FÆLLESSPISNINGEN. Det giver bedre mulighed for at starte fællesspisning, når beboerne ikke selv skal betale for lån af fælleslokale.

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

TJEKLISTE - SÅDAN KOMMER I SELV I GANG

Hvis I gerne vil have fællesspisning i jeres boligafdeling, er der følgende ting, I skal overveje og tjekke:

- 1 **Hvilken form for fællesspisning vil I gerne have i jeres afdeling?** Hvor ofte vil I spise sammen, og vil I helst samles om fx et varmt måltid mad eller i stedet mødes til kaffe og kage?
- 2 **Hvem vil være med til fællesspisningen?** Saml nogle naboer eller andre I kender i forvejen, som har lyst til fællesspisning og også nogen, som vil forpligte sig til at stå for fællesspisningen. Bliv sammen enige om, hvordan I gerne vil have, det skal foregå.
- 3 **Hvem skal stå for at lave maden og for det praktiske?** Skal arbejdet fx organiseres omkring en større arbejdsgruppe, eller er I et par ildsjæle, der har mod på at gå i gang alene?
- 4 **Hvor skal fællesspisningen foregå?** Har I et egnet fællesrum/beboerlokale, der kan bruges, og kan I få det stillet gratis til rådighed for fællesspisningen?
- 5 **Hvad koster det at lave fællesspisning, og hvem skal betale?** Har I fx de køkkenfaciliteter, der skal bruges, eller har I eventuelt brug for starttilskud fra afdelingsbestyrelsen eller afdelingsmødet?
- 6 **Hvilke naboer skal 'høres' i forhold til at etablere fællesspisning?** Er der særlige støjforhold eller eventuelle lugtgener, I skal tage hensyn til ved en øget aktivitet i og omkring beboerlokalerne?
- 7 **Har fællesspisningen betydning for driftsmedarbejdernes arbejde?** Undersøg om fællesspisningen har indvirkning på deres arbejdsopgaver, og om der skal koordineres og samarbejdes med dem. Driftsmedarbejderne kan også have gode råd til det praktiske.
- 8 **Hvornår kan initiativet blive godkendt på et afdelingsmøde?** Undersøg om det kræver godkendelse, og hvornår det i så fald kan blive godkendt.

FÆLLES FACILITETER

Fællesspisning forudsætter, at boligafdelingen har et beboerhus eller et fællesrum med køkken, eller at der er adgang til et i nærheden af boligområdet.

Erfaringerne viser, at det skaber velfungerende fællesskaber, når man både laver praktiske opgaver sammen og er sammen om aktiviteter af mere social karakter. Ved fællesspisningen løfter man fx en praktisk opgave i forbindelse med madlavning og oprydning, og samtidig handler det i høj grad om socialt samvær under selve spisningen.

TEMA 2 / GRØNNE INITIATIVER

ERFARINGER MED GRØNNE INITIATIVER – SÅDAN GØR ANDRE

Hvis I gerne vil have større fokus på det grønne i jeres boligafdeling, kan I lade jer inspirere af, hvordan andre har gjort:

OM GRØNNE INITIATIVER

Der er allerede mange boligafdelinger i Danmark, hvor man har fokus på grønne tiltag, og mulighederne er mange. De grønne initiativer handler om aktiviteter, man kan foretage sig i fællesskab, og som gør noget godt for miljøet. De grønne tiltag kan også medvirke til at gøre boligafdelingen til et mere grønt og frodigt sted at bo.

Eksempler på fælles grønne initiativer i boligområder:

Fælles
nyttehaver fx
højbede med
krydderurter

Byttebiks med
fx tøj, værktøj
eller møbler

Drivhuse

Kompostering

Fælles
frugttræer og
bærbuske

”

“Der har været stor opbakning til den daglige drift af krydderurtehaven, og vi er er flere beboere, der passer den i fællesskab. Det har styrket fællesskabet i afdelingen, og vi mødes nu jævnligt og drikker kaffe og spiser kage sammen på fællesarealet”

Ulla, beboer og initiativtager til
sociale krydderurter i Kerteminde

I Hyldebjerg kan man få sit eget havestykke eller et stykke jord i det fælles drivhus ("Domen").

Man kan starte med de grønne initiativer, der er enkle at gå til, og som mange kan få glæde af fx plantekasser med krydderurter eller et 'Byttehjørne' i et eksisterende fælleslokale, hvor beboerne kan bytte sig til 'nyt' tøj mm.

I de boligafdelinger og bofællesskaber, der danner baggrund for kalenderen, er der en række forhold omkring **ORGANISERING**, **ØKONOMI** og **GODKENDELSER**, der går igen, og en række forhold der er forskellige. Vi har samlet de mest centrale, og dem kan du læse om her.

ORGANISERING

ÉN ILDSJÆL KAN STARTE EN GRØN AKTIVITET

Det er der et eksempel på i Kerteminde-Munkebo Boligselskab afdeling 13. Her har en beboer selv taget initiativ til og etableret en krydderurtehave på en græsplæne, som ikke blev benyttet. Krydderurtehaven drives nu af en række beboere i fællesskab og er blevet et flittigt besøgt mødested for beboerne i afdelingen.

FLERE BEBOERE GÅR SAMMEN I ET UDVALG

Mange steder er de grønne initiativer organiseret via et udvalg nedsat enten under afdelingsbestyrelsen eller af afdelingsmødet. I afdelingen 4. Række er der fx nedsat en genbrugsgruppe af afdelingsmødet. Genbrugsgruppen står for indretning og bemanding af afdelingens byttebiks i tæt samarbejde med driftsmedarbejderne.

I Kerteminde-Munkebo Boligselskab afdeling 13 er de sociale krydderurter blevet et samlingspunkt for beboerne i afdelingen.

ØKONOMI

DET BEHØVER IKKE AT KOSTE NOGET FOR HVERKEN BEBOERE ELLER BOLIGAFDELING

I flere boligafdelinger har det været muligt at starte grønne aktiviteter, uden at det har kostet noget fx ved at grave havestykker ud i græsplænen, etablere et 'Byttehjørne' i et eksisterende fælleslokale eller benytte materialer, man havde liggende i forvejen til etablering af højbede.

BOLIGAFDELINGEN KAN GIVE STØTTE TIL ETABLERING

De steder hvor etableringen har kostet noget, er det betalt via afdelingens fælles budget, mens det er beboerne der efterfølgende driver aktiviteten. Det er fx tilfældet for drivhuset ("Domen") i Hylde-spjældet og byttebiksen i afdelingen 4. Række.

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

I Kerteminde-Munkebo Boligselskab afdeling 13 har beboerne plantet frugttræer, og alle må tage.

TJEKLISTE - SÅDAN KOMMER I SELV I GANG

Hvis I gerne vil have grønne tiltag i jeres boligafdeling, er der følgende ting, I skal overveje og tjekke:

- 1 Hvilke grønne initiativer kunne I tænke jer i afdelingen? Fx krydderurtebede, drivhus eller tøjbyttebiks?
- 2 Hvem vil være med? Saml nogle naboer, der har lyst til at være med, og også nogen som vil forpligte sig til at passe de grønne initiativer fx byttebiksen. Måske er der nogen af jer, der har erfaringer, som I kan trække på?
- 3 Hvem skal stå for den praktiske etablering? Er der nogen af jer initiativtagere, der fx kan bygge en plantekasse, eller skal I have hjælp af andre?
- 4 Hvor skal initiativerne foregå, og hvor stort areal er der brug for? Undersøg om der er arealer eller lokaler i afdelingen, hvor de grønne aktiviteter vil give mere liv.
- 5 Hvad koster det grønne initiativ, og hvem skal betale? Har I materialer, der kan anvendes, eller har I brug for midler fra fx afdelingsbestyrelsen eller afdelingsmødet?
- 6 Hvilke naboer skal 'høres' i forhold til placering af det grønne initiativ? Hvad skal der tages af særlige hensyn til fx skygge fra nye frugttræer eller lugtgener fra komposteringen?
- 7 Har de grønne initiativer betydning for driftsmedarbejdernes arbejde? Undersøg om initiativet har indvirkning på deres arbejdsopgaver, og om der skal koordineres og samarbejdes med dem. Driftsmedarbejderne kan også have gode råd til den praktiske etablering.
- 8 Hvornår kan initiativet blive godkendt på et afdelingsmøde? Undersøg om det kræver godkendelse, og hvornår det i så fald kan blive godkendt.

GODKENDELSER

ØKONOMI OG PLACERING KRÆVER GODKENDELSE PÅ AFDELINGSMØDET

Mange steder har de grønne initiativer krævet godkendelse på et afdelingsmøde, da man fx har skullet inddrage en del af fælles arealerne til nyttehaver, eller man har haft brug for midler til et drivhus. Samtidig er der foretaget 'nabohøring' fx i lmsgården forud for beslutning om plantning af frugttræer, som kunne skygge for beboernes boliger.

I 4. Række har beboerne en bytteboks, hvor man kan bytte møbler, bøger og værktøj mv i stedet for at smide det ud.

FÆLLES AREALER OG LOKALER

Grønne initiativer forudsætter, at man har ledige områder på fælles arealer eller i fælles lokaler fx et uudnyttet stykke af græsplænen til nyttehaver eller et frit hjørne i genbrugsgården til en bytteboks. De grønne initiativer kan tænkes sammen med faciliteter, I har i forvejen. Det er fx en god idé at placere en nyttehaver et sted, hvor der er adgang til vand i nærheden, og måske kan de nye krydderurtekasser placeres i nærheden af grillpladsen eller udekøkkenet.

De eksempler, hvor der er fælles nyttehaver, frugttræer eller bærbuske har alle beboere mulighed for at tage frugt og grønt.

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

TEMA 3 / DYREHOLD

ERFARINGER MED DYREHOLD – SÅDAN GØR ANDRE

Hvis I gerne vil have dyrehold i jeres boligafdeling, kan I lade jer inspirere af, hvordan andre har gjort:

OM DYREHOLD

Der er allerede mange boligafdelinger i Danmark, hvor man har dyr, og mulighederne er mange, hvis I også gerne vil have fælles dyrehold i jeres boligafdeling.

Den form for dyrehold, der tænkes på her, er dyr som man ejer og passer i fællesskab, og som holdes på boligafdelingens fælles arealer. De steder hvor der er dyrehold, møder beboerne hinanden på tværs af baggrund og generationer, både i arbejdet med dyrene eller når man kommer forbi for at se til og 'klappe' dyrene. Dyrene er på den måde til glæde for mange beboere i afdelingen - ikke kun dem, der er med til at passe dem.

Eksempler på fælles dyrehold i boligområder:

Kaniner

Burfugle
(fx parakitter og undulater)

Høns

Bier

Får & Geder

Heste

Grise

På Munksøgård har man bistader og laver honning, som sælges i en gårdbutik.

”

“Dyr i boligområdet er et samlingspunkt for børn og ældre. Både børnefamilier, dagplejemødre og bedsteforældre tager dagligt ned til fårene, hønsene og burfuglene for at se, hvordan de har det.”

Ole, beboer i Hyldebjerg

I Hyldebjerg holder man får, der bliver slagtet om efteråret

SEPTEMBER

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

Man kan starte med at have nogen af de mindre dyr i boligafdelingen som fx høns, kaniner eller burfugle. De er enkle at passe og kræver ofte ikke særlige godkendelser fra kommunen.

I de boligafdelinger og bofællesskaber, der danner baggrund for kalenderen, er der en række forhold omkring **ORGANISERING**, **ØKONOMI** og **GODKENDELSER**, der går igen, og en række forhold der er forskellige. Vi har samlet de mest centrale, og dem kan du læse om her.

ORGANISERING

BEBOERNE PASSER SELV DYRENE

Alle steder er det beboerne selv, der passer dyrene, og det kan organiseres på mange måder. Initiativtageren kan aftale med de øvrige interesserede beboere, hvordan det skal foregå. Det vil fx afhænge af, hvor mange beboere der har lyst til at holde dyr sammen, og hvor ofte hver beboer har lyst til at passe dyrene.

REGLER FASTSÆTTES AF ET DYRELAUG

Et udbredt eksempel på organisering er etablering af et Dyrelaug, som fx Lammelaug i Hyldebjerg eller Får- og gedelaug på Munksøgård. Her har en gruppe beboere sammen vedtaget et regelsæt for, hvordan pasningen skal foregå, og hvad det koster at være med. I regelsættet beskrives også, hvad man gør, hvis der er nogen, der ikke ønsker at være med længere.

ØKONOMI

BOLIGAFDELINGEN OG DE AKTIVE DELES OM UDGIFTEN – DE AKTIVE FÅR UDBYTTET

Flere steder har boligafdelingen betalt for etablering af indhegning til dyrene, som beboerne ofte selv har opført. De beboere, der er med til at passe dyrene, betaler så for foder mm. Til gengæld får de selv æggene, kødet og honningen eller kan sælge det videre. Sådan gør man fx i Hyldebjerg og på Munksøgård.

BOLIGAFDELINGEN BETALER DET HELE

Der er også et eksempel på, at alle beboere betaler til dyreholdet over det fælles budget, fordi dyrene giver liv i bebyggelsen og er til glæde for mange beboere. Det er tilfældet med hønseholdet i bofællesskabet Ibsgården.

”

“Mange beboere i byen har ikke noget naturligt forhold til dyr, og dyrene er med til at give en større kontakt med naturen og lære børnene, hvor maden kommer fra.”

Mick, beboer på Munksøgård

I Hyldebjerg er der flere hønsegårde, som beboerne selv passer.

FÆLLES AREALER

Dyrehold forudsætter, at man har et ledigt areal i en fælles gård eller på fælles grønne arealer i boligområdet.

”På Munksøgård har vi klappegrise og klappegeder, der bor inde om vinteren. Det er et tilløbsstykke for hele bebyggelsen, når de lukkes på græs om foråret”.

Kim, beboer på Munksøgård

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

GODKENDELSER

BEBOERNE STILLER FORSLAG PÅ AFDELINGSMØDET

Alle steder har det været nødvendigt at få dyrehold godkendt på afdelingsmødet, fordi man har skullet anvende en del af fællesarealet og har haft brug for midler til etablering fx til indhegning. Samtidig er der flere steder foretaget 'nabohøring' forud for afdelingsmødet for at kunne tage hensyn til fx støj, lugtgener eller dyreallergi hos de berørte naboer. Det har man fx gjort i Hyldespjældet.

KOMMUNEN FASTSÆTTER REGLER FOR DYREHOLD

Det er ikke alle slags dyr, man må holde i boligområder, og det er kommunen, der fastsætter reglerne. Burfugle, kaniner og høns (uden haner) er ofte tilladt, mens der skal søges dispensation for at holde fx får, geder og heste. Dyr, der er større end høns og kaniner, skal mærkes og registreres i det Centrale Husdyrbrugsregister hos Fødevarestyrelsen, <https://chr.fvst.dk>.

TJEKLISTE - SÅDAN KOMMER I SELV I GANG

Hvis I gerne vil have dyrehold i jeres boligafdeling, er der følgende ting, I skal overveje og tjekke:

- 1 Hvilke dyr vil I gerne have i afdelingen? Fx høns, kaniner eller bier?
- 2 Hvem vil være med? Saml nogle naboer, der har lyst til at være med og også nogen, som vil forpligte sig til at være med til at passe dyrene. Måske har nogen af jer selv haft dyr som barn og har erfaringer, I kan trække på?
- 3 Hvem skal stå for den praktiske etablering? Er der nogen af jer initiativtagere, der fx selv kan bygge en indhegning, eller skal I have hjælp af andre?
- 4 Hvor skal dyrene bo, og hvor stort areal er der brug for? Undersøg om der er uden-dørsarealer, cykelskure mv, som kan bruges som nyt hjem for dyr i afdelingen.
- 5 Hvad koster dyreholdet, og hvem skal betale? Har I materialer, der kan anvendes til etablering, eller har I brug for midler fra fx afdelingsbestyrelsen eller afdelingsmødet?
- 6 Hvilke naboer skal 'høres' i forhold til placering af dyreholdet? Hvad skal der tages af særlige hensyn til fx støj, lugtgener eller naboer med allergi?
- 7 Har dyreholdet betydning for driftsmedarbejdernes arbejde? Undersøg om dyreholdet har indvirkning på deres arbejdsopgaver, og om der skal koordineres og samarbejdes med dem. Driftsmedarbejderne kan også have gode råd til den praktiske etablering.
- 8 Hvornår kan initiativet blive godkendt på et afdelingsmøde? Undersøg også om det kræver godkendelse hos kommunen, og hvornår det i så fald kan blive godkendt.

TEMA 4 / FÆLLES PRAKTISK ARBEJDE

ERFARINGER MED FÆLLES PRAKTISK ARBEJDE – SÅDAN GØR ANDRE

Hvis I gerne vil være sammen om nogen af de praktiske opgaver i jeres boligafdeling, kan I lade jer inspirere af, hvordan andre har gjort:

OM FÆLLES PRAKTISK ARBEJDE

Det fælles praktiske arbejde kan bidrage til det sociale sammenhold i boligafdelingen. Samtidig er man som beboer selv med til at bestemme, hvordan der skal se ud, der hvor man bor. Selvom det praktiske arbejde måske ikke er det man først tænker på, når man taler om fællesskab, viser erfaringerne, at det faktisk kan have stor betydning for fællesskabet i boligafdelingen.

Det praktiske arbejde kan både foregå på fælles arealer, ved fælles faciliteter og inde i beboernes egne boliger. Fælles er, at det er praktisk arbejde, som man udfører sammen.

Beboerne i Munksøgård maler selv husene.

Eksempler på fælles praktisk arbejde:

/ **Grønne arealer** – fx samle henkastet affald, male træværk og forskelligt havearbejde som at beskære buskads, luge ukrudt eller passe plantekasser.

/ **Beboerlokalet** – fx fælles hovedrengøring, indretning med syning af gardiner eller pasning af planter.

/ **Øvrige fælles lokaler** – fx indretning af træværksted, systue eller motionsrum.

/ **Vaskeri** – fx indretning af vaskeriet som et mødested med borde og stole eller fælles vaskeordning hvor beboerne hjælper med at vaske hinandens tøj ved at vaske det tøj, der står forrest i køen - også selvom det ikke er ens eget.

/ **Inde i boligerne og ejendommene** – fx fælles trappevask, udskiftning af vandhaner, toiletter eller el-pærer.

Der er helt sikkert også en masse andet praktisk arbejde, I kan foretage jer sammen. Fælles er, at det ikke kræver 'fagfolk' at udføre, men er noget, man som almindelig beboer både kan og må udføre.

Man kan starte med mindre praktiske opgaver, der er enkle at sætte i gang, som fx indsamling af henkastet affald, indretning af beboerlokalet med syning af gardiner eller pasning af planter.

I de boligafdelinger og bofællesskaber, der danner baggrund for kalenderen, er der en række forhold omkring **ORGANISERING**, **ØKONOMI** og **GODKENDELSER**, der går igen, og en række forhold der er forskellige. Vi har samlet de mest centrale, og dem kan du læse om her.

Beboerne i Hyldebjerg vedligeholder selv Junglestien og beskærer fx buskene.

ORGANISERING

DET PRAKTISKE ARBEJDE STYRES AF EN "DRIFTSGRUPPE"

Det gør man fx i opgangsfællesskabet Bo90 på Nørrebro, hvor driftsgruppen planlægger og koordinerer større initiativer som fx indretning af fælles lokaler, trappevask-ordning og udskiftning af toiletter i boligerne.

DE ØVRIGE BEBOERE HJÆLPER TIL

Flere steder er det ikke kun medlemmerne af fx en driftsgruppe, der udfører det praktiske arbejde. De øvrige beboere hjælper ofte også til. Sådan er det fx i Ibsgården og Lange Eng, hvor man har fælles arbejdsdage for alle beboere.

ØKONOMI

PRAKTISK ARBEJDE KAN GIVE BESPARELSER FOR AFDELINGEN

Det kan have positiv indvirkning på afdelingens økonomi, når beboerne selv udfører en række praktiske arbejdsopgaver. Fx har beboerne i Hyldebjerg nedbragt mængden af affald ved bl.a. at eftersortere affaldet, og det har givet besparelser på afdelingens fælles budget. I det økologiske bofællesskab Munksøgård sparer man penge ved, at beboerne selv passer en stor del af udearealerne.

BESPARELSER KAN GIVE NYE MULIGHEDER FOR AFDELINGEN

Besparelserne ved fælles praktisk arbejde kan give nye muligheder i afdelingen. På Munksøgård har beboernes fælles arbejdsindsats gjort det muligt at anskaffe mere miljøvenlige materialer. Man har fx købt køkkenbordplader af træ til boligerne og mere miljøvenlig maling til indendørs og udendørs brug.

”

“Vi har det sjovest sammen, når vi laver noget praktisk arbejde. Der har vi tid til at få ”vendt verdenssituationen”, og vi ser en anden side af vores naboer”

Lisbeth, beboer i Midgården

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

GODKENDELSER

STØRRE INITIATIVER KRÆVER GODKENDELSE PÅ AFDELINGSMØDET

De steder, hvor det praktiske arbejde har krævet indkøb af materialer, eller hvor man har anvendt fælles lokaler til beboerdrevne værksteder mv, har det været nødvendigt at få initiativet godkendt på afdelingsmødet. Det er fx tilfældet i Hyldebjerg, hvor beboerne selv har indrettet og driver træværksted, syværksted mv.

”

“Vi kan holde huslejen i 'ro', fordi vi laver en masse fælles vedligehold sammen. Fx vasker vi selv trapper og udskifter toiletter og vandhaner”

Michael, beboer i Bo90

TJEKLISTE - SÅDAN KOMMER I SELV I GANG

Hvis I gerne vil lave fælles praktisk arbejde i jeres boligafdeling, er der følgende ting, I skal overveje og tjekke:

- 1 Hvilket praktisk arbejde vil I gerne foretage i fællesskab i afdelingen? Fx pasning af blomsterbede på de grønne udearealer eller indretning af beboerlokale eller vaskeri?
- 2 Hvem vil være med? Saml nogle naboer, der har lyst til at være med og også nogen, som vil forpligte sig til det praktiske arbejde. Måske er der nogen af jer, der har håndværksmæssig erfaring, som I kan trække på?
- 3 Hvem skal udføre det praktiske arbejde? Skal arbejdet fx udføres af en arbejdsgruppe eller på arbejdsdage, hvor alle beboere kan give en hånd med?
- 4 Hvor skal det praktiske arbejde foregå? Hvor trænger der til at blive gjort noget, og hvad er muligt og tilladt som beboer at udføre?
- 5 Hvad koster det praktiske arbejde, og hvem skal betale? Har I de materialer og redskaber, der skal bruges, eller har I brug for midler fra fx afdelingsbestyrelsen eller afdelingsmødet?
- 6 Hvilke naboer skal 'høres' i forhold til det praktiske arbejde? Hvad skal der tages af særlige hensyn i forhold til gener ved udførelsen af det praktiske arbejde?
- 7 Har de praktiske arbejdsopgaver betydning for driftsmedarbejdernes arbejde? Undersøg om de nye initiativer har indvirkning på deres arbejdsopgaver, og om der skal koordineres og samarbejdes med dem. Driftsmedarbejderne kan også have gode råd til den praktiske udførelse.
- 8 Hvornår kan initiativet blive godkendt på et afdelingsmøde? Undersøg om det kræver godkendelse, og hvornår det i så fald kan blive godkendt.

Man skal være opmærksom på, at der er i lovgivningen¹ er regler for, hvad man som beboer må foretage sig og ikke må foretage sig på fælles arealer, fælles faciliteter og inde i boligerne. Spørg driftsmedarbejderne eller boligorganisationen, hvis I er i tvivl.

¹ / Lov om leje af almene boliger, § 35 til 42.

“Når vi har lavet noget praktisk arbejde sammen, slutter vi altid af med at drikke kaffe eller spise sammen”

Malene, beboer i Ibsgården i Roskilde

Mange af de praktiske opgaver kan børn også være med til at løse, hvis der er en voksen, der hjælper dem lidt fx ved en fælles arbejdsdag, hvor I kan rive blade sammen, feje i cykelskuret eller luge ukrudt i blomsterbedene.

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

10 GODE RÅD TIL AT STYRKE FÆLLESSKABET

Vi har samlet 10 råd, der går på tværs af de forskellige temaer og fællesskabsaktiviteter i Fællesskabskalenderen. Rådene handler om, hvordan man som beboer, beboervalgt eller beboergruppe kan medvirke til at styrke fællesskabet i boligafdelingerne ved at tage initiativ til og gennemføre forskellige fællesskabsaktiviteter.

1 LYSTEN SKAL VÆRE DET DRIVENDE

Tag udgangspunkt i jeres egne interesser og i fællesskabsaktiviteter, hvor I synes, I selv kan bidrage. Hvis I selv brænder for de nye tiltag, er der sikkert også andre, der har lyst til at være med.

2 ALLIER JER TIL EN START MED FLERE NABOER

Start med at tale med venner og naboer om idéen til den nye fælles aktivitet. Når I er flere om at starte nye aktiviteter, bliver arbejdsbelastningen mindre. Der er samtidig større chance for, at nogen af jer har erfaring fra lignende aktiviteter.

3 START I DET SMÅ OG MED NOGET KONKRET

Prøv jeres idé af i en mindre version til en start og fokuser på en konkret aktivitet. Hvis I fx er interesserede i at lave fællesskabsaktiviteter omkring grønne initiativer, kan I starte med et par plantekasser, inden I graver ud til en større fælles nyttehave. I kan udbygge aktiviteten løbende, når I er kommet godt i gang og kan se, hvad der virker.

4 HENT INSPIRATION FRA ANDRE

Hent inspiration fra andre boligafdelinger eller bofællesskaber og tag evt. på inspirationsbesøg. Bagerst i kalenderen finder I en samlet oversigt over de boligafdelinger og bofællesskaber vi har besøgt, samt deres adresser og kontaktoplysninger.

5 AFDELINGSBESTYRELSEN KAN STØTTE BEBOERNE I AT VÆRE INITIATIVTAGERE

Giv beboerne kompetence til selv at igangsætte fællesskabsaktiviteter ud fra det, de selv har lyst til og mulighed for. Husk også at fremhæve de gode historier om beboerdrevne initiativer på afdelingsmødet, i Beboerbladet, på Facebook mv.

6 AFDELINGSBESTYRELSEN KAN STØTTE MANGE FORSKELLIGE AKTIVITETER

Sørg for at der er mange forskellige aktiviteter, som beboerne kan mødes om. Beboere er forskellige og vil derfor også have lyst til at deltage eller engagere sig i forskellige typer af aktiviteter.

7 AFSÆT MIDLER I AFDELINGENS BUDGET TIL FÆLLESSKABS AKTIVITETER

Lad afdelingsmødet afsætte et beløb til fx en 'Udviklingspulje' i afdelingen, hvor aktive beboere løbende kan bede om midler til nye fællesskabsinitiativer. Gør det samtidig let for beboerne at få adgang til midlerne.

8 AFDELINGSMØDET KAN GØRE DET GRATIS AT BRUGE BEBOERLOKALERNE

Stil beboerlokalet gratis til rådighed, ligesom i mange af eksemplerne i denne kalender. Det giver bedre mulighed for at starte nye fælles aktiviteter, når beboerne ikke selv skal betale for lån af beboerlokaler.

9 GØR DET LET AT ENGAGERE SIG I AT ARRANGERE FÆLLESSKABS AKTIVITETER

Tænk ind fra starten, at man som beboer skal kunne engagere sig i mindre afgrænsede opgaver. Mange opgaver ved en fællesskabsaktivitet kan let fordeles på flere hænder fx de praktiske opgaver ved fællesspisningen som at tage imod tilmeldinger, dække bord og rydde af.

10 GØR DET LET AT DELTAGE I FÆLLESSKABS AKTIVITETER

Sørg for løbende at 'reklamere' for jeres aktivitet og hav særligt fokus på at invitere nye beboere med, der ikke kender nogen. Samtidig skal det være let at tilmelde sig og ikke nødvendigvis medføre forpligtelser at deltage.

”

“Vær klar over, at det kan være en lang proces at (gen)starte et fællesskab og fællesskabsaktiviteter i boligområdet. Lad dig ikke slå ud af, at alt ikke lykkes fra starten. Det bliver nemmere efterhånden, og der bliver ofte ”højere til loftet” for nye idéer, når andre kan se, hvad der kan lade sig gøre.”

Ole, beboer i Hyldebjerg

TJEKLISTE - SÅDAN KOMMER I I GANG

Hvis I gerne vil have nye fællesskabsaktiviteter i jeres boligafdeling, er der følgende ting, I skal overveje og tjekke:

- 1 **Hvilke nye fællesskabsaktiviteter har I lyst til at starte?** Hvad har I lyst til, at der skal ske i jeres boligafdeling, og hvad kan I selv gøre for at sætte det i gang? Hvad interesserer I jer selv for, som I kunne tænke jer at lave sammen med jeres naboer?
- 2 **Hvem vil være med?** Saml nogle naboer, der har lyst til at være med og også nogen, som vil forpligte sig til de fælles aktiviteter. Måske er der nogen af jer, der har erfaring fra lignende aktiviteter, som I kan trække på?
- 3 **Hvem skal stå for initiativet?** Er der nogen af jer initiativtagere, der selv kan stå for det, skal I nedsætte en arbejdsgruppe med beboerne fra boligafdelingen, eller skal I have hjælp af andre?
- 4 **Hvor skal aktiviteten foregå?** Hvilke fælles arealer eller fælles faciliteter er der i boligafdelingen, I kan benytte til de nye fællesskabsaktiviteter?
- 5 **Hvilke naboer skal 'høres' i forhold til de nye fællesskabsaktiviteter?** Hvad skal der tages af særlige hensyn ved de nye aktiviteter?
- 6 **Har de praktiske arbejdsopgaver betydning for driftsmedarbejdernes arbejde?** Undersøg om de nye initiativer har indvirkning på deres arbejdsopgaver, og om der skal koordineres og samarbejdes med dem. Driftsmedarbejderne kan også have gode råd til den praktiske udførelse?
- 7 **Hvad koster jeres idé, og hvem skal betale?** Har I de materialer og redskaber, der skal bruges, eller har I brug for midler fra fx afdelingsbestyrelsen eller afdelingsmødet?
- 8 **Hvornår kan initiativet blive godkendt på et afdelingsmøde?** Undersøg om det kræver godkendelse på et afdelingsmøde eller hos kommunen, og hvornår det i så fald kan blive godkendt.
- 9 **Nu er I klar til at gå i gang!**

DEM KAN DU BESØGE FOR AT FÅ INSPIRATION

I kan hente inspiration til at styrke fællesskabet ved at besøge bofællesskaber eller andre boligafdelinger med stærke fællesskaber. Flere boligafdelinger arrangerer endda særlige rundvisninger for besøgende, der gerne vil høre om livet og fællesskabet i boligafdelingen. Her er en samlet oversigt over adresser og kontaktoplysninger for de boligafdelinger, vi har besøgt.

ALMENE BOLIGAFDELINGER

(adresser på ejendomskontoret)

Hyldebjergvej
Storetorv 39
2620 Albertslund
www.hylidenet.dk
e-mail: n60@bo-vest.dk

4. Række
Hjortens Kvarter 10
2620 Albertslund
www.va4raekke.dk
e-mail: afd68-4raekke@bo-vest.dk

Ladegårdsparken
Kløverstien 205
4300 Holbæk
[www.holbaekboligselskab.dk/
ladegardsparken](http://www.holbaekboligselskab.dk/ladegardsparken)
e-mail: bolig@holbaekboligselskab.dk

Kerteminde-Munkebo Boligselskab
afdeling 13
Vestergade
5300 Kerteminde
[https://www.domea.dk/afdelinger/
kerteminde-munkebo-boligselskab-afd13](https://www.domea.dk/afdelinger/kerteminde-munkebo-boligselskab-afd13)
e-mail: sc.nordvestfyn@domea.dk

ALMENE BOFÆLLESSKABER

Bo90
Tjørnegade 9
2200 København N
<http://www.bo90.fsb.dk>
e-mail: bo90@firkant.net

Munksøgård
Munksøgård 1-100, Himmelev
4000 Roskilde
<http://www.munksoegaard.dk/>
e-mail: besoegende@munksoegaard.dk

Midgården
Mjølnerparken 48 og 50
2200 København
afd270-0.lejerbo.dk
e-mail: afdeling.270-0@net.lejerbo.dk

ØVRIGE BOFÆLLESSKABER

Bofællesskabet Ibsgården
Ibsgården 62
4000 Roskilde
www.ibsgaarden.dk
e-mail: ib@ibsgaarden.dk

Bofællesskabet Lange Eng
Lange Eng 1
2620 Albertslund
<http://www.langeeng.dk/>
e-mail: info@langeeng.dk

OM FÆLLESSKABSKALENDEREN

Fællesskabskalenderen er primært beboernes egne erfaringer med fællesskaber og fællesskabsaktiviteter formidlet videre til andre beboere. Der er som baggrund for kalenderen foretaget en vidensindsamling med erfaringer fra i alt ni udvalgte cases samt fra andre projekter med fokus på fællesskab. Der er gennemført interviews, afholdt workshop, besøgt og løbende foretaget sparring med i alt 22 beboere og bestyrelsesmedlemmer. Samtidig er en række ansatte i forskellige boligorganisationer inddraget i processen med udarbejdelsen af kalenderen. Ikke alle erfaringer fra bofællesskaber kan overføres direkte til almene boligafdelinger, men I kan lade jer inspirere og vælge de aktiviteter, der passer til det sted, hvor I bor.

HVEM ER FÆLLESSKABSKALENDEREN TIL?

Kalenderen er tiltænkt de mange lokale kræfter i form af beboere, beboergrupper og beboervalgte i de almene boligafdelinger, der ønsker at lave noget sammen i boligområdet, og som har brug for inspiration og gode råd til at komme i gang.

BEGREBSAFKLARING

Fællesskabskalenderen bygger på erfaringer og eksempler fra både almene boligafdelinger, almene bofællesskaber og andre bofællesskaber, der enten er ejerboliger eller andelsboliger. For læsevenlighedens skyld anvendes som regel den samlede betegnelse 'boligafdelinger'. I forlængelse heraf benævnes det overordnede besluttende organ for alle beboere i boligafdelingen 'afdelingsmødet', selv om ejer- og andelsbofællesskaber anvender en anden betegnelse.

Klappegrisene på Munksøgård er populære hos både beboerne og børn fra lokalområdet.

Konradi

LIV I OG MELLEML HUSENE