

Referat

Afdelingsmøde i Baunevangen torsdag den 14. marts 2013

i aulaen på Holmegårdsskolen, Hvidovre

1/12

Dagsorden

1. Velkomst og valg af dirigent

2. Valg af stemmeudvalg og referent

3. Afdelingsbestyrelsens årsberetning

4. Godkendelse af afdelingens driftsbudget for det kommende år og seneste års regnskab til

orientering

5. Behandling af indkomne forslag

6. Valg af medlemmer til afdelingsbestyrelsen. På valg er Rita Sjøberg Madsen

7. Valg af suppleanter

8. Eventuelt

53 lejemål og 64 beboere var repræsenteret på afdelingsmødet.

1. Velkomst og valg af dirigent

Carsten Groth-Rasmussen bød velkommen til afdelingsmødet og til ”foråret”. Carsten var glad

for, at der var mange fremmødte.

Carsten bød velkommen til John Gilbert Nielsen, som er ny forretningsfører pr. 1. april 2012 efter

Christen Mors, til Thomas Hay, som er ny driftschef pr. 1. februar 2013 efter Henrik Rune Jensen

og til Khesraw Rye Nayebkheil som er afdelingens økonomimedarbejder.

Carsten bød ligeledes velkommen til Miljøkoncepts konsulenter på affaldsprojektet, Gitte Steffen-

sen og Jens B. Jørgensen. Affaldsprojektet er et af forslagene på mødet. Carsten præsenterede og-

så den nye bemanding på ejendomskontoret. Gerd Wegener, som er den nye driftsleder og Kim

Hoffmeister, ny driftslederassistent og Gerds højre hånd.

For de nye tilflyttere blev bestyrelsen præsenteret.

Rita Sjøberg Madsen: Kassefunktion, økonomiudvalg, aktivitetsudvalg, formandsudvalg, orga-

nisationsbestyrelsen og repræsentantskabet.

Henrik Svendesen: It-udvalget, aktivitetsudvalget, formandsudvalget og repræsentantskabet.

Carsten Groth-Rasmussen: Formand for formandsudvalget, energiudvalget, affaldsudvalget og

økonomiudvalget. Carsten har kontakten til driften og KAB. Derudover er Carsten næstformand

i organisationsbestyrelsen og medlem af repræsentantskabet.

Formandsskabet foreslog Birgit Bilstrup som dirigent.

Referat

Afdelingsmøde i Baunevangen

2/12

Birgit blev valgt, takkede for valget og konstaterede, at formaliteterne var på plads, og at afdelingsmødet

var beslutningsdygtigt.

Derefter blev dagsordenen gennemgået. Birgit oplyste, at Rita ikke ønskede genvalg, og at der skulle vælges

tre bestyrelsesmedlemmer samt to suppleanter.

2. Valg af stemmeudvalg og referent

Gerd Wegener og Kim Hoffmeister, ejendomskontoret blev valgt til stemmeudvalg.

Helle Mogensen, KAB blev valgt til referent.

3. Afdelingsbestyrelsens årsberetning

Formandsskabets beretning:

Ultimo marts 2012 konstituerede bestyrelsen sig i et kollektivt formandskab. På afdelingsmødet

og det ekstraordinære afdelingsmøde var der desværre ingen beboere, der ønskede at stille op til

bestyrelsen. Dette har lagt et stort arbejdspres på bestyrelsen. Derfor er det vigtigt, at der bliver

valgt flere bestyrelsesmedlemmer i dag.

På afdelingsmødet sidste år blev budgettet for 2012/2013 godkendt med forbehold. Der var pro-

blemstillinger, som KAB manglede at svare på. Derfor blev der holdt et ekstraordinært afde-

lingsmøde i april 2012, hvor budgettet blev endeligt godkendt.

Arbejdet med eftervirkningerne fra oversvømmelserne i sommeren 2011 er forløbet tilfredsstil-

lende. Afdelingsbestyrelsen bekendt er der ingen hængepartier.

Kloak

Som resultat af 2. juli 2011 har vores to mest udsatte blokke fået etableret pumpebrønde, der nok

ikke kan sikre mod skybrud, som 2. juli 2011, men sikrer mod mindre skybrud, som specielt har

været et problem her.

Gennem 2012 har driften og afdelingsbestyrelsen arbejdet på en kortlægning af afdelingens klo-

akproblemer.

TV-inspektion viser problemstillinger, som der skal følges op på. Umiddelbart ligger de største

udfordringer omkring M. Bechs Alle. De foretagne TV-inspektioner af hovedledningerne til Præ-

stemosen viser ikke de store problemer. Driften har været i tæt kontakt med forsikringsselskab og

Hvidovre Kommune. En renoveringsplan er nu under udarbejdelse.

Referat

Afdelingsmøde i Baunevangen

3/12

Hoved- og kældertrapper, hoved- og kælderdøre, garageporte

Projektet med renovering af hovedtrapper er nu tæt på at være afsluttet. De sidste planlagte re-

noveringer forventes færdiggjort i 2013. Renoveringen af kældertrapperne vil også fortsætte i

2013, men i et lavere tempo. Da der er opstået tvivl om fremgangsmåden, vil vi få specialister til

at vurdere de tidligere renoveringer og rådgive ved fremtidige renoveringer. Samme specialister

vil også vurdere renoveringen af vores hovedtrapper, hvor enkelte allerede efter kort tid, har

urovækkende overflader.

Samtlige kælderdøre er nu udskiftet, hvilket har haft en positiv indflydelse på temperaturen i

kældergangene.

Renoveringen af hoveddøre og garageporte er afsluttet. Det er spændende at følge, hvordan re-

noveringen holder. Umiddelbart har vi opnået et godt resultat.

En plan for vedligeholdelse af nyrenoveringer er under udarbejdelse, så vi sikrer, at vores trap-

per, hoved- og kælderdøre, garageporte får en lang levetid.

Hulmursisolering

Alle nordvendte gavle er hulmursisoleret. Tilbagemeldingerne fra beboerne er positive. Der er i

budgettet afsat midler til at fortsætte med 20 gavle. Arbejdet påbegyndes i foråret.

Trin på tagene

Til skorstensfejerens store tilfredshed har vi endelig fået opsat trin på tagene. De enkelte beboere

finansierer selv opsætningen. Der har været enkelte problemstillinger med utætheder, som er

håndteret.

Individuel modernisering

Medio 2012 blev puljen for individuel modernisering genåbnet. Puljen gav plads til renovering af

13 køkkener/badeværelser. Puljen er tæt på at lukke. Hvis behovet opstår, er vi klar til at vurdere

mulighederne for en ny runde.

Energi

De sidste vandpulsmålere er blevet monteret, så nu har alle mulighed for at følge hele deres

vandforbrug fra kældergangen. Sidste opgørelse af vand og varme har levet op til forventninger-

ne. Tallene ser fornuftige ud, og det nye/fremtidige afregningsdesign, hvor det blandt andet er

muligt at følge udviklingen i forbruget over tre år, er implementeret. Desværre meddelte Hvid-

ovre Forsyning i ultimo 2012, at vandpriserne pr. 1. januar 2013 stiger med 23 % grundet øgede

omkostninger til kommunens kloakrenovering. Acontobetaling for vand vil derfor blive korrige-

ret pr. 1. juli 2013.

Det er konstateret, at Baunevangen har betalt for Ældreboligernes udendørsbelysning i otte år.

Beløbet på ca. 75.000 kr. vil blive reguleret ved at udligne en ejendomsskattegæld til Ældreboli-

gerne.

Referat

Afdelingsmøde i Baunevangen

4/12

Pr. 1. juni 2012 er de tre fjernvarmeselskaber, Hvidovre Nord, Midt og Syd gået sammen i FD

Hvidovre AMBA. Her er Hvidovre Boligselskab repræsenteret ved formanden for organisations-

bestyrelsen, Mogens Bentzen og suppleant John Rode, som nu er afgået. Baunevangen stiller med

en ny suppleant snarest.

Pr. 1. februar 2013 trådte en ny forsyningssikkerhedsafgift i kraft, hvilket vil betyde en stigning i

fjernvarmepriserne på 6-800 kr. pr. år.

Varmecentral

Det er besluttet, at skorstenen og dieselmotoren, i den gamle varmecentral, skal fjernes. Dette vil

blive foretaget snarest, og i den forbindelse fjernes også antennemasterne ved beboerhuset.

IT/TV

Forud for sidste års budget konstaterede afdelingsbestyrelsen, at der var problemer med anten-

nebudgettet. Problemstillinger, som der tidligere var spurgt ind til, uden at der var opnået et

svar. På krav fra afdelingsbestyrelsen iværksatte KAB/økonomi en større undersøgelse, som

mundede ud i konstateringen, at KAB ikke havde haft styr på antennebudgettet i flere år, hvilket

KAB har beklaget. Nu ser det ud til at være på plads, og tiltag, til at fjerne det store underskud i

antennebudgettet, er sat i gang. KAB har betalt en del af udgiften, og det er afdelingsbestyrelsens

krav, at KAB sørger for at bringe underskuddet i 0 i næste regnskab. Hvilket er accepteret af

KAB.

Med udgangen af 2012 udløb antenneforeningens aftale med Comx. Der blev derfor indledt for-

handlinger med Comx og YouSee. På et fælles ekstraordinært afdelingsmøde i november 2012

besluttede afdelingerne i antenneforeningen at overgå til YouSee med TV, og fortsætte med tele-

foni og internet hos Comx. Dog med mulighed for internet fra YouSee. Overgangen til nyt signal-

system primo januar 2013 gav en del indstillingsproblemer for beboerne. Dette havde ikke noget

at gøre med ændring af leverandør, da vi først overgår til YouSee pr. juni 2013.

Arealfordelingen

En årlig tilbagevendende sag er arealfordelingen imellem Baunevangen og Baunevangens Æl-

dreboliger. På grund af det kaos, der havde været i sagen i en årrække, besluttede afdelingsbesty-

relsen selv at foretage opmåling af ældreboligernes arealforbrug. Med udgangspunkt i original-

tegningerne foretog afdelingsbestyrelsen opmålinger, som efterfølgende blev bekræftet af KAB-

Byg og senere af Teknisk Forvaltning.

Efter at Hvidovre Kommune havde haft sagen og ansvaret fra Ældreboligernes start, konstatere-

de kommunen efter rådslagning med ministeriet, at den endelige beslutning i arealsagen skulle

træffes af Hvidovre Boligselskabs repræsentantskab. Det er besynderligt, at man finder ud af det

efter otte år!

På sit møde i november 2012 besluttede repræsentantskabet at følge organisationsbestyrelsens

beslutning. (4300 m2). Da Ældreboligernes repræsentanter ikke var enig i denne beslutning, med-

delte de, at Hvidovre Boligselskab kunne forvente et privat søgsmål. Så her står sagen nu.

Referat

Afdelingsmøde i Baunevangen

5/12

Affaldsprojekt

Med udgangspunkt i stigende krav fra kommunen og forventninger om yderligere krav har afde-

lingsbestyrelsen i samarbejde med Hvidovreparken og Ældreboligerne udarbejdet et affaldspro-

jekt med fokus på håndtering af storskrald. Projektet er i dag fremsat som forslag til godkendelse

af afdelingen, og materiale er udsendt.

Beboerhuset

Beboerhuset har været ramme om flere cafeaftener i 2012. Tilslutningen har desværre været me-

get begrænset. Afdelingsbestyrelsen har derfor besluttet at stoppe med disse aktiviteter.

Årets sommerudflugt gik til Birkegårdens Haver ved Næstved. Det var en rigtig god tur. Turen

foregik denne gang på en lørdag, så flere havde mulighed for at deltage, men desværre var det

kun muligt at samle ca. 25 deltagere. På trods af det lave deltagerantal vil udflugten blive forsøgt

gentaget.

Rita, som har været initiativtager til disse cafe- og turarrangementer, skal have stor ros og tak for

den store indsats. Desværre har Rita valgt at udtræde af afdelingsbestyrelsen, hvilket vi meget

beklager. Rita fik overrakt en buket blomster.

Ultimo 2012 meddelte Leif Schjerning, at han, efter at have varetaget udlejningen af beboerhuset i

en menneskealder, ønskede at gå på pension med virkning fra 1. januar 2013. Også her skal rettes

en meget stor tak for en fantastisk indsats til gavn for Baunevangens beboere. Leif fik overrakt en

buket blomster.

Vagn Bille har overtaget udlejningen af beboerhuset, dog med nye kontortider, som er offentlig-

gjort til alle beboere. Husk at det er Vagn, som skal kontaktes – ikke ejendomskontoret.

Afdelingsbestyrelsen mente, at det var på tide at se på prisen for leje af beboerhuset. Derfor blev

der i december 2012 udsendt et varsel om lejeforhøjelse. Efterfølgende måtte afdelingsbestyrelsen

konstatere, at denne beslutning skulle træffes på et afdelingsmøde. Derfor blev lejeforhøjelsen

trukket tilbage, og er i dag fremlagt som forslag.

Legepladsen er blevet sikkerhedsgennemgået, og legeredskaberne renoveret. Indramningen af

legepladsen var efterhånden rådnet op og er blevet udskiftet med en kraftig egetræsramme med

lang holdbarhed. Arbejdet med udskiftning af rammen har vores egne folk stået for. Tak til Leif

og Rene for det flotte arbejde.

Hjemmesiden

Der er nu ryddet op på Baunevangens hjemmeside, og afdelingsbestyrelsen forsøger at være me-

re hjemmesideaktiv. Atter i år en stor tak til Steen Garset, som står for vedligeholdelse af siden.

Referat

Afdelingsmøde i Baunevangen

6/12

Driftspersonalet

Der skal lyde en stor tak til Gerd for indsatsen, fordi hun i flere måneder har været alene på kon-

toret og uden ferie. Også tak til medarbejderne for en god indsats i marken. Ikke mindst det store

vinterarbejde.

Samarbejde

Afdelingsbestyrelsens samarbejde med vort administrationsselskab KAB har været noget an-

strengt. Vi har i en længere periode været utilfreds med den kvalitet, som KAB har leveret. KAB

er ikke et lavprisprodukt. Vi betaler over 1 million kr. om året for administrationen.

Afdelingsbestyrelsen, er og har været, i tæt dialog med KAB’s bestyrelse og direktion, som har

medgivet, at kvaliteten kunne være bedre. Der er derfor sat tiltag i gang for at højne niveauet.

Vores forhåbninger ligger ikke mindst hos den nye kundechef for forvaltningsområde C, Lone

Skriver, som har den rigtige indstilling til kvalitet og har interessante visioner for det fremadret-

tede samarbejde.

Vi oplever, at KAB nu har større fokus på opgaverne for Baunevangen/Hvidovre Boligselskab, og

vi har i dag en god og konstruktiv dialog med alle vores kontakter i det nye team, som ikke

mindst består af kundechef, forretningsfører, driftschef, økonomimedarbejder og energichef.

Der var ingen kommentarer til beretningen. Afdelingsbestyrelsens beretning blev taget til efterretning.

4. Godkendelse af afdelingens driftsbudget for det kommende år og seneste års regnskab

Khesraw, KAB startede med at gennemgå budgettet, som var blevet udsendt til alle beboere.

Lejeforhøjelse på 1,99 % pr. bolig.

Khesraw forklarede, at Baunevangens henlæggelser er sat ned med 240.000 kr., som kan mod-

regnes udgifterne til afskrivning af underskud.

Derefter gennemgik Thomas, KAB udvalgte poster i langtidsbudgettet.

Vedligeholdelse af kloak: 225.000 kr.

Hulmursisolering af gavle: 100.000 kr.

Reparation af kældere og hovedtrapper: 180.000 kr.

Udskiftning af trægulve: 80.000 kr.

Løbende vedligehold af skorstene: 50.000 kr.

Løbende vedligehold af vandrør: 100.000 kr.

Khesraw gennemgik antennebudgettet,

Der var ingen kommentarer til budgettet, som efterfølgende blev godkendt.

Referat

Afdelingsmøde i Baunevangen

7/12

Khesraw gennemgik regnskabet, som var omdelt til alle beboere.

Årets underskud er på 384.353 kr. Underskuddet skyldes større udgifter til forsikringer, ydelser

vedrørende lån til forbedringsarbejder og for høj budgettering af boligindtægter. Størstedelen af

underskuddet skyldes for høj budgettering af boligindtægter. Dette blev ikke realiseret, derfor

har KAB i samråd med afdelingsbestyrelsen aftalt, at det ikke skal medføre en huslejeforhøjelse i

næste budgetår 2013/14.

Kommentarer/spørgsmål:

En beboer spurgte om, hvorfor kældere er med, da de ikke har kældere.

Carsten oplyste, at den opkrævede ekstrahusleje var for vaskekældere.

Regnskabet blev taget til efterretning.

5. Behandling af indkomne forslag

Inden behandling af forslagene oplyste dirigenten på baggrund af et spørgsmål, hun tidligere

havde fået stillet, om hvorfor beboerne have to stemmer hver. Det er lovgivning. Afdelingen skal

følge Hvidovre Boligselskabs vedtægter, ellers er afstemningen ulovlig.

Forslag 1, Affaldsprojekt – håndtering af storskrald i Hvidovreparken, Baunevangen og Bau-

nevangens Ældreboliger

Carsten fremlagde forslaget og gav derefter ordet til Jens fra Miljøkoncept.

Jens fra Miljøkoncept startede med at fortælle om Miljøkoncept, som er et lille firma, der arbejder

med affaldssortering. Firmaet har stor erfaring med samarbejde med Hvidovre Kommune.

Jens kom ind på de forskellige love og bekendtgørelser vedrørende affaldssortering, som skal

overholdes. Hvis man ikke overholder disse, så risikerer man bødestraf og økonomisk erstatning.

Disse restriktioner er ikke taget i brug endnu, men det vil ske. Der vil også komme en ekstra reg-

ning for, at affaldet bliver sorteret af kommunen. Som det er i dag, bliver alt for mange typer af-

fald blandet. Det vil kommunen ikke være med til mere.

Model med fællesplads/afleveringsgård, hvor der sorteres affald. Servicevogne kommer til at stå

ude i området. Trækvogne kan eventuelt lånes. Det enkelte lejemål skal aflevere til servicevogn

eller til afleveringsgård.

Afdelingsbestyrelsen har arbejdet for, at beboerne får den bedste service. Ingen huslejestigninger

og opgaven skal klares med den bemanding, der er i dag.

Referat

Afdelingsmøde i Baunevangen

8/12

Kommentarer/spørgsmål:

Spørgsmål fra en beboer om, hvordan man vil kontrollere, hvordan man sorterer skrald i gården?

Og skal der ansættes flere ejendomsfunktionærer?

Jens fra Miljøkoncept svarede, at den enkelte beboer ikke selv skal finsortere, men at man skal

gøre det, så godt man kan. Ejendomsfunktionærerne eftersorterer. Kommunen vil lave stikprøve-

kontroller. Der har også været debat med ejendomsfunktionærerne, som gerne vil deltage – og

have det til at fungere.

Carsten tilføjede, at det er vigtigt for afdelingsbestyrelsen at klare de nye opgaver med den be-

manding, som man har i dag – uden stigning i udgifter. Det skal ikke gå ud over øvrige opgaver.

Spørgsmål fra en beboer om, hvor stor besparelsen vil blive, og hvad det vil betyde for beboerne?

Jens svarede, at enkeltgebyrer spares, og hvis affaldet er usorteret, vil der komme ekstraomkost-

ninger i fremtiden. Det bliver dyrere, hvis man ikke vælger ordningen, da afdelingen i dag ikke

lever op til lovgivningens krav. Afdelingsbestyrelsen har valgt den billigste ordning. Jo mere

man sorterer, jo mere kan der spares. Men det skal man ikke forvente, når man starter et sådan

projekt op.

Afstemningen skete ved håndsoprækning. Forslaget blev vedtaget.

Forslag 2, Etablering af solceller

Forslagsstiller, Bjørn Nielsen, uddybede sit forslag. Han havde tidligere bedt afdelingsbestyrelsen

finde ud af, om det kan betale sig at få solenergi, eventuelt på garagerne.

Kommentarer:

Carsten kommenterede, at det er en god ting med vedvarende energi. Der har været afholdt mø-

de med Hvidovre Kommune, der ikke førte til nogen afklaring. Carsten foreslog, at der bliver

nedsat en arbejdsgruppe med forslagsgiver som medlem. Etablering af solceller skal ske i parløb

med Hvidovre Kommune, og det er kommunen ikke parat til i øjeblikket.

Bjørn ville gerne gå ind i arbejdsgruppen med andre interesserede og trak derefter sit forslag.

Forslaget blev trukket.

Forslag 3, Forhøjelse af leje for Baunevangens beboerhus

Henrik fra bestyrelsen uddybede forslaget. Lejen for at benytte beboerhuset har ligget fast i man-

ge år. Udgifter til driften er stigende, og underskuddet bliver større. Lejen sættes op fra 600 til

1.000 kr. Indgåede aftaler bliver ikke til den nye pris.

Referat

Afdelingsmøde i Baunevangen

9/12

Forslaget blev vedtaget.

Forslag 4, Tillæg til husdyrhold

Dirigenten informerede om, at afdelingen er underlagt normalbestemmelserne, og at vi ikke selv

kan beslutte, at et forslag skal vedtages to, tre eller fire år i træk for at være gældende. Vi kan alt-

så ikke lave vore egne afstemningsregler. Bestyrelsen har rådført sig med KABs jurister.

Forslaget kunne ikke sættes til afstemning.

Forslag 5, Tilladelse til at holde hund

Forslag 5 og 6 blev slået sammen.

En af forslagsstillerne, Pia, uddybede sit forslag og foreslog, at der blev skriftlig afstemning.

Kommentarer/spørgsmål:

En beboer spurgte KAB, om der fandtes et standardregelsæt om hunde/katte?

John Gilbert, KAB svarede, at KAB har et standardreglement. John Gilbert vil sørge for, at det

bliver omdelt, hvis der er stemning for det. Men det er afdelingsmødet og ikke KAB, som beslut-

ter, om man må have hund eller kat.

Derefter var der skriftlig afstemning.

Der var 106 stemmer i alt. 82 sagde nej. 19 sagde ja.

Forslaget blev nedstemt.

Forslag 6, Tilladelse til at holde hund eller kat

Forslaget blev behandlet sammen med forslag 5.

Forslag 7, Tilladelse til husdyrhold

Forslagsstiller, Anja, uddybede forslaget om prøveperiode på to år.

Som konsekvens af at forslag 5 og 6 blev nedstemt, blev forslaget trukket.

Referat

Afdelingsmøde i Baunevangen

10/12

Forslag 8, Udskiftning af hegn ved Præstemosen 59

Thomas, KAB gav en redegørelse. Da hegnet står overfor en udskiftning, skal lokalplanen over-

holdes. Lokalplanen siger at nedtages fast hegn, så skal der levende hegn (hæk) op i stedet.

Forslaget blev ikke sat til afstemning.

Forslag 9, Hegn ved Præstemosen 59 samt udskiftning af Ruko-låse

Under forslag 9, var der 4 forslag, som forslagsstiller, Jonna, kommenterede undervejs.

Der var følgende tilbagemeldinger på forslagene:

1. Ordstyrer-opgaven: Dirigenten oplyste, at afdelingsmødet ikke kan beslutte, at personer ikke

må opstilles som dirigent. Afdelingsmødet kan opstille en anden kandidat – og vælge denne. Af-

delingsmødet er underlagt lovgivningen og normalvedtægterne. Dirigenten oplyste i øvrigt, at

hun ikke er medlem af afdelingsbestyrelsen.

2. Tidshorisont i korrespondance/kommunikation: Carsten oplyste, at afdelingsbestyrelsen ikke

havde modtaget nogen nye henvendelser, og at afgørelsen var rimelig klar.

3. Renovering af hegn: Thomas, KAB informerede om Beboerklagenævnets afgørelse, at afdelin-

gen har vedligeholdelsespligten af hegnet og skal sørge for, at der bliver plantet hæk, når hegnet

nedtages.

Jonna fortalte, at hun har fået en skrivelse fra Lejernes LO i april 2012. Brandvej og eksisterende

vej er ikke beskrevet i planen. Andre beboere har fået udskiftet deres hegn. De har ikke betalt

selv. De har fået dispensation. Jonna mente, at det er selskabet, der skal søge dispensation.

John Gilbert, KAB oplyste at i henhold til lovgivningen og normalvedtægterne, kan afdelingsmø-

det træffe beslutning om de overordnede rammer for arbejder og aktiviteter, men afdelingsmødet

kan ikke behandle enkeltsager. Der kan derfor ikke træffes en beslutning i sagen.

Forslag 9, punkt 1, 2 og 3 blev ikke sat til afstemning.

4. Ruko-låse: Forslagsstiller, Jonna, uddybede forslaget.

Kommentarer/spørgsmål:

Carsten mente, at hvis låse skal udskiftes, så koster det ca. 300.000 kr. Syntes, at det var en god

ide, men at det ikke var realistisk nu. De enkelte beboere må gerne selv skifte låse ud for egen

regning, hvis de vil øge sikkerheden i boligen.

Referat

Afdelingsmøde i Baunevangen

11/12

Dirigenten oplyste, det det kunne ikke ske i indeværende år, da der ikke er budgetteret med

300.000 kr. i dette budget.

Jonna pointerede, at det kun var hoveddøre, som forslaget omfattede, og at alle ikke skulle have

udskiftet låse, så hun mente ikke, at det ville blive så dyrt.

Carsten svarede, at hvis det skal give den optimale sikkerhed, så må det gælde låse i hoveddøre,

havestuedøre og kælderdøre.

Jonna fastholdt, at forslaget kun omhandlede hoveddøren.

Dirigenten oplyste, at hvis der skulle stemmes om låse til kun hoveddøre, så kender vi ikke pri-

sen.

En beboer foreslog, at afdelingsbestyrelsen kunne lave en aftale med Jahn Låse om en favorabel

pris.

Carsten tilkendegav, at beboerne kunne slå sig sammen – og få en god pris.

Afstemning: I næste budget skal afsættes et beløb på omkring 300.000 kr. – med forbehold for prisen til nye

låse på hoveddøre.

Forslaget blev nedstemt.

6. Valg af medlemmer til afdelingsbestyrelsen. På valg er Rita Sjøberg Madsen

Rita genopstillede ikke. Der skal vælges tre bestyrelsesmedlemmer. Hver for to år.

Følgende stillede op: Lars Henriksen, Tina Kjøller, Vagn Bille og Martin Nielskov. Martin

Nielskov var ikke til stede, men blev opstillet af Carsten, som havde fuldmagt med.

Efter skriftlig afstemning, så afstemningen således ud:

Lars Henriksen – 77 stemmer

Tina Kjøller – 61 stemmer

Vagn Bille – 75 stemmer

Martin Nielskov – 68 stemmer.

Følgende blev valgt: Lars Henriksen, Vagn Bille og Martin Nielskov for en toårig periode.

Referat

Afdelingsmøde i Baunevangen

12/12

7. Valg af suppleanter

Som suppleanter opstillede Eugen Sølberg og Katrine Nørgaard.

Følgende blev valgt: Eugen Sølberg og Katrine Nørgaard.

8. Eventuelt

Jonna ville have forsamlingens opbakning til, at organisationen skulle søge dispensation med

hensyn til fast hegn.

Det blev tilbagevist med begrundelsen, at det var en enkeltsag.

En beboer oplyste at i henhold til lokalplanen, var det muligt at få dispensation.

Dirigenten læste retningslinjerne op fra lokalplanen. Dirigenten foreslog, at man downloader lo-

kalplanen fra Baunevangens eller kommunens hjemmeside.

Dirigenten, Birgit, takkede for god ro og orden. Mødet sluttede kl. 21.50.

Underskrifter:

Carsten Groth-Rasmussen Birgit Bilstrup

Formandsudvalget Dirigent

Referent: Helle Mogensen, KAB, den 20. marts 2013.

