
Referat

31. marts 2016

1/12

Afdelingsmøde i Baunevangen torsdag den 10. marts 2016

i aulaen på Holmegårdsskolen, Hvidovre

Dagsorden

1. Velkomst og valg af dirigent

2. Valg af stemmeudvalg og referent

3. Fremlæggelse af beretning

4. Fremlæggelse og godkendelse af driftsbudget 2016-2017 samt seneste årsregnskab til

orientering

5. Behandling af indkomne forslag

6. Valg af 2 bestyrelsesmedlemmer – på valg er Carsten Groth-Rasmussen og Henrik Svendsen

7. Valg af suppleanter

8. Eventuelt

58 lejemål og 73 beboere var repræsenteret på afdelingsmødet.

1. Velkomst og valg af dirigent

Carsten Groth-Rasmussen bød velkommen til afdelingsmødet og bød også velkommen til

foråret. Carsten var glad for at så mange var kommet til afdelingsmødet - ca. 1/3 af

Baunevangens beboere var repræsenteret.

Sidste år blev afdelingsmødet afholdt i Magistergården, og fremover vil møderne blive holdt

der.

En speciel velkomst til alle nye beboere der er kommet til, dette er Hvidovres bedste

boligforening.

Carsten bød velkommen til samarbejdspartnere i KAB. Kundechef John Gilbert Nielsen står

for det overordnede samarbejde med Hvidovre Boligselskab. Driftschef Johnny Hansen som

har det overordnede ansvar for driften samt samarbejdet med afdelingsbestyrelserne. Mick

Holm Kristensen er ny økonomisk medarbejder. Mick afløser Khesraw Rye Nayebkheil, der

har været tilknyttet Hvidovre Boligselskab i en del år - velkommen Mick, vi ser frem til

samarbejdet.

Afdelingsbestyrelsen blev præsenteret

Næstformand Henrik Svendsen, medlem Vagn Bille der også står for udlejning af

beboerhuset, medlem Jens Eriksen, medlem Eugen Solberg og Ann-Mari Lundbæk Lauritsen

der er suppleant.

Birgit Bilstrup blev valgt som dirigent. Hun takkede for valget og konstaterede, at

afdelingsmødet var indkaldt rettidigt og var beslutningsdygtigt.

Referat

2/12

2. Valg af stemmeudvalg og referent

Driftslederassistent Gerd Wegener og beboer Michael Hansen blev valgt til stemmeudvalg.

Kristina Pedersen, KAB blev valgt til referent.

3. Fremlæggelse af beretning

Afdelingsbestyrelsen, som består af 5 medlemmer og 1 suppleant, konstituerede sig ultimo

marts 2015, med formand og næstformand, kasserer samt 3 medlemmer og 1 suppleant.

Pladserne i underudvalgene, samt Hvidovre Boligselskabs organisationsbestyrelse og

repræsentantskab blev fordelt. I Hvidovre Boligselskabs organisationsbestyrelse sidder

Carsten Groth-Rasmussen som formand og Henrik Svendsen som medlem. Til Hvidovre

Boligselskabs repræsentantskab valgtes udover organisationsbestyrelsesmedlemmerne, Vagn

Bille og Jens Eriksen.

Efter en længere periode uden suppleanter blev én plads besat ved seneste afdelingsmøde.

Traditionen tro vil afdelingsbestyrelsen gøre opmærksom på, at bestyrelsens arbejde for

afdelingen er af betydeligt omfang, hvorfor det er nødvendigt at få alle pladser besat. Vi ser

derfor frem til at få den ledige plads besat i aften.

Helhedsplan for Baunevangen

Efter en grundig gennemgang og vurdering af afdelingen har nødvendigheden af en

helhedsplan for Baunevangen været tydelig. Desværre har det vist sig, at mulighederne for

tilskud fra Landsbyggefonden er minimale, dette grundet afdelingens samlede situation med

god økonomi, lavt huslejeniveau og manglende boligsociale problemstillinger.

Endvidere vurderer Landsbyggefonden, at en betydelig del af helhedsplanen vil falde ind

under almindelig vedligehold, hvilket der ikke gives tilskud til.

Da en ren lånefinansiering af en helhedsplan vil give voldsomme huslejestigninger, har

afdelingsbestyrelsen besluttet at se bort fra en samlet helhedsplan og satse på at arbejde med

delplaner.

Da en af afdelingens største trusler er kloaksystemet, er dette område valgt som prioriteret

delplan. For at ændre fokus fra almindelig vedligeholdelse til et projekt med miljøvenlige

tiltag, blev det besluttet at udforske mulighederne for etablering af et nyt tostrenget

kloaksystem, med nedsivning af hvidt vand til et LAR-system (Lokal Afledning af Regnvand)

placeret i det grønne område.

Et LAR-system er nedgravede faskiner til nedsivning af hvidt vand. Undersøgelser har vist,

at det grønne område giver gode muligheder for effektiv nedsivning.

Referat

3/12

KAB har haft til opgave at undersøge mulighederne for ekstern finansiering (udover

lånefinansiering), herunder midler fra Landsbyggefonden, midler fra HOFOR

(Hovedstadsområdets forsyningsselskab), og Hvidovre Kommune, samt diverse

fondsmidler.

Dette arbejde er gået lidt trægt, hvorfor afdelingsbestyrelsen og organisationsbestyrelsen har

haft møde med KAB's administrerende direktør Jens Elmelund, med det formål at bringe

KAB's ledelse ind i forhandlingerne, specielt forhandlinger med Hvidovre Kommune om

dennes opbakning til et samarbejde med HOFOR. HOFOR er i andre kommuner

medfinansierende omkring LAR-projekter. Det er også vort håb at et LAR-projekt vil give

mulighed for tilskud fra Landsbyggefonden, hvilket dog må anses for mindre sandsynligt pt.

Et foreløbigt overslag over omkostningerne ved kloakdel planen, uden væsentlige tilskud,

beløber sig til ca. 35 mio. kr. hvilket svarer til en månedlig huslejestigning på ca. 800 kr. Det

er afdelingsbestyrelsens vurdering at eksterne tilskud er nødvendige for projektets

gennemførelse.

Der er ikke tvivl om at afdelingen, i de kommende år, står overfor store finansielle

udfordringer til afdelingens fremtidige imødegåelse af aktuelle og kommende trusler. Det er

derfor vigtigt, at vi forholder os til problemstillingerne og nok må erkende, at vort

traditionelle lave huslejeniveau vil blive udfordret. For at polstre os til fremtidens

udfordringer, er der i budgettet 2016-2017 skruet op for henlæggelserne.

Indtrængende vand i afdelingens kældre

Med udgangspunkt i de generelle problemer med fugt og opstigende vand i vore kældre,

foretog driften i sommerens løb fugtmålinger i samtlige kældre. Målingerne har vist meget

forskelligartede resultater, fra helt tørre kældre til kældre med pletvis opfugtning af

kældergulve og vægge til enkelte kældre med klart vand.

Generelt giver resultaterne et godt billede af, hvad der er forventeligt i byggerier fra slutning

af 40'erne, når vi altså lige ser bort for de kældre med klart vand. Kældre som ikke tidligere

har haft problemer med klart vand, har i 2015 oplevet dette. Det er oplagt at vore problemer

med fugt og vand skyldes et meget højt grundvandsniveau og utilstrækkelige og gamle

omfangsdræn. Problemstillinger som ikke umiddelbart kan løses uden det får væsentlige

økonomiske konsekvenser.

Da vi oplever problemstillinger, som vi ikke tidligere har set, undersøges det om grund-

vandssænkningen, som foretages under arbejdet med baneføringen, kan have indflydelse på

grundvandsstigningen hos os. Eksperter mener, at dette kan være en mulighed, da det vand

der fjernes fra baneområdet pumpes tilbage til grundvandet andre steder. Spørgsmålet er så

hvor bevæger dette vand sig hen. Er der en sammenhæng her, så vil det forhåbentligt hjælpe

på vore problemer når banearbejdet er afsluttet.

Som tidligere nævnt er vore omfangsdræn ikke optimale. Afdelingsbestyrelsen og driften har

derfor igangsat 2 forsøg med optimering af omfangsdrænene, med nedlægning af nye

drænrør, samt etablering af nye brønde.

Referat

4/12

Stigestrenge og faldstammer

Boligernes stigestrenge med varmt og koldt vand, samt faldstammer er også en væsentlig

problemstilling, som vi skal forholde os til.

Afdelingsbestyrelsen og driften har derfor kørt et forsøgsprojekt, med totalrenovering af to

flyttelejemål. Her er alle stigestrenge fra varmeunit til tappesteder udskiftet, det samme

gælder faldstammer og afløb. Endvidere er centralvarmeanlæggets rørføring udskiftet og

radiatorer udskiftet og omplaceret.

Resultatet for boligerne er en bedre varmefordeling, hurtigere transport af varmt vand til

tappestederne og mindre varmetab, og ikke mindst en fremtidssikring af installationerne.

I de to boliger er badeværelserne samtidigt renoveret under individuel modernisering.

Afdelingsbestyrelsen har i budgettet lagt op til renovering af stigestrenge og faldstammer i

7 flyttelejemål i 2016-2017.

Det er vurderet af centralvarmesystemet er en mindre trussel, hvorfor dette ikke indgår

fremadrettet.

Bærende vægge

For at sikre overblik over bærende eller ikke bærende vægge, der er nedtaget i afdelingen,

har driften gennemgået boligerne. Mange steder er enkelte vægge helt eller delvist nedtaget

og dette med eller uden tilladelse. Eksperter vurderer at dette ikke indebærer en risiko for

konstruktionerne.

For at sikre at fremtidige ændringer lever op til nutidens bygnings-reglementer har driften

fået udarbejdet et fyldestgørende materiale som beskriver afdelingens bærende- og ikke

bærende konstruktioner. Samtidig er der, for de forskellige konstruktioner, udarbejdet

retningslinjer for ændringer.

Disse retningslinjer kan rekvireres hos driftsleder/driftschef. Husk, der skal altid søges og

opnås tilladelse inden arbejdet sættes i gang.

Skorstene

Afdelingens skorstene er blevet gennemgået og renovering er igangsat. Problemerne er

meget forskelligartede lige fra løse sten til løse fuger og manglende overflade imprægnering.

Opgaven udføres over 3 år.

Affaldsprojektet

Med affaldsprojektet har vi fortsat gode resultater. Servicemedarbejderne håndterer

opgaverne perfekt og de allerfleste beboere har vænnet sig til det nye system. Der er dog

fortsat et væsentligt problem, og det gælder papkasser, som mod reglerne generelt ikke slås

sammen.

En sammenklappet papkasse fylder kun 10 % af en ikke sammenklappet kasse hvilket kan

Referat

5/12

betyde overfyldte trailere, samt ekstra tid for servicemedarbejderne, en tid som kunne bruges

mere fornuftigt for afdelingen. Så hermed en opfordring til at få de papkasser slået sammen.

Individuel modernisering

Puljen til individuel modernisering, som blev vedtaget i 2014, er nu opbrugt. For at sikre

fremtidig renovering af køkkener og badeværelser foreslår afdelingsbestyrelsen at en ny pulje

startes op. Afdelingsbestyrelsen fremlægger i aften forslag til beslutning.

Hjemmesiden

Afdelingens nye hjemmeside, som blev startet op primo 2015, har fungeret godt på

informationssiderne samt reservation af udlejning og for at sige det mildt, mindre godt på de

løbende informationer.

Årsagen hertil må tillægges afdelingsbestyrelsens indkøringsproblemer med opdatering. Vi

lover at vi nok skal komme efter det, og hvis ikke må vi købe os til hjælp.

Beboerhuset

Sidst på sommeren blev der etableret en handicaprampe ved beboerhuset, dette for at lette

adgangen for vore ældre og handicappede. Da dette også har været et stort ønske fra

Baunevangens Ældreboliger har de deltaget i finansieringen med 10.000 kr. Der har i årets løb

været en god udlejning af huset som effektivt administreres af Vagn Bille. Muligheden for

bookning via hjemmesiden har været en succes.

Organisationsbestyrelsen har besluttet at opsætte hjertestartere i alle afdelinger. I Baune-

vangen vil der blive placeret en hjertestarter udvendig på beboerhuset. Det undersøges

endvidere om der er mulighed for placering af en ekstra hjertestarter i samarbejde med

Baunevangens Ældreboliger. Hjertestarter vil blive opsat indenfor kort tid, og der vil blive

afholdt en eller anden form for orientering eller kursus.

Driften og ejendomskontoret

Efter omstrukturering på ejendomskontoret og ansættelse af driftsleder Jesper Roland har vi

set en positiv udvikling i driften. Jesper har fået godt fat i tingene og har med sin synlighed

fået en god kontakt til beboerne.

Primo 2015 fik vi også ansat ny driftschef Johnny Hansen, som er faldet godt ind i sam-

arbejdet med ejendomskontoret og afdelingsbestyrelsen. Så vi ser frem til en fortsat positiv

udvikling.

Servicemedarbejderne

Også i år skal der lyde en tak til servicemedarbejderne for veludført arbejde. Tidligere er

nævnt den løbende affaldshåndtering, men også de mange opgaver som maling af carport og

hegn og fliselægning o.m.a.

Som tidligere nævnt er det vigtigt at vi alle gør affaldshåndteringen nemmere og mindre

tidskrævende for servicemedarbejderne, så de kan bruge tiden på andre opgaver til gavn for

afdelingen.

Referat

6/12

Samarbejdet med administrationsselskabet KAB

Med udgangspunkt i vort nuværende samarbejde med KAB, samt KAB's kundetilfreds-

hedsundersøgelse fra medio 2015, hvor Hvidovre Boligselskab leverede en forholdsvis lav

score, har organisationsbestyrelsen og Baunevangen drøftet afdelingernes forventninger til

KAB's ydelser og samarbejdsform.

I disse drøftelser har KAB's administrerende direktør Jens Elmelund og kundechef John

Gilbert Nielsen været part. Baunevangens og organisationsbestyrelsens forventninger til

effektivisering af samarbejdet bygger primært på vores ønsker om at KAB viser større

synlighed og initiativ i samarbejdet. Det er vores indtryk at KAB har taget vores ønsker til

efterretning.

Vi ser derfor frem til samarbejdet og næste års kundetilfredshedsundersøgelse, hvor vi håber

at kunne give en bedre score.

Aktiviteter

Atter i år fik vi overtalt Rita Sjøberg til at stå for afdelingens årlige skovtur, som blev en

herlig dag på Lyngby sø med efterfølgende rundtur og frokost på Bakken og besøg i

Korsbæk. Rita, vi vil gerne sige tak for indsatsen, både planlægningen og din fantastiske evne

som guide.

Også i år skal jeg hilse fra klubberne/klubben og sige at de mangler medlemmer til hygge,

dart og kortspil. Prøv at komme forbi klubben onsdag formiddag. Det kunne jo være at det

var noget for dig, det er ikke kun kortspil og dart, men også hyggeligt samvær.

Har nogen lyst, så er der plads til oprettelse af nye aktiviteter, kun fantasien sætter grænser.

Der var ingen kommentarer til afdelingsbestyrelsens beretning. Beretningen blev taget til

efterretningen.

4. Fremlæggelse og godkendelse af driftsbudget 2016-2017 og seneste årsregnskab til

orientering

Økonomimedarbejder Mick Holm Kristensen, KAB fremlagde regnskabet, der var udsendt

til samtlige beboere. Regnskabet er allerede godkendt i organisationsbestyrelsen.

Indtægterne for regnskabsåret 2014-2015 var på 10.633.877 kr. og udgifterne beløb sig til

10.531.585 kr. hvilket vil sige at der har været et overskud på 102.292 kr.

Afvigelse på de faste udgifter skyldes især en korrektion vedrørende periodisering af

nettokapitaludgifterne samt nedsættelse af ejendomsskatter.

Afvigelse på indtægter skyldes bl.a. at flere forbedringssager er afsluttet end hvad der var

forventet, negativ forrentning på investeringsforeninger samt at der er kommet penge

tilbage fra E.ON.

Referat

7/12

Der var spørgsmål fra en beboer om ekstraudgifter til vintervedligeholdelse. Spørgeren

mente at det havde været en mild vinter 2014 -2015, så hvorfor er der underbudgetteret?

Driftschef Johnny Hansen kunne på stående fod ikke redegøre for dette, og ville derfor

undersøge sagen: Vinteren bød, så vidt det huskes, på megen glatførebekæmpelse, det vil

sige mange saltninger. Merudgiften kan skyldes, at udkald har ligget i mange weekender.

Et budget er det bedste bud på det kommende års forbrug, og det sker at forbrug ligger

enten under eller over det forventede.

Orientering om regnskabet blev taget til efterretning.

Mick Holm Kristensen gennemgik herefter budgettet for 2016-2017, der var udsendt til

samtlige beboere.

Mick forklarede, at henlæggelserne er sat op til 700.000 kr. til fremtidige vedligeholdelses-

udgifter. Der er en besparelse på lån vedrørende fjernvarmekonvertering, da lånet er

udløbet.

Positiv afvigelse – afskrivning af overskud fra tidligere år på 75.000 kr.

Samlet huslejestigning på 1,97 % hvilket svarer til ca. 110 kr. om måneden.

Driftschef Johnny Hansen orienterede om et udpluk af de ting der skal ske:

 Dræn og brønde er faldet sammen. Der er budgetteret med mere, indtil plan er klar.

 Alle skorstene forventes at være repareret i 2017-2018. Herefter burde de holde 8-10 år

uden de helt store reparationer.

 Der er nu fundet en ny metode til at reparere kældertrapperne, efter at to forsøg er lavet.

Der er valgt den mest effektive. Der kan laves 3 trapper om året. 2 kældertrapper i én gård

laves samtidig.

 El og faldstammer. Der er lavet forsøg i 2 lejligheder. Stigstrenge og faldstammer er valgt

– kloakkerne tages senere. El installationerne er forældede – der skal skiftes gamle

stofledninger.

 Cirkulationspumper er gamle og der opsættes nye og bedre pumper, der er

strømbesparende.

I alt 2.995.000 kr. Henlæggelsesprofil er ændret – de 500.000 kr. lægges i sparegrisen.

Der var ingen spørgsmål til budgettet der blev godkendt.

Referat

8/12

5. Behandling af indkomne forslag

1. Forslag fra afdelingsbestyrelsen

Der stilles forslag om ny pulje til individuel modernisering

Carsten Groth-Rasmussen uddybede forslaget. Da den gamle pulje fra 2014 er brugt op,

ønskes en ny pulje på 2,5 mio. Der er fortsat stor interesse for modernisering af køkkener

og badeværelser.

Forslaget blev vedtaget.

2. Forslag fra afdelingsbestyrelsen

Tilføjelse til afdelingens vedligeholdelsesreglement - kældre

Carsten Groth-Rasmussen uddybede forslaget. Kældre er ikke en del af lejemålet – men

står til rådighed for lejerne, derfor er det nødvendigt med et selvstændigt vedlige-

holdelsesreglement.

Forslaget blev vedtaget.

3. Forslag fra afdelingsbestyrelsen

Tilføjelse til Baunevangens husorden – kælderrum, pulterrum mv.

Carsten Groth-Rasmussen uddybede forslaget. Vedligeholdelsesreglement skal

registreres i husorden. Reglerne vil gælde fremadrettet.

Forslaget blev vedtaget.

4. Forslag fra afdelingsbestyrelsen

Tillæg til Individuel modernisering og Råderetten

Vagn Bille uddybede forslaget omkring badeværelser. En del af skunken skal inddrages i

rummet, derfor foreslås et minimums areal på gulv på 4 m2.

Omkring køkkener skal driften godkende færdigmeldte arbejder. Tilslutning af emhætte

til eksisterende udluftningskanal er tilladt. Tilslutning af emhætte til kanal gennem mur

er tilladt.

Spørgsmål fra en beboer: Dette har ikke tidligere været tilladt – før skulle det være til

udluftning.

Referat

9/12

Johnny Hansen svarede, at luftkanalen tidligere var den eneste udluftning. Nu er der

udluftning i vinduerne.

Forslaget blev vedtaget.

5. Forslag fra afdelingsbestyrelsen

Lejeregulering for garager og carporte

Henrik Svendsen uddybede forslaget. Lejen på garage og carporte svinger meget – mange

kontrakter er ikke blevet indeksreguleret. Fremadrettet vil lejen for carporte være 150 kr.

og for garager 175 kr. Alle nuværende kontrakter opsiges, herefter tilbydes alle

kontraktindehavere ny standardkontrakt pr. 1. juli 2016.

Sture Erikson, Præstemosen 75, har været med til at opføre carportene. Det undrede ham

at der er forskellige priser. En stigning på 30 % er voldsom. Henrik fra bestyrelsen

svarede, at der ikke er blevet reguleret som der skulle.

John Gilbert Nielsen fra KAB fortalte, at det system der skulle indeksregulere, ikke har

fungeret som den skulle. KAB påtager sig skylden. Carsten Groth-Rasmussen tilføjede, at

for nogen vil der være en stigning i lejen, mens andre til få et fald i lejen. Markedsprisen

ligger langt over.

En beboer spurgte, om der ikke kan lejes en garage hvis man har motorcykel. Henrik

Svendsen fra bestyrelsen svarede at motorcykler henvises til trailer plads. Carsten Groth-

Rasmussen tilføjede at reglerne for anvendelse af garagerne vil blive sikret overholdt.

Der blev fremsat et ændringsforslag til punkt om garager og carporte: Det forslås at

udlejning af garager og carporte omfatter motorcykler.

Ved afstemning blev forslaget med ændringsforslag vedtaget med 68 stemmer.

6. Forslag fra afdelingsbestyrelsen

Ændring til husorden vedrørende parkeringspladser

Carsten Groth-Rasmussen uddybede forslaget. Med et stigende antal biler er det svært at

finde parkeringspladser. Derfor foreslås det, at grænsen for hvilke biler der kan parkere i

gårdene skal ligge under 3.500 kg og længde på max 5,80 m, hvilket også er grænsen for

hvad der kan køres med almindeligt kørekort.

Ændringen vedrørende garager og carporte der også kan anvendes til motorcykler

indsættes i husordenen.

Referat

10/12

En beboer havde bemærket at teksten omkring campingvogne ikke er nævnt i forslaget.

Dette er en fejl. Der blev stemt om et ændringsforslag til det udsendte forslag hvor

teksten fra den nuværende husorden skal medtages:

"Campingvogne samt uindregistrerede motorkøretøjer må ikke henstilles i

boligområdet. Dog må campingvogne henstilles på parkeringspladserne i indtil 8 dage

uden særlig tilladelse."

Ændringsforslaget blev vedtaget.

7. Forslag fra afdelingsbestyrelsen

Tilføjelse til afdelingens husorden – brændeovne

Ann-Mari Lundbæk Lauritsen uddybede forslaget. Reglerne for brændeovne skal tilføjes i

husordenen som et link til kommunens hjemmeside.

Afstemning: godkendt.

Forslaget blev vedtaget.

8. Forslag fra afdelingsbestyrelsen

Tilføjelse til afdelingens husorden – boligbytte i forbindelse med ferie

Vagn Bille foreslog følgende ændringsforslag: Link til KAB’s hjemmeside – så det er de

gældende regler og skemaer der altid kan findes. Det skal fremgå at det er de regler der er

fastsat af KAB.

Ændringsforslag blev vedtaget.

9. Forslag fra Anette Just Skyte, Præstemosen 185

Tilladelse til at have kat

Forslaget blev slået sammen med forslag 11.

Ved håndsoprækning stemte 38 for. Forslaget faldt.

10. Forslag fra Helle og Michael, Præstemosen 125

1. Tilladelse til at holde 1 stk. indendørs kat.

Michael uddybede forslaget. Forslaget er stillet af flere årsager - folk har det bedre når de

har et kæledyr. Katten kan ikke genere nogen – så længe den bliver holdt inde.

Referat

11/12

Ved håndsoprækning stemte 46 for. Forslaget faldt.

2. Afstemning ved fuldmagt skal indføres

Carsten Groth-Rasmussen svarede på forslaget, der ikke kunne bringes til afstemning. I

henhold til boligorganisationens vedtægter kan der ikke stemmes ved fuldmagt.

Demokratiet er bygget på at man samles og debatterer.

Det er da rigtigt at nogle få ikke har mulighed for at deltage. Så mange som muligt skal

gerne komme på møderne. Hvis vi kører et system med fuldmagt, vil færre deltage.

Steen Garset gjorde opmærksom på, at fuldmagtsgivere ikke får mulighed for at få

indflydelse på eventuelle ændringsforslag, der bliver fremsat på afdelingsmødet.

Dette er en anbefaling fra KAB, og det er det bedste for beboerdemokratiet.

Forslaget kunne ikke bringes til afstemning.

11. Forslag fra Pia, Lars, Sander Cramer Hansson, M. Bechs Allé 32

1. Tilladelse til at holde 1 stk. kat

Forslaget blev slået sammen med pkt. 9 – forslag blev ikke vedtaget.

2. Tilladelse til at holde 1 stk. hund.

Ved håndsoprækning stemte 34 for. Forslaget faldt.

6. Valg af 2 bestyrelsesmedlemmer

Carsten Groth-Rasmussen – genvalgt

Henrik Svendsen – genvalgt

7. Valg af suppleanter

Ann-Mari Lundbæk Lauritsen – genvalgt

8. Eventuelt

Der var spørgsmål til hvem der bestemmer hvornår termostater skal skiftes?

Carsten Groth-Rasmussen svarede at det er ejendomskontoret der vurderer om de skal

udskiftes.

Referat

12/12

Der var spørgsmål til reglerne omkring træfældning og beskæring/fjernelse af buske der er

væltede/ødelagte.

Carsten svarede, at vi er i gang med at kigge på en plan for, hvordan der skal beskæres.

Vedrørende egne haver er der forskellige holdninger til, hvordan haver skal se ud, men hvis

haverne ikke holdes, griber driften ind.

Mødet sluttede 21.10

Dirigent Formand

________________________ _________________________

Birgit Bilstrup Carsten Groth-Rasmussen

Referent: Kristina Pedersen, KAB, den 10. marts 2016

