

Referat af Generalforsamling i Grundejerforeningen Rønneholtparken 26. marts 2015 kl. 19.30

Generalforsamlingen blev afholdt i Fælleshuset, Ligustervangen 81 med følgende dagsorden.

1. Valg af dirigent
2. Bestyrelsens beretning
3. Fremlæggelse af revideret regnskab 2014
4. Valg af Kasserer og et bestyrelsesmedlem
5. Valg af 1. og 2. suppleant til bestyrelsen
6. Valg af 2 revisorer og 2 revisorsuppleanter
7. Præsentation af budget for 2015
8. Fastlæggelse af kontingent, indskud og honorarer
9. Bestyrelsens forslag
10. Indkomne forslag
11. Eventuelt

Ad 1 Valg af dirigent

På bestyrelsens forslag blev Ole Simonsen valgt som dirigent.

Dirigenten konstaterede, at generalforsamlingen var lovligt indkaldt og at den var beslutningsdygtig. Der var 102 stemmer til stede samt 17 fuldmagter og alle spørgsmål på dagsordene kunne afgøres med simpelt flertal, dog undtagen et af de indkomne forslag under punkt 10.

Dirigenten gennemgik dagsordenen.

Ad 2 Bestyrelsens beretning

Formanden fremlagde bestyrelsens beretning. Den er gengivet nedenfor i stikord.

- Velkommer til Rønneholtparkens generalforsamling. Det er nr. 40 i rækken.
- Jeg er glad for det store fremmøde.

Tilbageblik på 2014

- Beplantningsplanen kører fortsat som planlagt, håber I alle nyder resultaterne. I 2014 er der
 - Beplantet Cedervangen Rønneholtparkvej ved busstop.
 - Plantet hæk ved Cedervangen ulige.
 - Ny flise sti Enevungen, Cedervangen.
 - Plantet 3 bede ved Enevungen stamvej.
 - Plantet hæk Ligustervangen + 3 bede Ligustervangen Øst ved cykelsti.
 - Plantet bed ud for Ligustervangen ulige Rønneholtparkvej.
 - Udskiftet beplantning parkering Magnolievungen ulige.
 - Fjernet 32 rodsud på asfalterede gangsti indgangs partier blokkene. I forbindelse med dette, har vi fældet en del træer.
 - Renovering af stierne rundt om i parken.

- Skotrende reovering er påbegyndt og fortsætter de næste 4 år.
- Ansættelse af forretningsfører, Jesper Holm.
- Aftale om outsourcing af bogholderi til DFF-EDB.
- Ny YouSee aftale er indgået om bredbånd og mobil telefoni.
- Svømmebassin driftsproblemer blev gennemgået, men vi mener nu at problemerne er løst.

I 2015 er der igangsat eller planlagt

- Vi har stynet træer ved cykelsti, Ligustervangen
- Enevangen Ny støtte mur Enevangen, Cedervangen.
- Ny belægning og beplantning ved Enevangen, i forbindelse med støttemur.
- Vi fjerner beplantning omkring tennisbaner, i forbindelse med reovering af samme. Nyt skal plantes, efter reovering.
- Reovering af baderum afsluttes med nye vinduer.
- Vangskilte udskiftes med nye.
- Tennisbanerne reoveres efter indstilling fra temaaften.

Formanden bad forretningsføreren orientere om situationen i forbindelse med den fremtidige varmforsyning og forhandlingerne med Allerød Kommune. Der er løbende forhandlinger med AK, men der er ikke truffet beslutning endnu, og det skyldes at kommunen ikke er så langt med processen, og tidligst venter en endelig beslutning i august 2015. Vi afventer, hvad kommunen beslutter. De har leveringspligt til os, men vi er frit stillet i valg af leverandør. Vi benytter fortsat Force Institute som rådgiver i processen. Den endelige beslutning skal træffes på en generalforsamling i grundejerforeningen.

Formanden sluttede med at takke medarbejderne og bestyrelsen for årets indsats, og specielt takke Tina Sørensen, som nu har valgt at træde ud af bestyrelsen. Også tak til RAG for deres fine arrangementer.

Der var ingen kommentarer til beretningen, og den blev godkendt.

Ad 3 Fremlæggelse af revideret regnskab for 2014

Lars Bloch gennemgik regnskabet, som var godkendt uden anmærkninger af revisionselskabet PWC og kritisk revisor. Den løse side i årsrapporten skyldes, at PWC efter trykning af rapporten fremsendte en revideret påtegning, da de havde glemt et afsnit.

Vi afviger 640 tkr fra budgettet og det vedrører primært svømmebassin og flere spulebrønde end budgettet. Regnskab fast del udviser et overskud på 455 tkr som skyldes en besparelse på forsikring efter en udbudsrunde samt besparelser på blokvarmerør.

Egenkapitalen er steget med 400 tkr, som kommer fra de poster der er omtalt.

Finn Schaadt, L84 i driftsregnskabet 5 årsoversigt er der en stor stigning i udgifterne sammenholdt med prisindekset. Hvad skyldes det? De likvide beholdninger er store og svarer til 20.000 per parcel. Der er sikkert en forklaring, og den vil jeg gerne have.

Lars Bloch svarede, at det bl.a. er tagvedligeholdelse og stigende udgifter til svømmebassin, der forklarer stigningen. Med hensyn til likviditet, så er grundejerforeningen ikke en "sparebøsse", men at der er et reelt investeringsbehov i forbindelse den fremtidige varmforsyning. Når varmeprojektet er afsluttet, skal et eventuelt resterende overskud tilbage til grundejerne.

Susanne Kindt, M49. Kan vi forvente, at kontingentet vil falde, når vi har fået styr på svømmebassinet?

Lars Bloch kunne ikke love, at der ikke kan opstå problemer med svømmebassin igen, men der er jo også andre store udgifter bl.a. skotrenderoveringen som løber over fire år.

Dirigenten konstaterede herefter at der ikke var udtalelser imod regnskabet, og generalforsamlingen godkendte regnskabet med akklamation.

Ad 4 Valg af kasserer og Bestyrelsesmedlem (Sekretær)

Bestyrelsen foreslog følgende valgt for 2 år:

- Genvalg af kasserer Lars Bloch
- Nyvalg af bestyrelsesmedlem Jens Ebbesen, P16

Der var ikke andre kandidater. Jens Ebbesen præsenterede sig selv. Begge blev valgt.

Ad 5 Valg af 1. og 2. suppleant

Bestyrelse foreslog nyvalg af Tina Lindvig Sørensen som 1. suppleant og Robert Domy som 2. suppleant. De blev begge valgt.

Ad 6 Valg af to revisorer og to revisorsuppleanter.

Bestyrelsen foreslog genvalg af Statsaut. Revisor Jesper Falk og Michael Herschend fra PWC, samt valg af Betina Clod Præstholt som kritisk revisor og Per Lund som suppleant for kritisk revisor.

Der var spørgsmål fra Susanne Kindt, M49 om familierelation mellem bestyrelsesmedlem Jens Clod Præstholt og kandidat Betina Clod Præstholt. Jens bekræftede relationen, men dirigenten mente ikke, at det var i strid med revisionsetik, når Jens ikke var kasserer. I øvrigt var der ikke andre kandidater til posten som kritisk revisor.

Der blev spurgt, om PWC eventuelt var for dyre, og Lars svarede, at på samme måde som med forsikringerne, var det bestyrelsens plan at sende revisionsopgaven i udbud i 2015.

Revisorerne blev herefter alle valgt.

Ad 7 Budget 2015

Budgettet blev fremlagt af Lars Bloch. Budgettet er tilrettelagt med et underskud på 504 tkr. Vi skal ikke i længden have under skud. I år skyldes det genopretning af støttemur, vedligeholdelse af skotrender, asfaltarbejder og renovering af brønde. Forretningsføreren supplerede med at orientere om den nødvendige renovering af støttemuren, der var i fare for at skride sammen. Arbejdet er afsluttet, og det er udført efter, at der var indhentet flere tilbud på det.

Budgettets faste del viser et overskud på 153 tkr. Bidraget er nedsat til samme niveau, som det havde i 2011.

Finn Schaadt, L84 spurgte, hvorfor vores MWh pris ikke er faldet, når nu prisen på olie er faldet.

Forretningsføreren forklarede, at vores varmepris er en såkaldt puljepris, som er fastsat i forhandling mellem E.ON og Energistyrelsen, og omfatter gaspris, driftsomkostninger, afskrivninger og vedligeholdelser for de værker, som indgår i puljen. Vi udgør omtrent 10 % af denne pulje, og vi har ikke indflydelse på fastsættelsen af prisen. Prisen er uforandret fra 2014 til 2015. Aftalen om puljepris er grundlag for den tilbagebetaling, som vi har modtaget fra E.ON i 2014 og 2015.

Finn Schaadt, L84 er det en omvendt OW Bunker, hvor vi har låst os på en for høj pris. Forretningsføreren svarede, at prisen er uforandret fra 2014 til 2015, og da vi har en fireårig kontrakt, er der ikke tale om spekulation. Aftaleudløb passer med at vi eventuelt skal indgå en aftale med Allerød Kommune, men vi har også forhandlinger med E.ON om en eventuel nye aftale med dem. Alle forhandlinger gennemføres med støtte fra konsulenter i Force Institute.

Budgettet blev taget til efterretning.

Ad 8 Fastlæggelse af kontingent, indskud og honorarer.

Bestyrelsens forslag til kontingentstigning til foreningen på 194,- kr. og uændret indskud på 500,- kr. blev vedtaget.

Også forslag til honorar til bestyrelsen blev godkendt med følgende satser:

- | | |
|--------------------------------------|---------------|
| • Formand | 37.691,18 kr. |
| • Kasserer | 32.306,72 kr. |
| • Næstformand | 16.153,35 kr. |
| • 2 menige bestyrelsesmedlemmer hver | 10.768,91 kr. |

Ad 9 Forslag fra bestyrelsen

Der var ikke fremsat forslag.

Ad 10 Indkomne forslag

Der var indkommet tre forslag, som gengives nedenfor.

Forslag til ændring af tekst i §14, stk. 3 i 'Deklaration for Rønneholtparken' på generalforsamlingen den 26/3/2015

Idet spilopperne indsamler aviser, kontorpapir, pap, glas, flasker og ting til genbrug hver måned, genbrugspladsen ligger tæt på samt at kommunen afhenter storskrald finder jeg det helt unødvendigt at have glas-container og container til småt brandbart på parkeringspladserne i Rønneholtparken.

Det spilopperne indsamler giver penge til spejderne og de sportsklubber der deltager og det er således rigtig ærgerligt at se at der er folk der hælder aviser og pap i containerne. Endvidere ligger der jævnlige glasskår ved containeren og der stikker affald ud af. Og ikke mindst hælder der specielt glas og flasker i containeren fra tidlig morgen til meget sen aften. I den forbindelse er søndag morgen kl. 7 eller hverdagsaften kl. 24 ikke hellig, det giver rigtig unødige støj når man ligger og gerne vil sove.

Jeg foreslår derfor containerne afskaffes da der er så rigeligt med alternativer.

Mvh Susanne Kindt

Deklaration for RØNNEHOLTPARKEN

§14. Grundejerforening stk. 1. Sælgerne er forpligtet til uden vederlag at tilskøde grundejerforeningen de under området hørende tilkørselsveje, parkeringsanlæg, vej- og torveanlæg, svømmebassin, trivselshus, asfalttennisbaner, fællesantenneanlæg samt det vest for institutionsområdet i landzone beliggende grønne område (jfr.. kortbilaget), og grundejerforeningen er pligtig til at modtage dette på anfordring, ligesom den er pligtig til at overtage ethvert vejbidrag, som ved udvidelse eller lignende af de allerede eksisterende veje måtte blive pålagt en eller flere parceller inden for foreningens område. Fjernvarmeanlægget tilskødes ligeledes grundejerforeningen som i §15 bestemt.

stk. 3. Ejeren af en parcel skal være medlem af grundejerforeningen omfattende samtlige parceller, og ejeren er pligtig til at betale kontingent til foreningen, og herunder deltage i udgifterne til vedligeholdelse, renholdelse, snerydning m.v. af områdets tilkørselsveje, parkeringsanlæg, vej-, sti- og torveanlæg, fællesarealer, svømmehal, trivselshus, fællesantenneanlæg, asfalttennisbaner m.v. – dog ikke fælles containerdrift af nogen art idet der henvises til kommunens genbrugsstation, indsamling af genbrug ved Spilopmagerne samt kommunens storskrald-service, materiel hertil og andre fællesudgifter, herunder udgifterne forbundne med vedligeholdelse, renholdelse og drift af fælles forsynings- og afløbsledninger, det være sig varme-, vand-, kloak- og el-ledninger, herunder tillige foreningens pligtmæssige drift af vej- og stibelysning, materiel hertil, alt i det omfang, udgiften ikke bæres af offentlige myndigheder, NESAs, KTAS eller lignende institutioner, eller udgifter hertil ikke er pålagt eller pålægges den enkelte parceller af det offentlige, NESAs, KTAS eller lignende institutioner.

Forlagsstiller:

Susanne Kindt

Magnolievangen 49

Dirigenten gennemgik de to eksisterende containerordninger, af hvilke flaskecontainerordningen blev drevet og bekostet af kommunen, og påpegede, at der var tale om et forslag til ændring af deklARATIONEN vil det kræve deltagelse af et kvalificeret flertal, og det ville derfor ikke kunne endeligt vedtages på denne generalforsamling. Det efterfølgende forslag fra Torkild Jensen kunne derimod godt vedtages med simpelt flertal, og en senere generalforsamling kan tilsvarende genindføre en ordning. Da de to forslag har samme formål, tilbagekaldte Susanne sit forslag.

De to forslag blev derefter behandlet som et forslag til vedtagelse med simpelt flertal og forlagsstillerne begrundede derefter forslagene.

A - Beslutningsforslag til den kommende generalforsamling:

I fortsættelse af det værdsatte arbejde med udmøntning af den nye helhedsplan for de grønne områder og for at sikre en seriøs miljømæssig sortering besluttes, at containere for såvel "små brændbart" som flasker fjernes fra parkeringspladserne og i det hele taget fra bebyggelsen. Der henvises i stedet til at benytte de generelle løsninger i kommunen, som allerede betales (1.400,- kr. for 2015) af hver enkelt parcel uden reduktion (genbrugsplads og storskrald). Spildopmagerne savner endvidere flaskerne ved deres indsamlinger.

Hvis forslaget ikke vedtages samlet for begge typer containere (som formuleret ovenfor) ønskes alternative afstemninger om hver type for sig.

Motivering:

1. Begge typer containere er en unødvendig skændsel for bebyggelsens udseende.
2. Containerordningerne er en økonomisk belastning, som alt efter temperament kan kaldes unødvendig eller betaling for en bekvemmelighed. Vi modtager ingen direkte eller indirekte kompensation for omkostningerne fra kommunen, der på denne baggrund tilføres mindre affald over de etablerede ordninger.
3. Containerne anvendes i stort omfang af uvedkommende (også erhvervsmæssigt), og der lægges selv af beboerne affald i, der er i modstrid med anvisningerne – madaffald, jern og toiletkummer for at nævne nogle eksempler. Derfor er der tale om en foranstaltning, der giver en ringere affaldssortering.
4. Der er ofte affald/flasker anbragt uden for containerne.
5. Omkring flaskecontainerne er der altid glasskår.
6. Vores gårdmænd er nødt til at rydde op efter det, der anbringes / tabes omkring containerne.
7. Den resterende del af kommunen klarer sig udmærket uden sådanne containere, og resterne efter vores forbrug er næppe mere besværligt at skaffe af vejen end at skaffe til huset – tomme flasker til indkøbssteder vejer ikke mere, end da de i fyldt tilstand blev bragt til huset osv.
8. Containerne optager plads for parkering – skønsmæssigt 3 biler for en blå container og 2 biler for en flaskecontainer. Isoleret set er det ikke alverden, men det vil betyde en stor og tiltrængt forbedring for situationen f.eks. på den plads, jeg kender bedst – L.Øst.

Imødegåelse af sædvanlige indvendinger mod afskaffelse af ordningerne, hvor der henvises til bekvemmelighed, børnefamilier, husstande uden bil, bevægelseshæmmede osv. : Som nævnt ovenfor er der betydelige ulemper, og en afskaffelse af "disse goder" vil ikke bringe os i en ringere situation end i resten af kommunen, hvor man åbenlyst klarer sig fint uden. Der er også grund til at minde om grundejerforeningens stående tilbud om leje af trailer for et symbolsk beløb. Foreningen kunne om nødvendigt for at dække efterspørgslen søge at købe nogle af beboernes trailere, der for de flestes vedkommende står ubenyttede i store dele af året.

Bestyrelsen opfordres til som supplement til dette forslag at fremlægge et mere specificeret regnskab for containerløsningerne inkl. bøger for forkerte emner og den oprydning mv. som præsteres af egne folk. Regnskabet har en enkelt linje med en årlig omkostning på ca. 200.000,- kr.

31. december 2014

Forslagsstiller:

Torkild Jensen, Ligustervangen 66

Susanne Kindt begrundede forslaget med, at der mange gode alternativer til ordningen, og at containerne ikke er pæne.

Torkild Jensen viste en serie billeder og tekster, der ligeledes tog udgangspunkt i det æstetiske, men også de økonomiske omkostninger (180 tkr årligt), og den manglende miljøvenlighed i den nuværende ordning, hvor der ikke kildesorteres i affaldet. Samtidig skaffer det ekstra parkeringspladser.

Der var efterfølgende en livlig debat, som blev afsluttet med en skriftlig afstemning, som omfattede både flaskecontainere og de blå containere.. Her var resultatet, at 74 stemte for at afskaffe ordningen og 45 stemte for at bevare ordningen.

Dirigenten gav som indledning til næste punkt en orientering om baggrunden for den nuværende ordning om vedligeholdelse af tagene. Den blev i sin tid vedtaget, fordi tagpappen gik på langs af blokken, så det vil være besværligt, hvis den enkelte husejer skal vedligeholde sit eget tag. Det man tænkte på, da man vedtog ordningen om fælles vedligeholdelse var reelt tagpappen og dens vedligeholdelse. Der var dengang en grundejer, der var modstander af fælles tagvedligeholdelse, og han var ikke villig til at betale for vedligeholdelse på andre blokke end den, han selv boede i. Sagen blev bragt op ved Landsretten, men inden man nåede til en kendelse, blev sagen løst ved et forlig, og ordningen blev indført.

Thorkild Jensen gennemgik sit forslag, som var illustreret med en omfattende billedokumentation.

B - Beslutningsforslag til den kommende generalforsamling – samlet eller delt:

1. Bestyrelsen opfordres til på hjemmesiden nøjere at beskrive omfang og grænser for den fælles vedligeholdelse af tagene.

Endvidere opfordres bestyrelsen til

2. evt. ved revision af beskrivelsen at fastlægge relevante grænser for den fælles vedligeholdelse og påtage sig et ansvar for den nuværende mangelfulde afdækning af murkronen, som har forårsaget en tiltagende algebegrøning og nedbrydning af gavlmurværket.

og

3. at etablere en tilsvarende løsning vedr. vedligehold af murstensgavle og gavlsiden af betonvangerne som et frit tilbud til endehus-parcellerne. Det frie tilbud til endehus-parcellerne skal altså være fra fællesskabet / grundejerforeningen og på det vilkår, at der aktivt skal takkes ja fra husejeren inden det iværksættes. Tilbuddet står fast over for dem, der takker ja, selv om én eller flere måtte sige nej tak.

Motivering:

Om grænsen for det fælles vedligehold af tagene:

Jeg sætter pris på den ordning, som for mange år siden blev etableret omkring fælles vedligeholdelse af tagene, men jeg mener, at der – måske over tid – er lagt en uhensigtsmæssig grænse mellem hvad der vedligeholdes inden for ordningen og det, som herefter påhviler den enkelte husejer. Jeg må indrømme, at jeg måske har opfattet grænsesnittene forkert, men støtter mig her til min hukommelse i mangel af en nøje beskrivelse på hjemmesiden, hvor jeg bortset fra en linje i regnskabet ikke har fundet en beskrivelse endsige en omtale af "tag-ordningen".

Jeg har opfattet, at det fælles vedligehold alene vedrører tagdækningen (det lægmand kalder pappen) inkl. inddækninger om kloakudluftninger og udluftningshætter for bad og toilet. Hertil kommer, at der for nogle år siden i forbindelse med vedligehold blev skiftet afdækninger af murkronen på gavlmurene.

Hvis sternen (den øverste sorte og lodrette kant af taget på langsiderne) skal males eller af andre årsager skal skiftes, og/eller stenene under afdækningen af murkronen skal fuges eller på anden måde vedligeholdes, påhviler det derimod grundejeren under det pågældende sted af sternen eller det pågældende endehus at tage initiativ til en udbedring og stå for betalingen herfor.

På baggrund af tekniske argumenter er det min opfattelse, at den fælles tagvedligeholdelse bør omfatte det samlede tag inkl. stjern med afdækningskapsler og murkroneinddækning regnet fra oversiden af betonelementerne over 1. sal.

Det er ikke strengt nødvendigt for tagenes samlede vedligeholdelse, at de vandrette brædder (tagudluftningen) på undersiden af udhængene medtages i det fælles vedligehold, men det vil være praktisk, foruden man sikrer mod råd i tagkonstruktionen ved at forhindre, at nogen måtte finde på at udføre en tæt afdækning. Det sidste er ikke set og sikkert utænkeligt på grund af stedets utilgængelighed, og en udskiftning af disse brædder er næppe nogen sinde nødvendig, da de sidder tørt og godt.

Da "tagpappen" er ført lodret op ad sternen og "brændt fast" herpå vil det være et indgreb i foreningens garantiforhold til tagdækkeren, hvis grundejeren foranstalter en udskiftning af stjern og afdækningskapslerne af denne uden at involvere tagdækkeren i at sørge for at inddækningen ikke bliver utæt.

Murkroneinddækningen er som sagt allerede få år tilbage udskiftet under tagfonden, så de er formentlig allerede tænkt ind i tagordningen. Formålet med afdækning af murkronen er at forhindre opfugtning af

murværket ved at aflede regnvand på murkronen til tagfladen og i den henseende må "de nye" inddækninger siges at være en total fiasko. Man kan ved selvsyn konstatere, at alle gavle i varierende grad nu er algebegrøede i modsætning til facaderne, der bortset fra hjørnerne mod gavlene står uden denne begroning. Afdækningen af murkronen består af foldede metalplader, der uden fald mod tagfladen (sidefald) ligger med et beskedent og navnlig utæt overlæg, hvilket kan ses af, at der ud for disse utætte samlinger er en mørkere aftegning længere ned på gavlen. Ud over den nævnte begroning vil en opfugtning af murværket med sikkerhed medføre erosion og frostskafer, hvilket navnlig går ud over fugerne, som i den nuværende praksis hører under den pågældende gavlbolig. Efter min bedste mening er det urimeligt, at virkningerne af en direkte forkert udført murkroneafdækning pålægges endehus-parcellerne, hvorfor jeg foreslår, at fællesskabet vedtager at tilbyde alle endehus-parcellerne såvel udbedring af skaderne som (via punkt 3 af forslaget) fremtidig vedligeholdelse.

Nogle har måske lagt mærke til, at mange gavle har lodrette lyse striber uden alger, hvilket skyldes en utilstrækkelig isolering, så varmetabet medvirker til at holde muren tør og dermed algefri.

Afhjælpning af mangelfuld afdækning af murkronerne:

1. Afdækningerne skal være vandtætte og udformes og lægges, så alt vand ledes mod tagfladen og intet ud over mursiden – ellers kan man stort set lige så godt lade være. Det regnvand, der naturligt rammer muren, har ikke større omfang, end det kan tørre på tilsvarende måde som på den langsgående facade. Når hjørnerne af gavlene er algebegrøet i større grad, skyldes dette, at der ikke er udført en særlig tilpasning over disse hjørner. Jeg kender ikke aftalegrundlaget med tagentreprenøren, men godt håndværk er det i hvert fald ikke!
2. Når afdækningen er fuldstændigt afhjulpet vil jeg tro, at en eller et par omhyggelige behandlinger med Rodalon (udendørsversionen) vil gøre kål på algevæksten på den mest miljøvenlige måde. Man kunne prøve en enkelt gavl og se tiden an et par måneder.
3. Murfugerne gennemgås og udbedres af en seriøs murersvend.

Maling af gavlvanger:

Gavlvangerne er generelt en skændsel i bebyggelsen i den henseende, at den overvejende del ikke er blevet vedligeholdt (fuger repareret og fladerne seriøst malebehandlet) i bebyggelsens ca. 40 års levetid. Det er ikke en umulig opgave at udføre som Gør-Det-Selv, men det sker helt åbenlyst meget sjældent, fordi det ikke er så lige til at male fra stige i ca. 6 meters højde, hvortil sikkert kommer, at det ikke kan ses inde fra den pågældende bolig. For mit eget vedkommende er jeg på den ene side glad for ikke at have dette vedligehold og på den anden side ærgrer det mig at se dette forfald som en generel forslumning af bebyggelsen. Derfor foreslår jeg, at fællesskabet tilbyder at påtage sig opgaven, hvilket vil medføre, at omkostningen afholdes af alle og at fællesskabets tilbud formentlig modtages med tak af alle med endehus. Der er tydeligvis tale om en beslutning med en betydelig økonomisk konsekvens, men ud af de 549 boliger er der kun tale om 148 gavle, så det bliver kun 27 % af én gavlbehandling til hver. Alt i alt er det forsvindende i forhold fastholdelse af den generelle værdi af vores boliger og som forudsætning for at kunne tiltrække købere, der er interesserede i at bo i "et ordentligt kvarter". Væsentligst af alt vil det med sikkerhed være en daglig glæde for os alle og til inspiration for det overkommelige vedligehold af de sider af betonvangerne, som kan ses fra boligerne.

Jeg har efterfølgende indsat billeder til illustration af vores daglige udsigt til en skadet gavl.

31. december 2014,

Forslagsstiller:

Torkild Jensen

Ligustervangen 66

Der var meget ros til Torkild for det store arbejde, han havde lagt i forslaget, og der var en del indlæg for og imod. Herunder var der spørgsmål, om ikke dette kun var et problem, der vedrører enderækkehusene, og derfor ikke et problem, som alle skal forholde sig til.

Konklusionen blev, at bestyrelsen blev pålagt at arbejde videre med forslagene som følger:

1. Bestyrelsen skal beskrive, hvad der i dag er dækket af den fælles tagvedligeholdelse.
2. Bestyrelsen skal indhente tilbud på algebekæmpelse på fælles bekostning på endegavle, så der på en senere generalforsamling kan tages stilling til forslaget.

3. Bestyrelsen skal tilsvarende undersøge udgifterne ved maling af gavlvangerne. Også forslag om at gøre dette for fælles regning skal behandles på en senere generalforsamling.

Ad 11 Eventuelt

Finn Schaadt, L84 var skeptisk overfor tilbuddet fra YouSee om bredbånd og mobiltelefoni.

Forretningsføreren svarede, at man havde valgt at indgå aftalen, som er frivillig, da man vurderer, at der er tale om gode priser.

Lars Parker, M17 spurgte om bestyrelsen var bekendt med planerne om at opføre midlertidige boliger til flygtninge i Allerød. Forretningsføreren refererede fra møde i Økonomiudvalget 23. marts 2015 i Allerød Kommune, hvoraf det fremgår, at der skal opføres boliger til et antal flygtninge, og at udvalgets indstilling er en placering på Rønneholt Parkvej er 4. prioritet ud af 5. Bestyrelsen har ikke en holdning til dette spørgsmål, og der fremkom ikke en samlet tilkendegivelse fra forsamlingen..

Allan Nielsen, L59 spurgte om bestyrelsen har muligheder for at pålægge grundejere at vedligeholde deres ejendomme, herunder at male vingerne på altanerne. Dirigenten svarede, at man kun kan henholde sig til kravene om farvevalg i deklARATIONEN. Spørgeren opfordrede alle til at vedligeholde deres ejendomme til det fælles bedste.

Dagsordenen var derefter udtømt, og dirigenten overgav ordet til formanden, som takkede dirigenten for indsatsen og deltagerne for en livlig debat under god ro og orden.

Generalforsamlingen blev afsluttet kl. 22.10

Formand Jimmie Slott Madsen

Dato

Dirigent Ole Simonsen

Dato