

Flintemarken

Afdelingsbestyrelsen

Flintemarken 57 - 2950 Vedbæk
bestyrelsen@flintemarken.dk - www.flintemarken.dk
Lejerbo afd. 187-0

Referat

Afdelingsmøde

Flintemarken, Lejerbo, afd.187

Tid: Tirsdag den 01. marts 2016 kl. 19.00

Sted: Selskabslokalerne

Dagsorden:

1. Valg af dirigent
2. Valg af referent og stemmetællere
3. Afdelingsbestyrelsens beretning
4. Valg af formand for afdelingsbestyrelsen (Vilhelm Kent er villig til genvalg)
5. Valg af bestyrelsesmedlemmer. På valg til bestyrelsen er Hella Grønbæk (69 A-07) og Torben Steen Nielsen (47 A-02). Begger er villige til genvalg.
Marianne Bang (69 A-08) ønsker at forlade bestyrelsen.
Bestyrelsen anbefaler Camilla Paludan (21 2. th.) som nyt bestyrelsesmedlem i stedet for Marianne Bang.
Evt. andre kandidater til bestyrelsen bedes melde sig på bestyrelsesmødet.
6. Valg af suppleanter. Bestyrelsen foreslår Jan Staugaard (15 2. tv.) og Jette Jacobsen (21 st. th.). Evt. andre kandidater bedes melde sig på afdelingsmødet.
7. Indkomne forslag:
 1. Forslag 1 fra bestyrelsen vedr. ændring af husorden for svalegangene.
 2. Forslag A fra Lene Pontoppidan (31 A-5) vedr. cykelrum.
8. Eventuelt

Der var fremmødt: Beboere fra 20 familieboliger (i alt 252 lejemål), svarende til 09,9 %
Beboere fra 14 seniorboliger (i alt 47 lejemål), svarende til 29,9 %
Fremmødeprocenten for samtlige boliger (299 lejemål): 11,4 %

Fra bestyrelsen mødte: Vilhelm Kent (33 1. t.v.), Tove Stub (85 2. tv.), Torben Steen Nielsen (47 A-2.), Hella Grønbæk (69 A-7) og Marianne Bang (69 A-8), Jan Staugaard (15 2. tv.) og Jette Jacobsen (21 st. tv.)

Vilhelm Kent bød velkommen til afdelingsmødet. Han sagde at han havde en servicemeddelelse: Dagen var tiltaget med 3 timer og 44 min., og det var da herligt.

Ad 1. Vilhelm Kent foreslog Kirsten Bjørton som dirigent. Da der ikke var andre forslag, blev Kirsten Bjørton valgt.

Dirigenten præsenterede sig. Hun kom fra bebyggelsen Sluseholmen ved Sjællandsbroen. Dirigenten konstaterede, at foreløbig og endelig indkaldelse var udsendt rettidigt, hvorfor mødet var lovligt indkaldt og derved beslutningsdygtigt.

Ad 2. Dirigenten meddelte, at referatet blev optaget digitalt, hvorfor referenten var diktafonen. Da der ikke var andre forslag til referent, blev "Hr. Diktafon" valgt.

Dirigenten sagde i den forbindelse, at hvis man ønskede ordet, skulle man gå til en af de opstillede mikrofoner og indlede med at sige sit navn og husnummer.

Valgte stemmetællere: Tove Stub, 85 2. tv., Marianne Bang, 69 A-8 samt Inge Marie Lind, 71 st. th.

Ad 3. Dirigenten gav herefter ordet til Vilhelm Kent for afdelingsbestyrelsens beretning, der lød:

"Blok 5:

Det er egentlig paradoksalt, endnu en gang at skulle fortælle om, hvor langt man er med løsning af pro-

blemene omkring fejl og mangler i Blok 5.

Siden sidste afdelingsmøde har der atter været håndværkere i lejemålene og udbedre fejl. Men det er ikke alle fejl der er rettet. De mangellister rådgiver senest udarbejdede ved hu-hej-gennemgang af lejemålene, stemmer ikke alle overens med de faktiske forhold som beboerne oplever dem. Der er stadig småfejl rundt omkring, som der er gjort opmærksom på.

Der er 2 generelle mangler tilbage, som ikke er løst: De forkert lavede badeværelsegulve og den dårlige maling af trappegangene. Herudover er der problemer med nogle altanvinduer på øverste etage.

Muligheden for at male trappegangene med ding-dong-maling undersøges lige nu, og der er forslag til løsning af problemerne omkring gulvene i badeværelserne. Lige for tiden foretager man prøver på ding-dong malingens bindeevne i nogle opgange. Det kan have noget at gøre med - men man ved det ikke - at opgangene muligvis var blevet malet, selv om væggene ikke var helt tørre efter affugtning.

Bestyrelsen mener ganske enkelt, at hele forløbet bærer præg af dårlig rådgivning, dårlig planlægning, dårligt håndværk og en generel mangel på overblik, hvor det eneste man havde for øje, var tidsfristen for aflevering, og så skidt være med kvaliteten.

Vi må håber at hele denne ulykkelige sag snart kan afsluttes til beboernes tilfredshed inden alt for længe.

Vejbelysningen:

Som alle nok har bemærket, er der nu opsat lysstandere langs Flintemarken. Samtidig med denne vej-belysning er der etableret lys ind over parkeringsarealerne.

Efter en hel del henvendelser fra beboere i den nordlige del af bebyggelsen, omkring manglende belysning på den nordre parkeringsplads ved boldbanen, er vi ved at indhente tilbud på etablering af lys her.

Det er bestyrelsens håb, at dette kan være med til at mindske hærværk og lignende på de parkerede vogne, samt gøre det mere trygt at færdes på arealet.

Skovudtynding:

Vi er for tiden ved at foretage udtynding af Nordskoven. Der er fældet træer, og nogen har sikkert bemærket, at der er fældet rigtig mange træer. Det kan virke mærkeligt, men man skal være fagmand for at kende årsagen.

Det viste sig, at flere træer end beregnet, måtte fældes, da de enten var syge eller på anden måde burde fjernes. Det betyder, at der vil blive genplantet 4-5 ny træer i Nordskoven..

Hækken ud mod jernbanestien fjernede man ved en fejltagelse - det var kun de to træer, der skulle fjernes - hvilket gør, at der skal genplantes hæk. Man er ved at undersøge, hvilken type hæk der skal genplantes.

Medio april skulle arbejdet være færdigt og der skulle være sået græs, så sommeren kan gås i møde med en grøn skovbund. Beboerne er hjertelig velkommen til at hente påskeliljeløg fra kirkegårde eller andre steder og udplante dem i skovbunden. Man er ligeledes velkommen til at plante anemoner, men dem skal man ud og "hugge" i skoven, for de kan ikke købes til udplantning eller såning. Der er sat påskeliljer i Midtskoven, og vi håber at det bliver pænt, når de kommer op.

Sidste projekt i forbindelse med skovplejen bliver Sydskoven med naturlejepladsen. Her skal Rudersdal Kommune med ind over, da der muligvis skal en tilladelse til.

Selskabslokalerne

Vi er gået i gang med en renovering af pladsen foran indgangen til selskabslokalerne. Flintemanden er blevet omplaceret efter tilladelse fra kunstnerens enke, og der vil blive renoveret på fliserne med en kompas-rose i midten. Samtidig vil der blive opsat espalierer og blomsterkasser med bunddæk rundt om flisearealet, så det kommer til at se indbydende ud og samtidig forhindrer, at der bliver parkeret på fliserne.

Næste skridt bliver en renovering af gulv og loft i forrummet med baren, når økonomien tillader det.

Cykelrummene

Vi har nu afsluttet første del af oprydningen i cykelrummene. Alle de cykler, der ikke var forsynet med manillamærker er blevet fjernet. Det har givet et interessant indblik i vores overflodssamfund, da resultatet er en helt fyldt container, samt opfyldning af en god del af materielgården.

Næste skridt bliver fjernelse af eventuelt bohøve. Der har været en hel del diskussioner omkring dette, hvor man sågar ville melde bestyrelsen til politiet, hvis bohøvet blev "stjålet". Vores husorden er dog klar på dette område. Bohøve skal ikke opmagasineres i cykelrummene, det skal placeres i kælderrummet. Det betyder, at hvis der er bohøve med manillamærker på, vil de pågældende beboere blive adviseret om at få det fjernet, ellers vil vi gøre det. Bohøve uden manillamærker vil uden videre blive fjernet.

Tagboligernes altaner

Vi går nu i gang med at kontrollere tagboligernes altaner. Der skulle stadig være lidt penge til overs, hvilket betyder, at vi vil søge at få repareret de værste skader.

I den forbindelse skal det nævnes, at bestyrelsen har udbedt sig et specificeret regnskab over udgifterne, da man - grundet den helt urimelig lange sagsbehandling - der startede i 2011 - ikke finder, at det er rimeligt, at Lejerbo beregner honorar for den såkaldte styring af sagen. Lejerbo har meddelt, at vi må tage sagen op snarest.

Dørtelefoner etc.

Bestyrelsen er tidligere blevet spurgt om muligheden for at etablere dørtelefoner i alle opgange.

Omkostningerne til etablering af dørtelefoner vil ligge i omegnen af 1.3 mio. kroner, uden vedligeholdelse.

Bestyrelsen finder, at en udgift af denne størrelse, ikke står mål i forhold til det antal hændelser inden for de seneste 5 år, der er registreret. Det er 6 registrerede hændelser, hvoraf politiet stod for den ene indsparkede dør.

Økonomien

Vi begynder og nærme os afslutningen på regnskabsåret, der slutter den 30. april. Generelt ser økonomien godt ud, og vi holder budgettet, trods en del større udgifter til bl. a. bebyggelsens rørføring.

I forbindelse med de kommende forhandlinger om budgettet for 2017-2018, er det bestyrelsens agt, at holde det så tæt på nul i forhold til huslejestigning, som det vil være forsvarligt. Der har været år, hvor overskuddet har været på ½ mio. kroner eller mere, og det finder vi ikke rimeligt.

Jubilæum 2016

Flintemarken har 40 års jubilæum i år. Bestyrelsen synes at det skal fejres, og vi nedsatte på sidste afdelingsmøde et jubilæumsudvalg, der nu har barslet med en række ideer til aktiviteter.

Festligholdelsen vil finde sted lørdag den 20. august, og I bedes allerede nu sætte et kryds i kalenderen, da vi håber at rigtig mange vil deltage. Det bliver ikke gratis at deltage, men billetprisen bliver yderst rimelig. Der vil være masser af aktiviteter for børnene, loppemarked, konkurrencer, med mere. Og grillen vil blive tændt hen mod aften, hvor et stort telt vil danne rammen om spisning og levende musik, ved vores eget husband.

Vi håber, at rigtig mange vil melde sig til. Der vil snart komme en mere detaljeret information ud til beboerne. Til sidst under punktet "Eventuelt", vil vi vise et eksempel på den plakat, der fortæller om arrangementet.

Til slut skal jeg takke beboerne for en generel positiv opbakning til bestyrelsens arbejde. Vi er jo mange mennesker samlet i Flintemarken, og alle kan i sagens natur ikke være enige i alt. Det er dog vores klare opfattelse, at Flintemarken er et godt sted at bo, og at vi på mange måder er privilegerede - med masser af natur lige uden for døren, et stenkast fra vandet, gode indkøbsmuligheder - og frisk fisk fra havnen - til en meget rimelig pris.

Også tak til vores ejendomsfunktionærer. Lars og hans folk gør et stort arbejde for, at Flintemarken ta'r sig pænt ud med velplejede arealer og boliger, hvor tingene fungerer, og hvis ikke, så bliver lavet hurtigt.

Her tænker jeg ikke på Blok 5 - løsningen af deres problemer har generelt være ude af bestyrelsens hænder.

Tak for ordet."

Dirigenten spurgte herefter, om der var spørgsmål eller kommentarer til formandens beretning.

Flemming Bøttcher, (47 A-04) sagde, at han syntes at det var på sin plads, at rose bestyrelsen for, at belsningen var kommet op, og at projektet blev gennemført. Han havde rykket en del gange under vejs. Der var en tid før og en tid efter, at belsningen var kommet op. Han følte sig tryk ved at færdes der nu, og det var dejligt at man nu kunne køre, uden at være bange for at køre nogen ned. Samtidig virkede det nok præventivt.

Dirigenten konstaterede herefter, at der ikke var yderligere kommentarer til beretningen, hvorfor den var taget til efterretning.

Ad 4. Dirigenten sagde, at Vilhelm Kent var villig til genvalg. Da der ikke var andre kandidater til posten som formand for afdelingsbestyrelsen, blev Vilhelm Kent genvalgt.

Ad 5. Dirigenten meddelte, at der skulle vælges 3 bestyrelsesmedlemmer. 2 af de nuværende bestyrelsesmedlemmer var villige til genvalg, og et medlem ønskede at udtræde af bestyrelsen. Bestyrelsen anbefalede Camilla Paludan (21 2 th.) som tredje bestyrelsesmedlem.

Dirigenten spurgte, om der var andre der ønskede at stille op til bestyrelsen, og Bo Jakobsen (9 1. th.) meldte sig.

Bo Jakobsen (9 1. th.) præsenterede sig herefter og sagde, at han tidligere havde været bestyrelsesmedlem i en anden Lejerbo afdeling i København, havde siddet i repræsentantskabet i Lejerbo København. Han havde 10 års erfaring med revision af almenyttige boliger og havde generelt beskæftiget sig med ejendomsadministration.

Camilla Paludan (21 2. th.) præsenterede sig herefter og sagde, at hun havde været med i badeværelseudvalget i forbindelse med renoveringen af badeværelserne. Hun havde også haft et tæt samarbejde med bestyrelsen i forbindelse med Blok 5 efter branden, så hun syntes, at hun var lidt inde i, hvad der foregik i Flintemarken. Hun var ligeledes medlem af festudvalget i forbindelse med det kommende jubilæum. Hun havde boet i Flintemarken i mange år og kendte rigtig mange af beboerne.

Dirigenten spurgte om der var flere kandidater til bestyrelsen. Da dette ikke var tilfældet, gik man over til skriftlig afstemning. Dirigenten gjorde opmærksom på, at det var den næstøverste stemmeseddel påført "Valg til bestyrelsen" der skulle benyttes, og at der kunne anføres højst 3 navne. Hver husstand havde 2 stemmer, uanset hvor mange personer fra husstanden der var mødt op til mødet. Dirigenten nævnte herefter, at de personer der kunne stemmes om, var Bo Jakobsen (9 1. th.), Camilla Paludan (21 2. th.), Torben Steen Nielsen (47 A-02) og Hella Grønbæk (69 A-07).

Efter at stemmerne var afgivet og kontrolleret af stemmeudvalget, var der følgende afstemningsresultat:

Torben Steen Nielsen (47 A-02)	62 stemmer
Camilla Paludan (21 2. th.)	53 stemmer
Hella Grønbæk (69 A-07)	44 stemmer
Bo Jakobsen (9 1. th.)	33 stemmer
Ugyldige	3 stemmer

Torben Steen Nielsen og Hella Grønbæk var valgt for 2 år. Da Camilla Paludan var valgt i stede for Marianne Bang, der først ville være på valg ved næste valg møde, var hun valgt for 1 år.

Ad 6. Dirigenten sagde herefter, at der skulle vælges 2 suppleanter. Bestyrelsen foreslog valg af Jan Staugaard (15 2. tv) og Jette Jacobsen (21 st. th.). Begge var villige til genvalg. Da der ikke var andre kandidater, blev Jan Staugaard og Jette Jacobsen valgt.

Ad 7. Dirigenten konstaterede, at der var et forslag fra bestyrelsen vedr. ændring af husordenen.

Vilhelm Kent begrundede forslaget med, at man i forbindelse med reparation af svalegangenes belægning i nr. 69 A og 85 A havde konstateret, at en del af skaderne skyldtes møbler og andet. Dette gjorde at der

fremadrettet var en række forhold, der skulle tages hensyn til. For at imødegå fremtidige skader, havde bestyrelsen besluttet at stille forslag om en tilføjelse til husordenen, der beskrev retningslinjerne. Tilføjjelsen var udformet således, at retningslinjerne kunne ændres fremover, uden at der skulle en ny afstemning til, om ændring af husordenen. Grunden var, at ændring af husordenen var en meget møjsommelig affære, hvor der først skulle stemmes om det på et afdelingsmøde og efterfølgende skulle forslaget sendes til urafstemning. Hvis forslaget blev vedtaget ville fremtidige ændringer blive udleveret til tagboligernes beboere og samtidig lagt på Flintemarkens hjemmeside. De nye regler var vedlagt indkaldelsen som bilag til forslaget.

Dirigenten konstaterede at der ikke var nogen spørgsmål eller kommentarer til forslaget, hvorfor man gik over til afstemning. Forslaget blev vedtaget ved håndsoprækning. Ingen stemte imod.

Vilhelm Kent gjorde opmærksom på, at da forslaget nu var vedtaget af afdelingsmødet, ville det blive sendt til urafstemning.

Dirigenten sagde herefter, at der var stille et andet forslag (Forslag A) af Lene Pontoppidan (31 A-5).

Lene Pontoppidan (31 A-5) begrundede forslaget med, at cyklerne stod og rustede i det tildelte cykelrum. Hun havde bedt bestyrelsen om at hjælpe med at få en løsning på problemet. Hun havde selv tænkt på, om man ikke kunne få afdækket rummene med glasfiber plader. Det ville være dejligt, hvis bestyrelsen ville arbejde på en løsning, så man kunne beholde sine cykler i lidt længere tid, uden at de rustede.

Dirigenten sagde, at hun forstod det således, at bestyrelsen skulle arbejde videre, for at finde en løsning.

Vilhelm Kent sagde, at man for nogle dage siden var indhentet forslag til, hvordan problemet kunne løses, og hvad det ville koste. Der var 3 trin i denne sag. De 2 af trinnene var, hvordan det skulle gøres, og hvad det ville koste. Prisen var 125.000,- + moms for overdækning alene, og altså ikke beklædning af siderne. Det tredje trin var en godkendelse af arbejdet hos kommunen. Trappetårnenes udseende - let konstruktion - var beskrevet i lokalplanen, og der kunne efter bestyrelsens skøn ikke ændres ved dette uden en tilladelse. Bestyrelsen vil nu arbejde videre og indhente tilbud på en løsning, der også omfatter afdækning af siderne. Dette vil blive forelagt et nyt afdelingsmøde, hvor også godkendelsesproblematikken vil være afdækket.

Allan Gesner (23 st. tv) spurgte, om der også kom varme i rummene. Det var der jo i de andre cykelrum.

Vilhelm Kent sagde, at det ikke kunne lade sig gøre. Han vidste ikke, hvem der skulle betale den varmeregning.

Dirigenten spurgte, om der var flere kommentarer eller spørgsmål. Da dette ikke var tilfældet, blev der foretaget afstemning ved håndsoprækning. Forslaget blev vedtaget. Ingen stemte imod.

Ad 8. Dirigenten spurgte, om der var spørgsmål under punktet "Eventuelt", hvor alt kunne diskuteres og intet besluttes.

Bo Jakobsen (9 1. th.) havde to ting. Det første var en bemærkning: Han syntes måger var nogle flotte dyr, men han var lidt træt af at se dem flyve rundt tidligt på formiddagen mellem nr. 7 og 13. Der var tilsyneladende nogen der fodrede dem. Det var en fugl, han nok gerne ville være foruden.

Det andet punkt var en forespørgsel: Han havde boet her mens hele sagen omkring Blok 5 havde kørt. Han havde bemærket det "nydelige" hul man havde lavet i hækken ud til Henriksholms Allé for at entreprenøren kunne komme ind på byggepladsen. Han havde bemærket at der fra tid til anden var sat strimler op, så ingen skulle kunne bevæge sig ind - og så forsvinder de hurtigt igen. Han ville gerne vide, hvornår man havde tænkt sig at lukke hullet af, så folk ikke kunne vade ind og ud af det.

Torben Steen Nielsen (47 A-2) ville gerne kommentere den første bemærkning. Bestyrelsen havde utallige gange henstillet til beboerne om ikke at fodre fugle. Det ville hjælpe bestyrelsen meget, hvis vi fik at vide, hvem det var der fodrede fuglene, så vi kunne sige til den eller de personer, at nu var det slut. Det er noget forfærdeligt svineri, der ikke alene tiltrækker måger men også rotter. Det ville være en stor hjælp, hvis vi kunne få kredset ind, hvor det var der blev fodret fra.

Vedrørende hullet i hækken ville det være en stor lettelse, hvis der blev sat et hegn op, indtil beplantningen kom ordentlig op.

Vilhelm Kent sagde, at han syntes at de plantede buske voksede nedad. Man skulle se at få sat nogle mere levedygtige planter. Det at sætte minestrimmel op hjalp ikke, det var blot en saks, så var den væk igen. Han

mente at Ejendomskontoret skulle tage sig af dette, så måtte vi se, hvem der skulle betale. I en forbindelse kunne han meddele, at der fra forsikringsselskabet side var kommet melding om, at man ikke var sikre på, at man ville betale for det hele i forbindelse med de resterende fejl og mangler.

Niels Nielsen (43 1. tv.) sagde, at der på mødet i september 2015 blev sagt, at der skulle gøres noget i forhold til vores TV-anlæg. Han ville gerne vide, om der var sket noget eller om det var noget, bestyrelsen stadig arbejdede med. Han ville også gerne nævne, at der om lørdagen kl. 22:55 blev fyret fyrværkeri af foran selskabslokalerne. I henhold til loven, var det kun tilladt at affyre fyrværkeri i perioden 27. december til 1. januar. Alt andet var forbudt. Han ville gerne have, at de pågældende blev kontaktet og fik besked på, ikke at foretage sådan noget mere. En af grundene til han bragte dette op var også, at han ikke havde kunne finde sin hund efter bragene. Den var flygtet op i brusekabinen.

Frederik Prynter (69 1. th.) ville gerne vide om ikke boldbanen kunne gøres lidt mere attraktiv for børnene.

Vilhelm Kent sagde, at med hensyn til TV-signalet, så var det således, at så at sige alt det tekniske udstyr tilhørte Dansk Kabel TV. Flintemarken ejede selve kabelføringen fra dette udstyr op ind til de enkelte lejermål. Det hvor det kunne gå galt, kunne bero på 2 ting: En mulighed var, at antennekablet i lejligheden ikke godt nok. I dag med digitale signaler, der er uhyre følsomme, er det nødvendigt at benytte et kvalitetskabel. Det vil sige et kabel, hvor stikkene er af metal, og gerne så tykt som muligt. Det kan også ske, at lidt ældre fladskærme pixelerer, fordi de ikke kan følge med det digitale signal. Den anden mulighed kan være, at det tekniske udstyr, som ejes af Dansk Kabel TV, ikke er godt nok efter digitaliseringen. Det vil bestyrelsen bede Dansk Kabel TV om at undersøge.

Vedrørende fyrværkeriet kunne han meddele, at der samme dag var sendt et brev til den pågældende familie, hvor der er gjort opmærksom på, at dette ikke måtte finde sted en anden gang.

Vedrørende boldbanen havde bestyrelsen haft mange ideer om, hvad der kunne gøres. Sågar at indrette kombineret bane til fodbold, basketbold og tennis. Det sidste ville dog kræve en kraftig udvidelse af banen, så den var skrottet. Bestyrelsen havde ikke opgivet at finde en løsning, men hvis der skulle gøres noget, så nyttede det ikke med lappeløsninger. Man ville være nød til at etablere en kunststofbane, der kunne holde og som vi kunne holde. Men det var rigtig dyrt, mere end 1/2 mio. kroner. Der var nogen der sagde, at der alligevel aldrig var nogen der benyttede banen, men det kunne jo netop skyldes, at den ikke var så attraktiv. Men, bestyrelsen skulle nok arbejde videre på en løsning.

Kommentar fra salen (uden navn). Der sad nogle grimme brædder på hegnet. Kunne de ikke fjernes?

Samtidig ville hun gerne vide, hvornår der blev hovedrengøring af trappegangene igen.

Lars Hansen (Ejendomskontoret) sagde, at der havde været hovedrengøring i efteråret, men han vidste ikke præcis, hvornår det ville ske igen. Lars Hansen ville se på brædderne.

Vilhelm Kent sagde, at ordningen var således, at der blev rengjort trapper hver 14 dag i sommerhalvåret, og hver uge i vinterhalvåret. Derudover blev der foretaget hovedrengøring 2 gange om året: En om efteråret og en om foråret. Det kunne ikke være så længe, før der blev foretaget hovedrengøring igen.

Bo Jakobsen (9 1. th.) havde en kommentar til problematikken omkring TV-signalet. Det var hans erfaring via sit arbejde, at de signaler der blev sendt frem til youSee, var af så ringe kvalitet, at forstyrrelserne opstod. Det var specielt nogle af de signaler, der blev distribueret fra Storbritannien, f. eks. TV 3.

Dirigenten spurgte om der var flere spørgsmål eller kommentarer under "Eventuelt". Da dette ikke var tilfældet, takkede dirigenten for god ro og orden, og gav ordet til formanden.

Vilhelm Kent sagde, at man nu kunne se den første invitation til jubilæummet på væggen via projektoren. Han kunne godt love, at det ville blive et rigtig godt jubilæumsarrangement, og invitationen ville komme ud til samtlige husstande og jubilæumsudvalget ville gøre alt for at markedsføre jubilæet, så der kom rigtig mange deltagere. Det var vigtigt, at man tilmeldte sig så snart man havde modtaget invitationen, så udvalget kunne finde ud af, om der skulle lejes et telt til 200 eller 300 eller 500 personer. Prisen ville blive meget rimelig. Han ville da også gerne lige nævne, at der ville være gratis pølsevogn kl. 12:00 og grill om aftenen med både okse og gris over ilden. Inde i teltet ville der være levende musik med tilladelse til at danse.

Vilhelm Kent takkede herefter dirigenten. Det var et af de mere sjældne møder, hvor der ikke havde været så meget "ballade" som der plejede at være. Dirigenten fik herefter overrakt et par flasker vin for sin indsats.

Vilhelm Kent takkede herefter Marianne Bang (69 A-8) for hendes indsats i bestyrelsen og overrakte hende en vingave.

Herefter takkede Vilhelm Kent for god ro og orden, og hævede mødet.

Mødet sluttede kl. 20:20.

Dirigent
Kirsten Bjørton

Referent
Vilhelm Kent