

Referat

Generalforsamling i grundejerforeningen Vesterled Den 24. maj 2012

Til stede var 42 deltagere fra omkring 38 forskellige parceller ud af 103.

1. Foredrag ved politiassistent. Bent Nicolajsen. Div. materialer om sikring af hjemmet og kontakt til politi kan hentes hos Lars, Åfaldet 14. Kuffert m/div materialer til mærkning af ejendele kan ligeledes lånes hos Lars.
2. Valg af dirigent. Gunnar fra bestyrelsen blev valgt.
3. Valg af referent. Helle fra bestyrelsen blev valgt.
4. Dirigenten konstaterede, at generalforsamlingen er lovligt indkaldt i henhold til vedtægterne.
5. Formanden byder velkommen til den 65. forsamling i foreningen. Kort præsentation af bestyrelsesmedlemmerne som har afholdt 3 møder i det forløbne år, 1 møde i søgruppen samt deltaget i ”borgmestermødet” med kommunens øvrige grundejer-foreninger som kan være ganske informative.

Præsentation af bestyrelsens projekt med fremstilling af infotavler ved søen som vil oplyse om dyreliv og planter i området. Der kommer en direkte forbindelse via scanningskoder til hjemmesiden med de mest almindelige spørgsmål og svar. Der gives tilskud på 12.000 fra Herlev Miljøråd samt hjælp til teksterne fra naturvejleder fra Kildegården.

Wetland, hvad er det? Stort projekt som sættes i gang omkring aug/sep. i år. Det er en udgravning, hvor bl.a. forurening fra vejvand samles i bassinger med sandfiltre. Renset vand løber derfra ud i søen. Ansvarsfordeling er lidt kompliceret, men der er så meget forurening i udløbet at kommunen i henhold til EU lovgivning er pligtigt at forbedre vandkvaliteten, arbejdet er vedtaget mellem de berørte foreninger og kommuner.

Hedeselskabet har vurderet alle udløb i området. Der løber ca. 157.000m³ vand fra 15 forskellige udløb gennem søen. 7.100 kilo vejslam i kategori 4 lægger sig på bunden af vores sø. Der er 11 olieudskillere og 2 kloakoverløb som også forurener ved overløb.

Svanerne ligger på rede – lad os håbe de får lov at være i fred. *(Der er ved ref. udsendelse klækket 3 unger).*

Lindetræet er desværre gået ud – ikke umiddelbart noget nyt på vej.

Bestyrelsen har ansøgt kommunen om tilladelse til at erstatte det gamle redskabsskur med et nyt, og placere det ud for kommunens grund i skoven ved bålpladsen. *(Tilladelse er givet ved referatets udsendelse).*

Luftfoto af det nyanlagte vejkryds Ring 4/Sortemosevej. Stadig ingen afklaring på åbning. Krebsedammen blev lukket 17/4 grundet kloakarbejde – ingen info fra kommunen om, hvornår det afsluttes.

Letbane gennem Herlev. Fra DTU til Ishøj forbi hospitalet langs Ring 3 til Glostrup. Der er planlagt 4 stop i Herlev, som dog er tvivlsomme idet de er dyre at etablere.

Planer om at Herlev Hovedgade ændres fra 4 til 2 spor, hvilket skulle ”forbedre” midt-byen.

Passer det at det vil være dyrt at blive sammenlagt med en anden kommune som hævdet af borgmesteren i Herlev Bladet? Se fakta fra indenrigsministeriet under formandens beretning.

Herlev er blevet en digital kommune – næsten alt kan ordnes via internet

DONG nedlægger el-ledninger i vejen og dermed nye lamper i området til august næste år. Der kommer ikke fibernet som DONG har solgt TDC.

Præsentation af regnestykke for levering af strøm som er noget svær at gennemskue med diverse afgifter. Orientering om, at det er afgiftfrit at montere solfangere op til 6 kw og at anlæg kan afskrives.

YouSee er i gang med at installere kabel på Sortemosevej til cowboybyen. Diverse tilbud er relativt dyre. Formanden anbefaler 4G trådløst.

Velkomstfolder vises, med en påmindelse om at overholde ”stilletid”, nedklipping af hække ud til fortov m.v.

Lidt historie: Fotos af Vesterledgård og Enghavegård samt kort over området fra 1899 og et billede af Johannes gartners fødehjem.

Opfordring til at melde sig ind i naturstyrelsen og tjekke Vesterleds hjemmeside.

I forlængelse af formandens beretning er der enkelte kommentarer fra forsamlingen:

- a. Protest om konklusion på TDC levering kontra andre udbydere. Forkert sammenligning af tingene (æbler og pærer). Formanden forsvarer sine argumenter.
- b. Spørgsmål om rigtighed i forbindelse med solfangere. Anden deltager forklarer forskellen mellem firma løsning (med afskrivning) og privat løsning uden afskrivning.
- c. Hvad gør man, hvis den enkelte grundejer ikke passer hæk og træers parcelgrænser? Foreningen kan hjælpe, og i sidste ende kan der indberettes til kommunen.
- d. ”Betonrør, KBH vandforsyning ” på stien ml. Åfaldet nr. 20 og 22 bør kunne fjernes. Det undersøges af formanden.

Beretningen blev godkendt.

6. Regnskab:

Foreningens regnskab for 1/1 – 31/12 2011 er godkendt af revisorer. Det har været et godt regnskabsår. Resultat for året er kr. 17.178,80

Indtægt 61.674 Udgift 44. 496,19. 52.000 er kontingenter – ekstra medlem i år fra associeret område. Dermed er der i alt 104 medlemmer.

Udgifter er nogenlunde som tidligere år, dog er der investeret i en havetraktor til søområdet for at formindske de løbende udgifter. Den kan afskrives over 4-5 år.

Foreningen har en aktiv formue kr. 70.036,26.

Der skal bruges kapital til nyt skur – omkring 20-25.000 som er et rimeligt beløb i forhold til formue. Ingen stigninger i kontingent.

Søregnskab: Der er givet tilskud fra Herlev Miljøråd til at udarbejde informationstavler til søområdet. Ellers ikke meget aktivitet.

Regnskabet blev godkendt af forsamlingen.

7. Indkomne forslag var der ingen af.
8. Valg til bestyrelsen: Lars genvalgt. Jakob genvalgt. Henrik genvalgt. 1. supp genvalgt. 2. supp. Lisbeth ønsker ikke genvalg (glemt som 1. supp. sidste år) Ingen ønsker at opstille, men Steen Christensen lader sig presse til 2. supp.
9. Valg af revisorer: Finn har meddelt, at han modtager genvalg for 27. gang. Damsgaard genvalgt. Hammering genvalgt som 1. supp.
10. Valg af Skt. Hansudvalg: Det meste af bestyrelsen kan desværre ikke deltage til Skt. Hans. Ingen interesse fra foreningens medlemmer i at lave et arrangement med grill ell. andet. Dermed bliver der kun bål som Torben tager ansvar for. Kvas til bål kan lægges 2 uger i forvejen.

Valg af Fastelavnsudvalg. Britt og Malene tilbyder sig igen.

Keld beder om ordet: Han er desværre blevet syg og kan derfor ikke passe området mere, men takker for de gode kommentarer og tilliden i de år der er gået. Formanden takker på foreningens og bestyrelsens vegne for den tid han har passet arealet og der klappes.

Bestyrelsen takker for fremmødet og for god ro og orden og afslutter generalforsamlingen kl. 21.25.

Bilag:

Liste over bestyrelsen

<i>Mat.</i>							
<i>2eb</i>	<i>Form</i>	<i>Svend Aage</i>	<i>Eeg</i>	<i>Åfaldet 52</i>	<i>44989785</i>	<i>28774232</i>	sae@mail.dk
<i>2cp/2d</i>	<i>Næstformand</i>	<i>Gunnar</i>	<i>Olsen</i>	<i>Kringholmen 9</i>	<i>44442635</i>		gpolsen@gmail.com
<i>2eo/2f</i>	<i>Kasserer</i>	<i>Lars</i>	<i>Eriksen</i>	<i>Åfaldet 14</i>	<i>44440071</i>	<i>61609071</i>	larseriksen_dk@yahoo.dk
<i>2ik/2i</i>	<i>Sekretær</i>	<i>Helle</i>	<i>Lohse</i>	<i>Åfaldet 26</i>	<i>44444795</i>	<i>23426748</i>	hellelohse@privat.dk
<i>2ek/fs</i>	<i>Bestyrelsesmedlem</i>	<i>Malene</i>	<i>Schjerbeck Andersen</i>	<i>Åfaldet 22</i>	<i>44985800</i>	<i>61785800</i>	malene@schjerbeck.dk
<i>2ig</i>	<i>Bestyrelsesmedlem</i>	<i>Jacob</i>	<i>Jacob Weismann</i>	<i>Åfaldet 13</i>		<i>60770224</i>	jwp@dmi.dk
<i>2eh</i>	<i>Bestyrelsesmedlem</i>	<i>Henrik</i>	<i>Gretoft</i>	<i>Åfaldet 40</i>	<i>39901250</i>		hg@buf.kk.dk
<i>2ep/2f</i>	<i>Bestyrelses suppl.</i>	<i>Flemming</i>	<i>Kolding Jensen</i>	<i>Åfaldet 11</i>		<i>26805961</i>	fkj@nohau.dk
<i>2ff</i>	<i>Bestyrelses suppl.</i>	<i>Steen</i>	<i>Christensen</i>	<i>Holmesvinget 8A</i>			

2ih/2f	<u>Revisorer</u>	<i>Finn</i>	<i>Jensen</i>	<i>Åfaldet 30</i>	<i>44532323</i>		alfagrafik@mail.dk
2nf	<u>Revisorer</u>	<i>Frede</i>	<i>Damsgaard Hansen</i>	<i>Kringholmen 26</i>	<i>44982747</i>	<i>30439725</i>	
2dg	<u>Revisorer suppl.</u>	<i>Preben</i>	<i>Hammering</i>	<i>Kringholmen 16</i>	<i>44987120</i>		
2ef	<i>Fastelavnsudvalg</i>	<i>Britt</i>	<i>Korsholm</i>	<i>Åfaldet 44</i>	<i>44446762</i>		Britt.Korsholm@kcc.com
2ek/fs	<i>Fastelavnsudvalg</i>	<i>Malene</i>	<i>Schjerbeck Andersen</i>	<i>Åfaldet 22</i>	<i>44985800</i>	<i>61785800</i>	malene@schjerbeck.dk
2ev	<i>Sct. Hans bål</i>	<i>Torben</i>	<i>Olsen</i>	<i>Åfaldet 25</i>		<i>28893398</i>	-
2dg	<i>Sct. Hans bål ass</i>	<i>Preben</i>	<i>Hammering</i>	<i>Kringholmen 16</i>	<i>44987120</i>		
							-

#