

FAVRHOLMVÆNGETS GRUNDEJERFORENING

Referat af bestyrelsesmøde onsdag den 9. april 2013 kl. 19.00 i nr. 83

Tilstede: Mikael Siiger, Steen Hansen, Minna Ørsted Jensen, Hanne Meldal, Hanne Trelidal

Afbud: Ruben Olesen, Jørgen Garp

1. Velkommen til den ny bestyrelse – præsentation

2. Konstituering af bestyrelsen

- Næstformand: Hanne Trelidal
- Kasserere: Mikael Siiger og Steen Hansen
- Sekretær: Hanne Trelidal

3. Kontaktpersoner/udvalgsposter

- DONG og YouSee: Ruben Olsen, bestyrelsesmedlem
- Gartneren: Minna Ørsted Jensen, suppleant
- Fliseprojektet: Foreløbig Mikael Siiger
- Legepladsudvalget: Steen Hansen
- Carportudvalget: Hanne Meldal
- Hjemmesideudvalget: Hanne Meldal
- Forsikringer, herunder bestyrelsesforsikring: Hanne Trelidal

4. Tidsplan

- Generalforsamling 2014: Søndag den 16. marts – reservation af lokale (Kedelhuset)
Hanne M. reserverer.
- Bestyrelsesmøder inden sommerferien:
Tirsdag den 7. maj i nr. 83 og tirsdag den 4. juni i nr. 114
- Arbejdsdage 26. maj og 15. september kl. 9.30 begge dage.
Samme koncept som tidligere.
- Debatmøder (vedr. revidering af vedtægter, deklaration og udfærdigelse af ordensregler) Der afholdes som udgangspunkt 2 temaaftener. Der skal være tilmelding til disse aftener. Såfremt der er færre end 10 tilmeldte husstande til temaaften, vil den blive aflyst. Udgangspunktet for debatten vil være (som aftalt på generalforsamlingen) forslaget som blev fremsat af bestyrelsen på generalforsamlingen.
Såfremt man ikke har mulighed for at deltage i debataften har man mulighed for at sende sine "input" på mail til bestyrelsen.
Første temaaften onsdag 18. september kl. 19 i Kedelhuset.

Anden temaaften tirsdag den 8. oktober kl. 19 i Kedelhuset.

På temaaftenerne starter vi med at gennemgå deklARATIONEN, herefter vedtægter og til sidst ordensregler. Herefter debat, hvor beboerne kan komme med input og meninger, som bestyrelsen kan arbejde videre med.

5. Evaluering og opsamling (arbejdsopgaver) vedr. GF 2013

Referatet er undervejs.

Hanne M og Hanne T sætter sig sammen og ser hvilke opgaver, der blev pålagt bestyrelsen på generalforsamlingen samt, om der er opgaver som vi mangler at få løst fra sidste år.

Evaluering af generalforsamling: God dirigent – god stemning. Tilfredshed med resultatet.

6. Præsentation af forretningsorden for bestyrelsen marts 2013 – marts 2014 (bilag)

Vi bestræber os på at vedtage forretningsorden på næste bestyrelsesmøde.

Ændringsforslag skal komme på mail inden næste møde.

7. Henvendelser fra beboerne

- Der er set en rotte i området. Minna tager kontakt til kommunen.
- Lastbil, der i perioder holder fast parkeret på den første stamvej, generer øjet og gennemkørslen. Lastbilen belaster endvidere vejen og den er til gene for biler som skal forbi. Hanne T. kontakter lastbilens ejer.

8. Evt.

Legepladsen: Firmaet CADO har meldt at de kommer i morgen onsdag den 10. april og starter på at sætte den nye legeplads op. Officiel indvielse af legepladsen bliver 4. maj Kl. 12. Dennis og Hanne T arrangerer. Der vil evt. blive serveret pølser/m.brød, øl og vand – afhængigt af budgettet..

Obs sti næst efter rækken ved nr 83 – den er ujævn. På næste bestyrelsesmøde skal vi have fliser-stier-plan på dagsorden som punkt.

Punkt til næste best. møde: Retningslinier for cykeludhæng. Skal de vedtages på generalforsamling eller kan bestyrelsen beslutte dem?

Der undersøges ang. forsikring når der opbevares genstande på fællesarealet. Hanne T taler med foreningens forsikring.

Punkt til møde: snerydning – plan for næste snerydningssæson.

Referent Hanne T

