

Side 1 af 13

Referat af ordinært afdelingsmøde i afd. 1-35 Bellahøj

Dato 27. september 2016 kl. 19.00

Sted Restaurant Bellahøj, Bellahøjvej 20

Deltagere Fra afdelingen: 28 lejemål repræsenteret

Fra fsb: Steen Søndergaard Thomsen, Flemming Fagerlind

Jørn Kaas, Karen Stokkendal Poulsen (ref.)

Fra ”Sammen om Bellahøj”: Jette Krøyer

Dagsorden

1. Valg af dirigent

2. Godkendelse af forretningsorden for mødet

3. Orientering om ”Sammen om Bellahøj”

4. Afdelingsbestyrelsens beretning (omdelt sammen med 1. indkaldelse)

5. Forslag

6. Regnskaber for

 rådighedsbeløb

 aktivitetsmidler

7. Budgetter for

 rådighedsbeløb

 aktivitetsmidler

8. Boligafdelingens driftsbudget for det kommende år

9. Valg

10. Eventuelt

Frederik Valmin, formand for afdelingsbestyrelsen, bød velkommen og foreslog

Steen Søndergaard Thomsen som dirigent.

Ad 1 – Valg af dirigent

Steen Søndergaard Thomsen, medlem af fsb´s dirigentkorps, blev valgt og

konstaterede herefter, at afdelingsmødet var lovligt indkaldt og dermed

beslutningsdygtigt.

Ad 2 – Godkendelse af forretningsorden for mødet

Godkendt.

Valg af referent

Karen Stokkendal Poulsen blev valgt.

Side 2 af 13

Følgende personer blev valgt til stemmeudvalget

I henhold til forretningsordenen blev Jan Olsen, Hilkka Lehtonen-Jensen, Flemming

Fagerlind og Jørn Kaas valgt til at bistå dirigenten.

Ad 3 – Orientering om ”Sammen om Bellahøj”

Jette Krøyer, koordinator for ”Sammen om Bellahøj”, orienterede om projektet. Jette

Krøyer sidder i Børne- og Ungdomsforvaltningen, og dette projekt er iværksat i

samarbejde med Ministeriet for By, Bolig og Landdistrikter (Nu: Bolig- og

Integrationsministeriet) samt Socialforvaltningen. Det er et 4-årigt projekt, der løber til

og med 2019. ”Sammen om Bellahøj” blev iværksat, fordi der havde været en del

uroligheder i Bellahøj, og da der ikke er nogen helhedsplan i området, har man taget

dette initiativ for grundlæggende at skabe tryghed og trivsel i Bellahøj.

”Sammen om Bellahøj” varetager overordnet set 2 typer af opgaver:

1) Socialrådgivere fokuserer på konkrete familier med børn og unge, der ikke

trives eller foretager sig uhensigtsmæssige aktiviteter.

2) Understøttelse af allerede eksisterende aktiviteter i området.

Der er to måder, hvorpå familier kan opsøges. Den ene er, at der er

gadeplansmedarbejdere, der kan opsøge familier direkte i området. Den anden

mulighed er, at familier, der allerede har sager hos forvaltningen, opsøges. Det er

også muligt at henvende sig om andre, hvis man ser, at der er børn eller unge, der

ikke trives.

Jette Krøyer opfordrede beboere til at kontakte hende, hvis man ønsker at deltage i

noget af det frivillige arbejde.

Frank Bentin fra afdelingsbestyrelsen supplerede med at fortælle, at

afdelingsbestyrelsen er i tæt dialog med kommunens folk, og at beboerne således vil

kunne gå til afdelingsbestyrelsen med henvendelser – dem vil de så gå videre med.

Formålet er, at Bellahøj skal være et trygt sted, hvor folk trives.

Jette Krøyer kunne fortælle, at kriminaliteten er faldende i området.

Der blev spurgt til, hvor de økonomiske midler til projektet kommer fra.

Jette Krøyer svarede, at de kommer fra Københavns Kommunes midler til frivillige

aktiviteter, paragraf 18. Koordinatorstillingen er finansieret af Integrations- og

Boligministeriet, mens en fuldtidssocialrådgiver er finansieret af Københavns

Kommunes Socialforvaltning.

Side 3 af 13

Ad 4 – Afdelingsbestyrelsens beretning v/Frederik Valmin

Status på renovering – Helhedsplan for fsb 1-35 Bellahøj

Vores mere end 60 år gamle højhuse står som bekendt over for en omfattende

facaderenovering og isolering. Efter at vinderforslaget i 2014 blev fundet, er

udviklingen af helhedsplanen godt i gang, og de fire boligselskabers fælles rådgiver

Henning Larsen Architects har afsluttet det illustrerede byggeprogram, der skal

danne grundlag for facaderenoveringen.

Det illustrerede byggeprogram, der også indeholder en meget detaljeret registrering

af Bellahøjs arkitektoniske og kulturarvs værdier, skal til udtalelse hos

Kulturstyrelsen. Det er planen, at de 4 boligselskabers følgegrupper mødes med

Kulturstyrelsen i efteråret 2016.

Sideløbende hermed gennemføres et omfattende afprøvningsprogram af de nye

facadefliser, ophængssystem og isoleringsmateriale. Det sker bl.a. på Teknologisk

Institut. Prøver på den nye facadeflise kan ses på hjørnet af stueetagen, ind mod det

grønne område, på AAB’s bygning, Bellahøjvej nr. 8.

Byggeprogrammet og de tekniske undersøgelser kommer til at være grundlag for

udbud af totalrådgivning for fsb Bellahøj, som forventes gennemført i løbet af

vinteren 2016. Herefter skal de nye totalrådgivere projektere facaderenoveringen,

ventilationsløsningen, trappetårnene og nye beboerlokaler og gennemføre en dialog

med beboerne om detaljerne i helhedsplanen.

Herefter skal arbejdet i entreprenørudbud.

Når den samlede økonomi er kendt (skema B) afholdes nyt afdelingsmøde til

godkendelse af helhedsplanen. Med forbehold for det uventede kan byggearbejderne

begynde i første del af 2018.

Udførte vedligeholdelsesarbejder 2015/2016

Selvom vi står over for en kommende og omfattende facaderenovering, så er det

stadig vores forpligtigelse løbende at vedligeholde vores bygninger. Disse

vedligeholdelsesarbejder er beskrevet i afdelingens Periodisk Planlagt

Vedligeholdelsesarbejder (PPV-plan). Afdelingens vedligeholdelsesplan gælder for

de kommende 10 år.

Nedenfor er nævnt nogle af de vedligeholdelsesarbejder, der er blevet udført i det

forgangne år (august 2015 til juli 2016):

 Maling af mellemgangene FrV 123 C & D

 Udskiftning af gulvfliserne VBN 6

 Delvis istandsættelse af vores gæsteværelser

 Udbygning af afdelingens videoovervågningssystem

 Renovering af kældertrapper FrV 123A, VBN 5, 6 & 10

Side 4 af 13

 Udskiftning af hydrofonanlæg (varmepumper)

Derudover har afdelingen i budgettet afsat penge til akutte skader. Eksempelvis viste

det sig, at der var opstået utætheder i belægningen til de nye tagboliger VBN 10 &

12 (opført i 2002). Håndværkerne måtte derfor i gang med et større

reparationsarbejde, der bl.a. omfattede fjernelse af den gamle belægning og

etablering af en ny.

Vagtordning

Siden årsskiftet skal du kun huske et telefonnummer, når der opstår en akutskade

uden for normal ”kontortid”. Det kan f.eks. være et sprunget vandrør, elevatorstop,

eller noget helt tredje. Vagtselskabet, som er tilknyttet vores afdeling, er Dansk

Ejendomsvagt, som vurderer, om situationen er akut.

DANSK Ejendomsvagt – telefon 70 122 122

Tilkaldes vagtselskabet, uden at situationen er akut, vil regningen blive sendt

videre til lejemålets beboere.

Gæsteværelser

I efteråret blev to gæsteværelser sammenlagt til et stort dobbeltværelse med plads til

en barneseng. Værelset blev malet, og der blev indkøbt nyt inventar, bl.a. senge,

dyner og andre småting. Efterfølgende er yderligere to værelser blevet malet og fået

nyt inventar. I køkkenet er der kommet nyt service og andre småting. Endeligt er der

nu trådløst internet i gæsteværelserne.

Afdelingsbestyrelsen har besluttet, at det fremover ikke er tilladt at lave ”rigtig” varm

mad i det lille køkken tilknyttet gæsteværelserne. Det er nu kun tilladt at brygge

kaffe/te, opvarme færdigretter i mikroovn samt smøre et stykke brød.

Derudover har vi justeret priserne for leje af gæsteværelser samt udarbejdet en ny

folder med information om gæsteværelserne. Folderen blev husstandsomdelt i april

måned og vil fremover ligge som et bilag i indflyttermappen.

Cykelindsamling 2015/2016

På afdelingsmødet i september 2015 blev det besluttet, at afdelingen årligt

gennemfører to årlige indsamlinger af cykler, barnevogne, klapvogne, knallerter mv. I

december blev der indsamlet knap 150 cykler og ca. 25 barne- og klapvogne.

Den næste indsamling vil foregå i september/oktober.

Vej- og stibelysning

I efteråret udskiftede Københavns Kommune armaturerne langs Ved Bellahøj Nord.

Gadelamperne lyser nu med et mere behageligt og varmt lys, og da det samtidig er

LED-lys, er de også energibesparende og mere miljørigtige.

Side 5 af 13

I februar 2014 blev der i samarbejde med bl.a. Teknik- og Miljøforvaltningen

gennemført en såkaldt ”Tryghedsvandring”, hvor fokus var belysning på Bellahøjs

stier, herunder ”skolestien”. På den baggrund blev også lysarmaturerne på

”skolestien” i begyndelsen af 2016 udskiftet. Vi kunne godt have ønsket os flere

gadelamper, så afstanden imellem de enkelte lamper var blevet lidt kortere, men det

havde hverken kommunen eller afdelingen penge til. Til gengæld er de nye

lysarmaturer hærværkssikret og energibesparende.

”Skolestien” er den sti, der løber fra Frederikssundsvej videre langs Bellahøj Kirke,

forbi Bellahøj Skole, Bellahøj Parken, Bellahøj Syd og til Vandrehjemmet.

Afdelingsbestyrelsen indsendte i maj 2016 en ”ansøgning” for at komme i

betragtning, når Københavns Kommunes ”2017 Tryghedspulje” udmøntes. Hvis den

imødekommes, vil der blive opsat belysning omkring varmecentralen, som i dag er

helt uden belysning.

Energioptimeringsprojekt

På afdelingsmødet i 2015 blev det besluttet at energioptimere den eksisterende

belysning på fællesarealerne (kældre, opgange, lamper på facaderne mv.) til bl.a.

LED-belysning. Energioptimeringsprojektets formål er at nedsætte udgifterne til el,

sikre bedst mulig belysning samt at nedbringe CO2-belastningen. Arbejdet med

udskiftning af den gamle belysning på indendørs fællesarealerne forventes afsluttet

til september.

Nybyggeri – Bellahøj Kirke og udbygning af Bellahøj Skole

I 2016 har Bellahøj Kirke været en stor byggeplads i forbindelse med kirkens

udvidelse af deres menighedslokaler. Afdelingsbestyrelsen er ikke bekendt med, at

byggeriet har medført belastende støjgener for beboerne.

I foråret deltog afdelingsbestyrelsen i et orienteringsmøde forud for en kommende

udvidelse af Bellahøj Skole med bl.a. opførelse af en ny stor sportshal. Arbejdet

påbegyndes formentlig i løbet af 2017 og er planlagt til at tage ca. 2-2½ år.

Udbygningen af skolen vil desværre nok indebære støjgener for beboerne VBN 6, 10

& 12. Når byggeriet er afsluttet, vil der med de nuværende planer komme til at stå en

ny ”3 etagers” høj sportshal – præcist, hvor på skolens areal den nye sportshal

kommer til at ligge, er endnu ikke endeligt bestemt.

I forbindelse med byggeprojektet vil den eksisterende beplantning og det hegn, der i

dag adskiller Bellahøjhusene langs ”skolestien” blive fjernet, hvorved skolen ”åbner

sig” og de fremtidige idrætsfaciliteter vil herefter være tilgængelige og åbne både i og

uden for skoletiden også for os beboere i Bellahøj-bebyggelsen.

Bellahøj Fællesvaskeri

Regnskab for Bellahøj Fællesvaskeri (BFV) udviste i 2015 et driftsoverskud, hvoraf

fsb’s andel udgør 54.920,- kr. Man har tidligere i BFV reguleret de tre afdelingers

Side 6 af 13

(AAB, AKB & fsb) årlige driftsandel, så der ikke genereres overskud, men man er

endnu ikke nået helt i mål med denne målsætning.

KAB – som er ejer af bygningen, hvori BFV er placeret – påtænker at sælge

vaskeribygningen. Hvis et salg bliver realiseret, ønsker afdelingsbestyrelsen, at vi

helt udtræder af BFV, og at vi i stedet etablerer et nyt selvstændigt fsb-fællesvaskeri

og placerer det i VBN 4P, hvor afdelingsbestyrelsen i dag har mødelokale.

Foreløbig afventer vi et udspil fra KAB, og såfremt de påtænkte planer gennemføres,

vil der blive indkaldt til et ekstraordinært afdelingsmøde.

Erhvervslejemål

I juni måned måtte vi beklageligvis sige farvel til Børnehaven i VBN 6. Hvad det

ledige lejemål fremover helt præcist skal benyttes til, er endnu ikke afklaret. Det

afhænger bl.a. af, hvad der kommer til at ske med BFV. Men foreløbig er lokalerne

efter aftale med administrationen ikke genudlejet, hvilket afstedkommer et beskedent

indtægtstab for afdelingen.

Af andre erhvervslejemål har afdelingen Børnehave, Q-Fakta, Restaurant

(selskabslokale) og Fritidshjem – alle FrV 123 samt udlejning til Ældre Sagen VBN

12.

Parkeringsudfordringer

Antallet af familier, der anskaffer sig bil nr. 2, er i voldsom stigning. Om den udvikling

også er kommet til Bellahøj ved vi ikke, men at der kommer stadigt flere biler og

varevogne på Bellahøj, er vi ikke i tvivl om. Det resulterer i, at der er mangel på

parkeringspladser, hvilket desværre også resulterer i, at mange parkerer ulovligt,

f.eks. langs hækken på Ved Bellahøj Nord.

Det er Bellahøj Fælles Have (BFH), som står for driften og vedligeholdelsen af alle

udendørsarealer, herunder også veje og parkeringspladser. Afdelingsbestyrelsen

udarbejdede i januar et notat, hvori vi beskrev parkeringsudfordringerne og det P-

skilte kaos, der præger Bellahøj.

På BFH’s generalforsamling i maj blev det besluttet, at man nu går i gang med en

registrering af alle skilte. Planen er, at BFH herefter udarbejder et nyt fælles regelsæt

for parkering gældende for hele Bellahøj og opsætter ensartet og ny skiltning.

Derudover overvejes at indgå aftale med et privat parkeringsselskab med eventuel

indførelse af parkeringslicens for Bellahøjbeboere samt mulighed for gæsteparkering

for at imødekomme P-pladsmangelen.

Indbrud i garageanlæg og biler

Bellahøj var i efteråret plaget af en række indbrud i garageanlæggene i både

Bellahøj Nord og Syd. Derudover har flere beboere været udsat for indbrud og

Side 7 af 13

hærværk i deres personbiler og varevogne, når de har været parkeret på P-

pladserne.

Ifølge politiet er gerningsmændene oftest udefra kommende personer, hvilket i et

konkret tilfælde er ”bevist” ved optagelser fra afdelingers videoovervågning.

Sammen om Bellahøj

De fire afdelingsbestyrelser på Bellahøj (AAB, AKB, fsb & SAB I&II) har siden 2007

og sammen med en række kommunale forvaltninger og Bellahøj Politi samarbejdet

omkring forskellige boligsociale indsatser og tilbud. I efteråret 2015 modtog vi

projektmidler fra Ministeriet for By, Bolig og Landdistrikter og har fra årsskiftet

2016/2017 og fire år frem fået tilknyttet en projektmedarbejder og en socialrådgiver,

der indtil videre har lånt kontor og mødelokale i bestyrelseslokalet VBN 4P.

Formålet med projektet – ”Sammen om Bellahøj” - er, at Bellahøjhusene skal

opleves som et trygt sted at bo. Det er målet, at områdets mangfoldighed opleves

som noget positivt, og at alle beboere føler sig inkluderet i det almennyttige

boligfællesskab, og at beboere tager ansvar og føler et tilhørsforhold til deres

lokalområde.

Den primære målgruppe for projektet er de familier, der er en udfordring for

lokalområdet og boligmiljøet. Koordinatoren skal bidrage til en helhedsorienteret

indsats i forhold til disse familier og skal inddrage relevante forvaltninger samt lokale

foreninger. Sekundær målgruppe er øvrige beboere. Her ønskes, at koordinatoren

styrker og smidiggør samarbejdet mellem beboerne/boligorganisationerne,

forvaltninger og politi. Herunder styrkelse af eksisterende aktiviteter samt opstart af

nye efter behov i tæt samarbejde med beboere og aktører.

”Sammen om Bellahøj” har tilbudt ugentlig vejledning og samtaler med kommunens

sundhedsplejersker for småbørnsmødre bosiddende på Bellahøj. Dette tilbud

fortsætter i 2016/2017. Derudover har der fra årsskiftet og til maj 2016 været afholdt

et særligt familiekursus målrettet somaliske familier bosat her på Bellahøj. Dette

kursus er nu afsluttet.

Gennemførte beboeraktiviteter

I samarbejde med AAB afholdtes den 7. februar 2016 et vellykket fastelavns-

arrangement på boldbanen mellem VBN 3 & VBN 5. Dette blev den 17. april

efterfulgt af en fælles ”Affaldsindsamling 2016” (forsidefoto) afholdt i Bellahøj Nord

med deltagelse af primært børn fra AAB, AKB og fsb, hvor der blev indsamlet over

138 kg henkastet affald. Lørdag den 13. august 2016 blev der blevet afholdt et fælles

– og i øvrigt velbesøgt – Bellahøj Nord loppemarked.

Den 17. juni var der planlagt fælles danseevent for Bellahøjs to børnehaver og

beboerne. Arrangementet blev imidlertid flyttet til Pilegården på grund af dårligt vejr.

Side 8 af 13

Den 15. august spillede teatergruppen Batida familieforestillingen ”En Solskinsdag i

Paradis” – med efterfølgende folkekøkken. Et velbesøgt arrangement med over 80

tilskuere. ”Teatersæsonen” afsluttedes med børneteater forestillingen ”Den Grimme

Ælling” arrangeret af børnehaverne i hhv. VBS, VBN og i samarbejde med Brønshøj

Bibliotek – planlagt til opførelse på boldbanen den 24. august.

I samarbejde med ”Ny START-Bellahøj”, ”Gadeplan 2700”, DBU og boligafdelingerne

afholdtes der den 20. august Bellahøj Street Futsal (indendørs fodboldturnering)

2016, på Bellahøj Skole.

Udflugter

Af egne fsb Bellahøj-aktiviteter gennemførtes den 28. maj en vellykket børne-

familieudflugt til Hansa Park i Tyskland med 85 deltagere. Den 20. august var der

tilmeldt 32 deltagere til årets voksenudflugt der går til øen Hven, beliggende i

Øresund mellem Sverige og Danmark.

I 2015 oplevede bestyrelsen beklageligvis, at der var beboere, der snød sig til køb af

udflugtsbilletter til personer, som ikke er bosat i Bellahøj. Dette er naturligvis helt

uacceptabelt. I 2016 skulle man derfor, ved tilmelding til udflugterne, forevise

sundhedskort. Derved blev snyderiet minimeret væsentligt – men desværre ikke helt.

Afdelingsbestyrelsen vil derfor overveje, hvilke konsekvenser evt. fremtidigt snyd vil

få for de pågældende beboere.

Hjertestarterkursus

I december 2015 fik vi med støtte fra Brønshøj-Husum Lokaludvalg opsat en

hjertestarter ud for ejendomskontoret VBN 6. I august havde vi inviteret beboere til at

deltage i et lokalt fsb Bellahøj-hjertestarterkursus. Desværre var der kun 6

tilmeldinger, hvorfor kurset måtte aflyses.

Som beboer er det ”gratis” at deltage i fsb’s forskellige arrangementer/kurser –

www.fsb.dk

”Drop-in-arrangementer”

Et andet nyt tiltag var de 4 ”drop-in” torsdage i juni, hvor beboerne havde mulighed

for at komme med forslag og ønsker til aktiviteter i 2017 til bestyrelsen. I alt deltog 12

beboere, og sammen havde vi nogle hyggelige timer. Afdelingsbestyrelsen modtog

en del gode forslag til kommende aktiviteter. Det få antal deltagere skyldes muligvis

det gode sommervejr, EM i fodbold, Skt. Hans, og at ramadanen i år startede midt

juni.

Afdelingsbestyrelsen

Afdelingsbestyrelsen mødes ikke kun til månedlige bestyrelsesmøder. I løbet af året

deltager vi også i et væld af andre møder og kurser. Det har bl.a. været bygnings-

gennemgang, driftsudvalgsmøder, budgetmøder, møder i Bellahøj Fællesvaskeri,

http://www.fsb.dk/

Side 9 af 13

aktiviteter med afdelingsbestyrelsen i AAB & AKB, sektionsmøder, projekt ”Sammen

om Bellahøj”, BL-kurser, fsb-repræsentantskabsmøder for blot at nævne noget.

Formålet med deltagelse i de mange møder og kurser er naturligvis at sikre et godt

og konstruktivt samarbejde med andre relevante parter. Formentlig bliver vi også

”klogere” og får et bedre grundlag at træffe de bedste beslutninger til glæde for alle

beboere her i fsb afd. 1-35 Bellahøj.

2017

Husleje 2017

På årets budgetmøde afholdt den 30. juni besluttede afdelingsbestyrelsen sammen

med administrationen og ejendomskontoret at indstille til en huslejestigning på 1,4 %

i 2017 (0 % i 2016).

Baggrunden for huslejestigningen er, at vi i de seneste år har valgt at udskyde ikke

strengt nødvendige vedligeholdelsesopgaver, ud fra ønsket om ikke at bruge penge

på opgaver, der alligevel vil være en del af den kommende renovering af vores

bygninger. Det viser sig imidlertid, at vi ikke længere kan udskyde udskiftningen af

bygningernes tagpap. Derfor vil vi i 2017 påbegynde udskiftningen/reparationen af

tagene – startende der hvor nedslidningen er værst – i afdelingens PPV-plan

(Periodisk Planlagt Vedligehold) omtalt som ”partielt-udskiftning”.

Ud over de almindelige løbende vedligeholdelsesopgaver i 2017 er der planlagt

indkøb af nye cykelstativer til kældrene – herunder nogle beslag til ophængning af

cykler – i VBN 4, 5 & 6. Derudover er der afsat yderligere økonomi til udskiftning af

køkkener i de værst medtagede fraflytter-lejligheder. Af andre større PPV-opgaver vil

samtlige vandmålere skulle udskiftes i løbet af 2017.

På budgetmødet blev det også besluttet, at vi udskyder maling af trappeopgangene,

indtil renoveringen er afsluttet.

Opgradering af internetforbindelse – 2017

I efteråret 2015 viste det sig, at afdelingens ”switch/hub bokse” står over for en

udskiftning på grund af nedslidning og forældelse. De nuværende bokse lever ikke

længere op til de krav som en ”moderne – hastighedskrævende internet bruger” i dag

har behov for – bl.a. pga. SMART TV, Netflix, streaming o. lign.

Derfor har vi i budget 2017 budgetteret med udskiftning af afdelingens gamle

”switch/hub bokse”, ligesom der fremadrettet afsættes beløb til løbende

vedligeholdelse af vores tv- og internetanlæg.

Beboeraktiviteter – 2017

Der vil også i der kommende år blive tilbudt en lang række forskellige beboerrettede

aktiviteter som eksempelvis fastelavn og udflugter. Præcis hvilke vides endnu ikke.

Side 10 af 13

På de 4 gennemførte ”drop-in” torsdage fik bestyrelsen en del gode forslag. Men vi

vil gerne have flere forslag, så derfor påtænkes afholdelse af nye ”drop-in”

arrangementer, så vi får et godt og alsidigt idégrundlag for afdelingens kommende

beboeraktiviteter.

Valg til bestyrelsen

På afdelingsmødet skal vi i år have valgt tre medlemmer til bestyrelsen samt

suppleanter. To af de nuværende bestyrelsesmedlemmer modtager genvalg. Vi skal

derfor have valgt yderligere et bestyrelsesmedlem samt mindst to suppleanter.

Derudover skal der vælges revisor og revisorsuppleant.

Afdelingsbestyrelsens sammensætning skal helst afspejle afdelingens

beboersammensætning.

Derfor håber den nuværende bestyrelse, at der er flere beboere, som har lyst og tid

til at engagere sig i bestyrelsesarbejdet i det kommende år. Vi opfordrer derfor

enhver engageret beboer til at stille op til afdelingsbestyrelsen – vi har brug for dig!

Afslutning

Samarbejdet bestyrelsesmedlemmerne imellem har igen i år fungeret rigtig godt.

Selvsagt er vi ikke altid enige om alt, men vi har altid formået at finde en fælles

løsning, som alle har kunnet acceptere. Vi håber derfor, at du som beboer har været

tilfreds med bestyrelsens frivillige ulønnede indsats. Vi har i hvert fald bestræbt os på

at yde det bedste vi formår .

Vi vil her også gerne udtrykke tak for det gode samarbejde særligt med afdelingens

ansatte på ejendomskontoret samt gartnerne ansat under Bellahøj Fælles Have.

Derudover også en tak til de administrative medarbejdere hos fsb, Rådhuspladsen.

På det ordinære afdelingsmøde den 27. september 2016 er der mulighed for at stille

os uddybende spørgsmål omkring det forgangne års arbejde såvel som det

kommende. Husk, at det er på afdelingsmødet, at vi i fællesskab via dialog udstikker

de overordnede retningslinjer for det kommende års arbejde. Vi ser også i år frem til

en god og konstruktiv debat på afdelingsmødet og ikke mindst, at mødet som vanligt

kommer til at foregå i respekt for hinandens synspunkter.

Der blev givet ros til årsberetningen.

Der var nogle spørgsmål til den kommende etablering af vaskeriet og

huslejekonsekvensen. Afdelingsbestyrelsen svarede, at det er for tidligt at svare på,

da det endnu ikke er konkretiseret. Det vil blive indberegnet i budgettet, hvis det

kommer. En beboer påpegede, at hun ikke håber, at hver beboer vil blive trukket 100

kr. om måneden for vaskeriet – ud over etableringsomkostningerne.

Side 11 af 13

Desuden var der nogle spørgsmål til, om hvorvidt det er nødvendigt at installere

ventilation i afdelingen. Afdelingsbestyrelsen svarede, at der er nogle lovkrav

vedrørende ventilationsløsninger, når der bygges nyt, men at alt vedrørende

ventilation vil blive drøftet på et fremtidigt møde om renovationen.

Beretningen blev herefter godkendt.

Ad 5 – Forslag

1. Forslag om at der indgås en ny leveringsaftale med YouSee – forslagsstiller:

Afdelingsbestyrelsen

Der indgås en ny individuel aftale med YouSee, som giver beboerne mulighed for at

kunne fravælge at få leveret TV-pakker.

Begrundelse for forslaget: Folketinget har vedtaget en ny lov (L138) den 1. juli

2016. Loven påbyder udlejer at sikre, at den enkelte beboer ikke er tvunget til at

modtage en kollektiv TV-pakke. Afdelingens nuværende aftaler med YouSee er en

aftale, som ikke efterlever den nye lov.

Den nye aftale, er en aftale som er 100% individuel for den enkelte beboer, og der

betales kun for den TV-pakke, man vælger. Aftalen bliver indgået imellem den

enkelte beboer og YouSee, og YouSee vil fremover stå for opkrævningen af den

valgte pakkeløsning.

De nye pakkepriser er:

 Grundpakke (25 TV-kanaler) til 97 kr. pr. md. + Copydan på 36 kr. pr. md. =

133 kr. pr. md.

 Mellempakke (36 TV-kanaler) til 294 kr. pr. md. + Copydan på 36 kr. pr. md.

= 330 kr. pr. md.

 Fuldpakke (61 TV-kanaler) til 372 kr. pr. md. + Copydan på 49 kr. pr. md. =

421 kr. pr. md.

(Alle priser er i 2016 priser)

Hvis der stemmes nej til forslaget, påbyder den nye lov, at vores nuværende aftale

skal opsiges pr. 1. oktober 2016, og afdelingen vil stå uden TV-signal ved aftalens

udløb 1. april 2018.

Økonomi i forslaget

Der er ikke nogen økonomi forbundet med dette forslag for afdelingen, men

afdelingen bliver bundet til YouSee i 2 år. Derefter kan aftalen opsiges med 12

måneders varsel. Aftalen forventes at blive indgået med virkning fra den 1. januar

2017. Den enkelte beboer kan efter 6 md. opsige sin aftale med YouSee den sidste

dag i måneden plus 30 dage.

Side 12 af 13

Den enkelte beboer vil fremover kun blive opkrævet for bolignetbidraget af fsb.

Bolignetbidraget dækker afdelingens udgifter til at etablere og drive selve bolignettet.

Det er et bidrag, alle beboere skal være med til at betale, uanset om man vælger at

få leveret TV eller ej.

Det blev korrigeret, at bidraget til Copydan for mellempakken er 41 kr. pr. mdr. og

ikke 36 kr. pr. mdr., som angivet i det oprindelige forslag.

Forslaget blev vedtaget.

Ad 6 – Regnskab for rådighedsbeløb og aktivitetsmidler

Regnskab for rådighedsbeløb på kr. 27.035 blev godkendt.

Regnskab for aktivitetsmidler på kr. 84.260 blev godkendt.

Ad 7 – Budgetter for rådighedsbeløb og aktivitetsmidler

Budget for rådighedsbeløb på kr. 27.000 blev godkendt.

Budget for aktivitetsmidler på kr. 125.000 blev godkendt.

Ad 8 – Boligafdelingens driftsbudget for det kommende år

Flemming Fagerlind gennemgik budgettet.

Budgettet blev herefter godkendt med lejeforhøjelse på 1,4 % pr. 1.1.2017.

Ad 9 – Valg

Frederik Valmin modtog genvalg som medlem

Lone Landgreen modtog genvalg som medlem

Lasse Vassvik modtog valg som medlem

Tobias Andersen modtog valg som 1. suppleant

Helle Dione Borg Petersen modtog valg som 2. suppleant

Villy Pedersen modtog valg som 3. suppleant

Ulla Behrensdorff Andersen modtog genvalg som revisor (2016-2018)

Tue Petersen modtog valg som revisorsuppleant (2016-2017)

Afdelingsbestyrelsen konstituerede sig efter afdelingsmødet og ser således ud

Frederik Valmin, formand (2016-2018)

Lone Landgreen, næstformand (2016-2018)

Ib Graabæk, kasserer (2015-2017)

Frank Bentin, sekretær (2015-2017)

Lasse Vassvik, medlem (2016-2018)

Steen Müller, medlem (2015-2017)

Svend Erik Sørensen, medlem (2015-2017)

Tobias Andersen, 1. suppleant (2016-2017)

Helle Dione Borg Petersen, 2. suppleant (2016-2017)

Villy Petersen, 3. suppleant (2016-2017)

Side 13 af 13

Kritisk revisor og revisorsuppleant

Ulla Behrensdorff Andersen, revisor (2016-2018)

Tue Petersen, revisorsuppleant (2016-2017)

Ad 10 – Eventuelt

En beboer påpegede, at det igangværende renoveringsarbejde i deres opgang ikke

var tilfredsstillende. Jørn Kaas svarede, at der vil blive foretaget en kvalitetskontrol

efter endt arbejde, og at det bliver lige så pænt som i de andre opgange.

Dirigenten, Steen Søndergaard Thomsen, takkede herefter for et godt møde og

erklærede mødet for hævet kl. 20.40.

