
Greveager 1 – 2670 Greve

Kontortid: mandag til fredag kl. 10.00-13.00
torsdag tillige 15.30-17.00.

__

Tlf.: 43 60 07 00
Fax: 43 69 07 03
Giro 807-1284
gb@greve-bolig.dk
www.greve-bolig.dk

Til boligtagerne Den 12. maj 2015

Afdeling 9 - Eghøj

Revideret referat (Rettelse punkt 4b)

Referat af ordinært afdelingsmøde 21. april 2015 i beboerhuset.

Dagsorden:

0. Velkomst

Afdelingsbestyrelsesformand Torben Sandgreen bød velkommen til

boligtagere fra 46 husstande, Bent Nielsen og Kim Jacobsen fra
ejendomskontoret, Uffe Petersen og Torben Schou Olsen fra Greve

Boligselskabs hovedbestyrelse og Brian Hemmingsen fra Greve Bo-
ligselskabs administration. Herefter blev bestyrelsen præsenteret.

1. Valg af dirigent, stemmetællere og referant.

Uffe Petersen blev valgt til dirigent, Bent Nielsen og Kim Jacobsen
som stemmetællere og Brian Hemmingsen som referent.

2. Afdelingsbestyrelsens beretning.

Afdelingsbestyrelsens beretning var omdelt til alle beboere på for-
hånd og der var ingen supplerende tilføjelser hertil.

Der var en beboer der mente, at der burde have stået noget vedrø-
rende indbrud og utryghed i bebyggelsen – f. eks. arbejde for video-

overvågning og/eller bedre belysning. Dette førte til en mindre debat

om effekten af videoovervågning som forebyggende indsats mod
indbrud. Konklusionen var at beboerne ligesom alle andre steder

skal være opmærksomme på udefrakommende og at det pt. ikke er
et ønske at der etableres videoovervågning særligt grundet de store

omkostninger hertil og opfattelsen var at Eghøj er en tryg bebyg-
gelse.

Der blev herefter uddelt ros til personalet og bestyrelsen og særligt

madklubben blev fremhævet herunder de personer der tager det
store slæb i køkkenet.

 - Beretningen blev herefter godkendt.

3. Regnskab og budget

a. Regnskab 2014 blev godkendt med samlede udgifter på kr.
16.862.399, heri et overskud på kr. 1.102.145 der overføres til re-

sultatkontoen og indarbejdes i budgetterne de efterfølgende tre år.

Greveager 1 – 2670 Greve

Kontortid: mandag til fredag kl. 10.00-13.00
torsdag tillige 15.30-17.00.

__

Tlf.: 43 60 07 00
Fax: 43 69 07 03
Giro 807-1284
gb@greve-bolig.dk
www.greve-bolig.dk

b. Budget 2016 blev godkendt med udgifter på kr. 16.997.000, heri

ingen huslejeforhøjelse pr. 1. januar 2016.

c. Antenneregnskab 2014 blev godkendt med samlede udgifter på
kr. 228.249 heraf et underskud på kr. 31.449. Saldoen på antenne-

kontoen udgør herefter kr. -33.437.

d. Antennebudget 2016 blev godkendt med en stigning i antennebi-
draget med kr. 10, hvorefter bidraget pr. 1. januar 2016 udgør kr.

110 pr. måned pr. bolig.

4. Forslag:
a. Etablering af ny parkeringsplads ved Kastaniehusene nr. 1

mod Karlslunde Parkvej.

Bestyrelsen vurderede at prisen for etableringen vil være ca. kr. 1
mio. og vil øge kapaciteten med ca. 30 pladser. Udgiften vil kunne

afskrives over en 10 årig periode. – Forslaget blev vedtaget.

b. Etablering af ekstra carporte på eksisterende parkeringsplad-
ser. Det blev oplyst at der er ca. 24 personer på venteliste og i før-

ste omgang er ønsket, at der etableres 8 carporte i Kastaniehusene
ifm. at parkeringskapaciteten udvides. Financieringen vil være bru-

ger finansieret – Forslaget blev vedtaget.

 Bestyrelsen fik samtidigt mandat til at undersøge muligheden og in-
teressen for at etablere yderligere carporte andre steder, hvor par-

keringskapaciteten giver mulighed herfor.

c. Opstramning af regler omkring husdyrhold.

Forslaget vedrørte særligt hundeefterladenskaber og de udfordringer
som husdyrhold giver. Bestyrelsen meddelte, at det er svært at løse

problemet hvis der ikke bliver lavet skriftlige klager. Det blev fore-
slået, at der tænkes i hundeposer og opsætning af skraldespande i

bebyggelsen.

– Forslaget blev drøftet og bestyrelsen arbejder videre med tiltag.

d. Ny farve på træværk.
Bestyrelsen henviste til gældende lokalplan, hvor det er beskrevet at

bebyggelsen skal holdes i jordfarver være ensfarvet. Forslaget har
været vendt på beboermødet tidligere og her var det særligt de

store omkostninger ved farveskift der gjorde at det faldt. Bestyrel-
sen foreslog at man afventer helhedsplanens konklusioner og en

eventuel udskiftning af døre og vinduer inden man tager stilling til

farveskift.

- Forslaget blev trukket.

Greveager 1 – 2670 Greve

Kontortid: mandag til fredag kl. 10.00-13.00
torsdag tillige 15.30-17.00.

__

Tlf.: 43 60 07 00
Fax: 43 69 07 03
Giro 807-1284
gb@greve-bolig.dk
www.greve-bolig.dk

5. Valg af formand
Torben Sandgreen modtog genvalg og blev enstemmigt genvalgt

uden modkandidater.

6. Valg af 2 bestyrelsesmedlemmer for 2 år og 2 suppleanter for
1 år.

Marianne Heilstrup, Anita Jensen, Flemming Noe og Peter Post An-
dersen blev opstillet til bestyrelsen og efter skriftlig afstemning blev

stemmerne fordelt således: Marianne Heilstrup - 54 stemmer (gen-
valgt), Anita Jensen – 44 stemmer (genvalgt), Peter Post Andersen

– 42 stemmer, Flemming Noe – 21 stemmer, ugyldige stemmer – 3.

Som suppleanter blev, Peter Post Andersen, Flemming Noe, Katja

Nilsson og Hugo Drachmann opstillet og efter skriftlig afstemning
fordelte stemmerne sig således: Katja Nilsson – 60 stemmer (1.

suppleant), Peter Post Andersen – 52 stemmer (2. suppleant), Hugo
Drachmann – 36 stemmer og Flemming Noe – 12 stemmer.

 Bestyrelsen er herefter:

 Torben Sandgreen, (formand) Birkehusene 48
 Marianne Heilstrup, Platanhusene 14

 Leif Tholstrup, Kastaniehusene 4
 Anita Jensen, Platanhusene 31

 Arne Evers, Kastaniehusene 48

 Katja Nilsson, Kastaniehusene 17 (1. suppleant)
 Peter Post Andersen, Platanhusene 26 (2. suppleant)

7. Eventuelt

 Der blev rykket for at det grønne areal ”firkanten” ved Platanhu-
sene (gårdrum L) bliver renoveret. Bestyrelsen meddelte at de

har afventet ønsker fra de omkringboende, til hvordan arealet øn-
skes renoveret. Renoveringen vil herefter blive udført inden for

den økonomiske ramme som allerede er afsat.

 Der blev spurgt til hvornår tilstandsrapporten ligger færdig. Besty-
relsen og administrationen meddelte, at der er ved at blive ud-

valgt 30 typer boliger. 15 udvælges af bestyrelsen og 15 udvæl-
ges tilfældigt af rådgivningsfirmaet. Gennemgangen vil løbe i ca.

to måneder og rapporten vil blive forelagt bestyrelsen og admini-
strationen i efteråret. Herefter vil konklusionerne blive vurderet.

 Der blev også spurgt til de Radonmålinger der har været foreta-
get. Det blev meddelt at målingerne ikke gav anledning til proble-

mer.

Greveager 1 – 2670 Greve

Kontortid: mandag til fredag kl. 10.00-13.00
torsdag tillige 15.30-17.00.

__

Tlf.: 43 60 07 00
Fax: 43 69 07 03
Giro 807-1284
gb@greve-bolig.dk
www.greve-bolig.dk

 Der blev sidste år rejst ønske om opsætning af oversigtsskilte i

bebyggelsen. Bestyrelsen fik en pris på kr. 157.000 og har derfor
vurderet at der ikke indkøbes og opsættes yderligere skilte.

 Der var en beboer der gjorde opmærksom på at man skal undgå

at fodre fugle, da foderet samtidigt tiltrækker skadedyr.

 Det blev nævnt at det er et problem, at der bliver cyklet på forto-
vene i bebyggelsen.

 Der blev spurgt til hvor langt bestyrelsen er med forslag til balda-

kiner – Bestyrelsen meddelte at de endnu ikke har modtaget teg-
ningerne hertil.

 Det blev nævnt at numre skiltene er utydelige flere steder.

Dirigenten takkede herefter for god ro og orden.

Referat Brian Hemmingsen

