

Referat af ordinært afdelingsmøde i afd. 1-22 Bispeparken


Dato	Mandag den 18. september 2017 kl.18.30
Sted	Bispeparkens Beboerhus, Bispeparken 17B, 2400 København NV
Deltagere	Fra afdelingen: 75 lejemaal repræsenteret Fra fsb: Jasper Sparre-Enger Lyngsig, Ninna Auvinen, Bo Juul Kisum, Thomas Nielsen og June Worm (referent)

■ mere end en bolig

Dagsorden

fsb

1. Valg af dirigent
2. Godkendelse af forretningsorden for mødet
3. Afdelingsbestyrelsens beretning
4. Forslag
5. Orientering om Grønt Regnskab 2016 for Bispeparken
6. Regnskaber for (godkendt på ekstraordinært afdelingsmøde den 8. maj 2017)
 - Rådighedsbeløb
 - Aktivitetsmidler
 - Udlejning af Bispeparkens beboerhus og beboerlejlighed
7. Godkendelse af budgetter for
 - Rådighedsbeløb
 - Aktivitetsmidler
8. Godkendelse af boligafdelingens driftsbudget for det kommende år
9. Valg
10. Eventuelt

Jean Thierry bød velkommen og foreslog Jasper Sparre-Enger Lyngsig som dirigent.

Ad 1 – Valg af dirigent

Jasper Sparre-Enger Lyngsig, 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

June Worm blev valgt.


Følgende personer blev valgt til stemmeudvalget

I henhold til forretningsordenen blev Bo Juul Kisum, Thomas Nielsen og Ninna Auvinen valgt til at bistå dirigenten.

Ad 3 – Afdelingsbestyrelsens beretning v/Jean

Fremtiden i lejligheden

Bispeparkens Bestyrelses Beretning 2016-2017

De sidste nye fine sikkerhedsdøre er blevet færdige i 2016 og det har givet mere lydtætte og varmetætte lejligheder.

Driften har arbejdet videre med de forprojektforslag, vi vedtog på afdelingsmødet i september 2016, og foreløbig har vi rørprojekterne til afstemning nu i september 2017.

Vi sagde dengang nej til en ekstra huslejestigning på 4,5 % oveni de 4,4 % vi fik på grund af de tidligere vedtagne dør- og kælderprojekter.

I Bispeparken har vi længe arbejdet for billigere driftsudgifter og Folketinget har siden gjort effektiviseringskrav til lov. Så nu har vi opbakning fra højeste sted til vores ønsker om, at huslejen alt andet lige i disse år skal være i ro eller falde. Dog skal vi huske, at der oveni er renoveringsprojekter, som vi har behov for at gennemføre, og som koster penge.

Men det er en stor fordel, at vi har nul eller minus som udgangspunkt, når ekstraudgifter skal lægges på huslejen. Desuden vil vi fremover trappe stigninger ind over flere år, så de ikke bliver alt for store og kan udlignes helt eller delvist af faldet i de almindelige driftsudgifter.

I forslaget til 2018-budget foreslår vi et huslejevæld alt andet lige på 1 procent.

Nyt TV- og internetsystem med helt frit valg og to leverandører

Teknisk fungerer det vist ret godt. Vi havde to dage hvor man kunne møde Parknet og YouSee, YouSee havde nogle sælgere med, der var mere ivrige end godt var. Vi prøvede at lave aftaler om at de blev bag deres disk. Det lykkedes ikke. Til gengæld har de en avanceret tv-boks og deres store TV-pakke er relativt billig, selv når de meget lave intro-priser bliver til store prisstigninger fra nytår, og gør deres grundpakke relativt dyr.

Lynhurtigt 300 Mbit fiberinternet

Fiberinternettet på 300 Mbits leveret af Parknet har ofte endnu højere hastighed. Selve fiberkablerne nedbrydes ikke med tiden og skal derfor i princippet ikke skiftes nogensinde. Når fiberboksene på et tidspunkt skal udskiftes, så er der sat penge af til det i projektet. Trådløst internet er dog ikke med i prisen på 68 kr./mdr., og hvis det indbyggede Wi-fi ikke kan række, så skal man anskaffe en router.


Overlevering af inventar ved flytning

På Afdelingsmødet 8.maj vedtog vi, at vi skal kunne det fremover for hele den godkendte liste.

Flere frie vaskemaskiner

Da den lovede internetbooking af vaskemaskinerne blev indført, viste det sig at 12 ud af 16 maskiner var for mange, det gav ventetider og spildtid, selv om ret få brugte muligheden. Derfor valgte vi i bestyrelsen at skære det ned til 8 ud af 16 maskiner og siden har det vist fungeret meget godt.

Vandforbruget er højt

Vi bruger 150 liter pr. person mod 100 liter i gennemsnit i Kbh. Der er meget at spare, og hvis vi får nye vandrør, så får vi også individuel måling, og så kommer vi direkte hver især til at spare pengene, når vi sparer på vandet.

Mange aktiviteter

Vi har bl.a. haft det store årlige Bankospil, Julefest med Hr. Plys, Fastelavnsfest, Eid-fest og Høstfest.

Vi har afholdt 12 bestyrelsesmøder, de fleste med åben kontortid 17:00-17:30. Formandskabsmøder har der også været 12 af. Formandsrådet/driftsrådet for driftsfællesskabet holder tre møder om året.

Desuden har flere bestyrelsesmedlemmer deltaget i møder i følgegruppen for Beboerprojekt Bispebjerg samt arbejdsgrupper og styregruppe i Områdefornyelse Nordvest.

Børnebestyrelsen (8-12 år) blev en Ungdomsbestyrelse (13-18 år), og har gennemført en fodboldturnering og en filmeftermiddag og en koncert-aktivitet ved høstfesten. Der er også nogle mindre børn, der er interesseret i at blande sig i, hvad der skal ske i Bispeparken, så vi håber også at få en børnebestyrelse igen med tiden.

BispeFarmen blomstrer igen i år

Alle bedene er udlånt, bortset fra et, hvor der har vokset blomster til bierne og et der skulle have været brugt til fælles spirebed. Der har været ønsker fremme om at der også kunne være bede andre steder i Bispeparken. Udvalget er ved at undersøge sagen.

Tagensvej 227

Vi har arbejdet hårdt videre for at kunne bruge lokalet som forsamlingshus og også finde plads til cafe og bestyrelseskontor, gradvist og langt billigere end 2,4 mio.kr.- forslaget fra tidligere. Der har vist sig mange problemer undervejs, men også løsninger.

Her i august har vi aftalt med driften at der lægges nyt gulv (50.000 kr. halv pris af tidligere tilbud på gulvet), så det er fint og kan gøres rent af vores


rengøringsafdeling, og at få en pris på elektronisk låsesystem ligesom i Beboerhuset, så udlån og udlejning bliver nemt og tydeligt. Det var noget, vi bad om allerede i forbindelse med dørprojektet. Gulvet skiftes i ugen op til afdelingsmødet 18. september.

Tryk og sikker færdsel

Den elektriske pullert mellem Bispeparken 16 og 17 ud til Frederiksborgvej har gjort det mere sikkert og trygt at færdes inde i Bispeparken. Brandbilerne har lært, at de kan komme igennem og vi følger tæt, at ambulancerne også skal vide det. Den er elektrisk af en grund, og det er at udrykningskøretøjer og skraldebiler nemt skal kunne komme gennem.

Bispeparken er et fint og godt sted

Med smuk arkitektur, tæt på naturen i mosen og tæt på byen. Med det beboerdemokrati og de sociale og grønne aktiviteter, vi selv skaber.

Mange har undret sig over, hvordan et pænt og rart boligområde som Bispeparken kan være kommet tilbage på regeringens liste over boligområder, som de gerne vil tale grimt om.

Faktisk ville vi ikke stå på listen, hvis de oprindelige kriterier stadig var gældende, fordi færre ikke er i arbejde eller uddannelse, og fordi færre tidligere straffede bor her.

Den tidligere regering har dog indført to ekstra kriterier, som er endnu tåbeligere, og som vi lige præcis falder ind under. Det vi lige er kommet ind under igen, er hvor lav gennemsnitsindkomsten er i forhold regionens gennemsnit, og her tæller vores mange nye glade studerende ikke op, og det gør folkepensionisterne heller ikke. Det er også upraktisk, at ligge i en by og region, hvor der bliver bygget en masse ejerlejligheder, som man simpelt hen skal tjene rigtigt mange penge for overhovedet at have råd til at bo i.


Det andet er, hvor mange, der kun har folkeskoleuddannelse eller ukendt uddannelse, hvad der så end er galt i det. Her tages så i øvrigt slet ikke hensyn til, hvor mange med en lang videregående uddannelse, der til gengæld bor her.

Kort sagt: listen siger mest om dem, der har fundet på den.

Københavns Kommune placerer Bispeparken i den bedste kategori, og der hører vi til.

Boliger til flere studerende

Mange studerende har brug for et sted at bo og er meget interesserede i at komme til at bo i Bispeparken, og generelt er de meget glade for at bo her. Det er godt, at vi


både kan hjælpe med at skaffe boliger til studerende og få glade og tilfredse beboere ud af det.

Tidligere har vi udlejet hele den del af de 1-, 2-, og 3-værelses lejligheder, der går til den eksterne venteliste til unge under uddannelse. Desværre er reglerne lavet om, bl.a. med et 1 km kort afstandskriterie, så det nu kun er en mindre del. Vi arbejder på at hæve andelen igen. Dog kommer der også nogle ind via den generelle fleksible udlejning.

De grønne porte

Med dørprojektet fik vi også fine grønne metalporte ved to kældre bag Tagensvej. Desværre er låsene lige præcis bag Tagensvej 231 blevet ødelagt, hver gang, de er blevet repareret og det er en del gange. Den har også været på bestyrelsens dagsorden flere gange, bl.a. efter henvendelser fra flere beboere. Driften arbejder sammen med rådgivere (AI) og dør-projektleder fra fsb-administrationen om at finde en holdbar løsning.

Bestyrelsesmedarbejderne

Vi har to fsb-ansatte bestyrelsesmedarbejdere på deltid, Gert, der står for vores regnskaber og Camilla, der bl.a. løser opgaver i forbindelse med vores arrangementer og som bestyrelsessekretær. Det gør bestyrelsen arbejde lettere og gør, at vi kan reagere hurtigt i aktuelle situationer i stedet for at drukne i administrative opgaver. Desuden kan vi holde større og bedre arrangementer, hvor mange deltager.

Beretningen blev herefter godkendt.

Efter beretningen blev der indledt til en kort workshop, hvor beboerne nedskrev fremtidige ønsker til projekter i afdelingen. Afdelingsbestyrelsen vil arbejde videre med disse inden næste afdelingsmøde.


Ad 4 – Forslag

1. Forslag om udskiftning af vandinstallationer og faldstammer – forslagsstiller: Afdelingsbestyrelsen

Forslaget blev fremlagt af Jan Buus fra fsb's byggeafdeling.

Forslaget omfatter følgende arbejder:

1. Udskiftning af alle vandinstallationer i kælder, boliger og erhvervslejemål. Lovlige installationer til vaske- og opvaskemaskiner genetableres
2. Montering af vandmålere på koldt og varmt vand samt etablering af individuel afregning af vandforbrug
3. Nye vandbesparende blandingsbatterier i køkken og badeværelse. Der monteres blandingsbatteri med termostat og ny vandbesparende håndbruser
4. Nye vandbesparende toiletter
5. Isolering af hovedvandrør i kælder og stigstreng i boliger

- 
6. Udskiftning af afløbsfaldstammer og gulv afløb
 7. I badeværelser og køkkener udføres nødvendige efterreparationer bedst muligt (pletreparationer)
 8. Midlertidige toilet- og badevogne i gårdområdet til brug i byggeperioden

Der foretages ikke genhusning i byggeperioden, idet lejemålene er beboelige.

Begrundelse for forslaget

Vandrørene i Bispeparken er generelt meget tærede, og de er utætte flere steder. Der er stor risiko for vandskader i kælder og i boliger, og på et tidspunkt vil forsikringen ikke længere dække skaderne. Vandrørene er også meget tilstoppede af rust og kalk, og derfor er der ikke tilstrækkeligt varmt vand i flere af boligerne. Der udføres mange reparationer på vandrørene, og udgifterne til vedligeholdelse er høje og vil være stigende fremover.

Når alle vandinstallationer udskiftes, skal der monteres målere på koldt og varmt vand i alle lejemål, og vandforbruget skal fremover afregnes individuelt efter forbrug.

For at alle beboere har de samme vilkår for vandforbrug og for at spare på vandet, monteres der nye vandbesparende blandingsbatterier, termostatbrugere og WC'er i alle lejemål. De nye vandrør skal også isoleres ifølge de gældende regler. Projektet giver dermed vand- og energibesparelser for beboerne, hvorved der kan søges om tilskud til gennemførelsen.

Faldstammerne i Bispeparken er også meget nedslidte, og de er ofte tilstoppede. Rørene revner mange steder, og de kan ikke holde til at blive rensset. Reparationerne er meget dyre, fordi rørene er udført af eternit.

Efter udskiftning af vandinstallationer og faldstammer udføres der pletreparationer på gulv, væg og lofter samt inventar i køkken så vidt muligt til samme stand som det nuværende. Murreparationer, udskiftede fliser og malerreparationer vil dog kunne ses efterfølgende.


Når arbejdet udføres, kan køkken og badeværelse ikke benyttes i flere dage. Derfor opstilles der toilet- og badevogne i gårdområdet.

Økonomi

Den samlede udgift inkl. alle omkostninger og moms bliver ca. 140 mio.kr.

Udgiften kan ændre sig op til 10 %, da der er tale om overslagspriser.

Fra januar 2018 sparer afdelingen op ved at hæve huslejen med 5 % hvert år i 2018, 2019 og 2020, hvorved der på 3 år henlægges i alt ca. 14,6 mio.kr., som afdelingen bruger til delvis betaling af renoveringen.


Resten af udgiften finansieres med et 30-årigt realkreditlån. Ydelsen på realkreditlånet skal betales over huslejen. Samtidig kan henlæggelserne efter renoveringen nedsættes med 1,5 mio.kr. pr. år, hvorved den endelige huslejestigning efter afslutning af byggesagen bliver ca. 13,7 %. Denne huslejestigning forventes at træde i kraft fra januar 2021.

Efter renoveringen vurderes det, at der vil være en årlig vand- og energibesparelse på 820.000 kr.

Tidsplan

Når forslaget er vedtaget, skal en rådgiver udarbejde et projekt, hvorefter der skal indhentes tilbud.

Arbejdet forventes igangsat i 2019, og det forventes at vare i 2 år.

Forslaget blev vedtaget med 92 stemmer for og 16 stemmer imod.

Jan Buus kommenterede, at der under udarbejdelsen af projektet vil indgå en undersøgelse af, hvor mange lejligheder der skal have renoveringen foretaget, herunder hvorvidt de lejligheder, der allerede har fået udskiftet badeværelser og køkkener skal indgå i renoveringen.

Efter offentliggørelsen af afstemningsresultatet, blev der anmodet om en urafstemning. Dirigenten oplyste, at urafstemning ifølge fsb's vedtægter, skal foreslås før forslaget bliver sat til afstemning. Forslag om urafstemning blev derfor afvist.

2. Forslag omkring budgetjustering ved vedtagelse af udskiftning af faldstammer – forslagsstiller: Afdelingsbestyrelsen

Hvis forslaget om udskiftning af både faldstammer og vandrør vedtages, foreslår Bisperparkens Bestyrelse, at budgettet ændres, således at henlæggelser til istandsættelse ved fraflytning nedskæres med yderligere 500.000 kr. svarende til 1 procent mindre i husleje, alt andet lige.

Jean Thierry viste en diagram over den forventede udvikling af henlæggelserne de næste fire år ved vedtagelse af forslaget.

Forslaget blev enstemmigt vedtaget.

3. Forslag om udskiftning af vandinstallationer – forslagsstiller: Afdelingsbestyrelsen

Forslaget bortfaldt, da det mere vidtgående forslag om udskiftning af vandinstallationer og faldstammer blev vedtaget.


4. Forslag omkring vejbumper på vejen ved Bispeparken 34-39 – forslagsstiller: Afdelingsbestyrelsen

Der søges om tilladelse hos kommunen til at montere eller bygge vejbumper i vejen ved Bispeparken 34 og på bagsiden af Bispeparken 33 af hensyn til trafikikkerheden, især for børn, der bevæger sig mellem Monsterlegepladsen/Ungdomsklubben og den store plæne (Bispeparken/Grønningen). Hvis tilladelsen opnås, monterer/bygger vi bumpene.

Begrundelse

Vi har henvendt os tidligere via administrationen, men det giver mere vægt bag ønsket, hvis det vedtages på et afdelingsmøde.

Administrationens bemærkninger til forslaget

Som en del af ansøgningen om tilladelse ved Københavns Kommune, skal der udarbejdes et forslag, som indeholder en beskrivelse af hvilke bump, der skal anvendes, hvor de skal opsættes m.m. En sådan forundersøgelse vil koste ca. 30.000 kr.

Hvis Kommunen giver tilladelse til etablering af vejbumperne vil selve udførelsen koste ca. 45.000 kr.

Samlet set vil hele projektet give en huslejestigning på ca. 0,2 %.

Forslaget blev vedtaget.

5. Forslag om at fjerne buske foran altaner/vinduer i gården ved Tagensvej og Rønningsvej – forslagsstiller: Afrodit, Tagensvej 247, st. mf.

At fjerne buskene foran vinduer og døre ved Tagensvej og Rønningsvej

Begrundelse for forslaget

Det ville være godt, hvis vi helt kan få fjernet de buske som er foran altaner/vinduer i gården. Man er næsten spærret inde, og det er jeg personligt meget træt af. Man kan næsten ikke have vinduet/døren åben, og der kommer mange insekter ind. Det vil gøre gården pæn, så man kan sidde og hygge. Sådan som det er nu, er det som at bo i en jungle.

Økonomi i forslaget

Der er ingen økonomi i forslaget, da det kan ordnes af driften

Forslaget blev ikke vedtaget.

6. Forslag vedrørende grill

– forslagsstiller: Wiera Dominika Rodziewicz, Tuborgvej 262, 4. sal

Det kunne være lækkert at få lov til at grille på altanerne. Den tidligere lejebolig jeg boede i var det tilladt og tænkte at det kunne lade sig gøre i Bispeparken også.


Administrationens bemærkninger til forslaget

Hvis forslaget vedtages, skal der søges tilladelse fra det kommunale beredskab. Uden en sådan tilladelse kan forslaget ikke realiseres.

Forslaget blev ikke vedtaget.

7. Forslag om fjernelse af papircontainere bl.a. ved opgang Tagensvej 233 – forslagsstiller: Tine Elisabeth Larsen, Tagensvej 233, st. tv

Jeg stiller følgende forslag:

- 1. At de områder med papircontainere, der er opstillet bl.a. ude foran opgangen Tagensvej 233 bliver fjernet. Mange gange i løbet af ugen bliver der stillet alt fra komfurer, senge, poser med restaffald til andet storskrald. Det betyder, at du ikke kan komme til papircontainerne, derudover ser det ikke kønt ud og koster formentlig også ejendommen en hel del penge og tid, at medarbejdere skal fjerne affaldet.*
- 2. At der på området, hvor papircontainerne har stået bliver opsat cykelstativer.*
- 3. Hvis forslag 1 ikke bliver vedtaget, at bestyrelsen sørger for at opsætte et skilt med tekst og illustrationer over hvad området må bruges til. At det f.eks. kun er til aflevering af papir og batterier.*

Administrationens bemærkninger til forslagene

Der kan evt. laves en forundersøgelse, som omfatter nedlæggelse af områder kun med papircontainere samt udvidelse/ændring af de eksisterende miljøgårde, så der gøres plads til papir, og så miljøgårdene lever op til de nye krav fra kommunen om bioaffald.

En sådan forundersøgelse vil koste op til ca. 50.000 kr. svarende til en husleje stigning på ca. 0,1 %.

Forslag 1 blev vedtaget.

Der var to ændringsforslag til forslag 2.

Ændringsforslag 1

I stedet for opsætning af cykelstativer inde i indhegningen ønskes indhegningen fjernet helt.

Ændringsforslag 1 blev vedtaget.

Ændringsforslag 2

Cykelstativer opsættes på det ryddede område.

Ændringsforslag 2 vil medføre et køb af cykelstativer på kr. 140.000 svarende til 0,3 % i huslejestigning i et enkelt år.


Ændringsforslag 2 blev vedtaget.

Forslag 3 bortfaldt, da forslag 1 blev vedtaget.

Driften og afdelingsbestyrelsen blev opfordret til bedre skiltning af placeringen af affaldscontainere fremover.

8. Forslag om at få lavet de grønne gitterdøre ved nedgang til kælderen

– forslagsstiller: Cindie Bloch Unger, Tagensvej 233, 2. th

Der er indenfor det seneste år blevet installeret nye grønne jerndøre ved indgangen til kælderrummene. I min opgang har de kun været låst ca. den første måned eller to, og derefter har de stået vidt åbent. Jeg har gjort ejendomskontoret opmærksom på problemet MANGE gange, men der sker ligesom ikke noget, jeg får bare at vide, at der bliver arbejdet på det, og at folk ødelægger dem, så derfor er det svært at lave.

Det er dog en lidt underlig undskyldning, da dørene er lukket i andre opgange. Mens dørene har stået åbent har der været indbrud i mit og andres kælderrum, og det skaber derfor stor utryghed for mig og andre beboere, at de grønne døre som var meningen skulle holde folk ude, bare står vidt åbent.

Jeg kunne derfor rigtig godt tænke mig at de døre bliver lavet, så de kan lukke efter hensigten. Tænker heller ikke at de har været helt billigt at få installeret, og derfor endnu mere frustrerende at en del af huslejen er gået til dette, hvorefter de bare står åbent, og ikke bliver lavet. Så kunne pengene have gået til så meget andet bedre, i stedet for at de nu er gået til at gøre det nemmere for tyve at komme ind i kælderen?!

Glæder mig til at få en update på sagen.

Afdelingsbestyrelsen og driften er i gang med hærværkssikring af gitterdørene. Forslaget blev vedtaget.

Ad 5 – Orientering om Grønt Regnskab for 2016 i Bispeparken

Jean Thierry fremlagde regnskabet.

Varmeforbruget er faldet til et forbrug, der svarer til gennemsnittet i fsb.

Vandforbruget er lavere end i 2012, men stadig højere end gennemsnittet i København og i fsb.

Fælles elforbrug er fortsat lavere end gennemsnittet i fsb.

Mængden af restaffald pr. beboer er faldet kraftigt fra 2015 til 2016.

Afdelingens CO-2-udledning har været faldende i flere år og er nu klart under gennemsnittet.

I 2016 blev der indsamlet 400.000 liter regnvand, som blev brugt i vaskeriet.


Regnskabet blev herefter godkendt.

Ad 6 – Regnskab for rådighedsbeløb og aktivitetsmidler

Regnskab for rådighedsbeløb og aktivitetsmidler blev godkendt på ekstraordinært afdelingsmøde den 8. maj 2017 og blev derfor ikke fremlagt.

Ad 7 – Budgetter for rådighedsbeløb og aktivitetsmidler

Budget for rådighedsbeløb på kr. 33.000 blev godkendt.

Budget for aktivitetsmidler på kr. 360.000 blev godkendt.

Aktivitetsmidlerne fordeles således:

Fastelavn	kr. 25.000
Sommertur	kr. 40.000
Høstfest	kr. 35.000
Julefest	kr. 30.000
Eidfest	kr. 20.000
BispeFarmen	kr. 8.000
Grøn Omstilling	kr. 10.000
Øko Fællesspisning	kr. 15.000
Klubaktiviteter	kr. 60.000
Børnebestyrelsen	kr. 12.000
Ungdomsbestyrelsen	kr. 12.000
Ansøgningsmidler	kr. 93.000

Ad 8 - Boligafdelingens driftsbudget for det kommende år

Jean Thierry gennemgik budgettet.

Budgettet blev herefter godkendt med lejenedsættelse på 1% svarende til kr. -10 /m² pr. år pr. 1.1.2018.

Til referat kan oplyses, at med de vedtagne forslag vil den samlede huslejeforhøjelse være på 3,5 % pr. 1.1.2018.

Ad 9 – Valg

Jean Thierry modtog genvalg som medlem

Zeinab Farah modtog genvalg som medlem

Emil Holm Knudsen modtog genvalg som medlem

Per Bauer Sørensen modtog valg som medlem

Rikke Gürtler modtog valg som medlem

Rikke Holm modtog valg som 1. suppleant

Brian Stefansen modtog valg som 2. suppleant

Ingen blev valgt til revisor.

Afdelingsbestyrelsen har konstitueret sig efter afdelingsmødet.


Afdelingsbestyrelsen ser herefter således ud

Jean Thierry, formand (2017-2019)
Erik Vagn Østergaard, 1. næstformand (2016-2018)
Zeinab Farah, 2. næstformand (2017-2019)
Annette Meldgaard Hansen, kasserer (2016-2018)
Emil Holm Knudsen (2017-2019)
Per Bauer Sørensen (2017-2019)
Rikke Gürtler (2017-2019)
Falke Sjöblom (2016-2018)
Abdullahi Hassan Anshur (2016-2018)
Odinn Østrup Mikaelson (2016-2018)
Simone Iben Riis-Vestergaard (2016-2018)

Rikke Holm, 1. suppleant (2017-2018)
Brian Stefansen, 2. suppleant (2017-2018)

Revisor

Jan Hansen, kritisk revisor (2016-2018)

Ad 10 – Eventuelt

Der blev opfordret til at rengøringen skal pudse vinduerne i det fælles gæsteværelse.

Dirigenten, Jasper Sparre-Enger Lyngsig takkede herefter for et godt møde og erklærede mødet for hævet kl. 21.25.