

Afdelingsmøde

Fredag den 15. april kl. 18.30

Referat

Bestyrelsen blev præsenteret. Den består af Bettina M Bundgaard, Kenny Donvild, Søren Borchmann, Randi Rædkjær, Lasse Antonsen, Mai-Britt Haberlandt og Gert Sørensen.

Der blev budt velkommen til medarbejdere fra AAB; 2 inspektører, lokalinspektør, varmemester og førstemand.

1. Valg af dirigent

Bent Nielsen - BN fra hovedbestyrelsen blev foreslået og valgt.

BN takker for valget og fortæller at det er det første afdelingsmøde i år i AAB. BN minder om at mobiler skal være på lydløs. Mødet er i følge AABs vedtægter rettidigt indkaldt, nemlig 4 uger før, den 18. marts 2016. Der er 55 husstande repræsenteret og dermed 110 stemmesedler, hver husstand her 2 stemmesedler.

Dagsordenen bliver oplæst. Der er ingen kommentarer.

Der nedsættes et stemmeudvalg der består af: Allan Oldenburg AAB stemmeformand, Carsten AAB, Per Mouritsen, Judith Sørensen, Claus Storckholm, Søs Klem Pedersen, Michael Abildskov, Christina Brandt, Lorentzen, Bernhard Hagen, Peter Gram.

2. Beretning og driftsbudget

a. Fremlæggelse af beretning for perioden siden sidste møde

Beretning er uddelt til alle husstande. Bettina Bundgaard BB fortsætter med at tilføje at maling af kældervinduer og fordøre går i slutningen af april hvor vores låsesystem er ved at være på plads. Der skal lyde en tak til alle der har lavet klager skriftligt, for det er lykkedes os som en af de få afdelinger, at få ting igennem ved boligklagenævnet. Det virker når vi gør det skriftligt. Vi har fået ryddet meget op i Viborggaarden, det er både vedrørende larm, hund og kat der ikke må være i afdelingen. Det virker når det gøres skriftligt, så tak for det. Det er nemmere for os at håndtere og for vores jurister i AAB. Der er ikke yderligere at tilføje.

Der bliver stemt om at godkende beretningen, og den bliver enstemmigt vedtaget.

b. Godkendelse af afdelingens driftsbudget for det kommende år

BB har læst regnskabet igennem og det har beboerne også haft mulighed for. BB fortæller ganske kort, at på forsiden kan man se en lille huslejestigning på 2,5% det er på alm forbedringer, renovation, ejendomsskat osv. På side 2 er budgettet for 2017 i kolonne 1, kolonne 2 er budgettet der er gældende for i år. Kolonne 3 er inkl. huslejeforhøjelsen. Huslejeniveauet i Viborggaarden er under gennemsnittet for andre afdelinger i AAB, det er vi glade for. Gennemsnittet er på 704 kr. pr. kvm. Her i Viborggaarden har vi pt. et gennemsnit på 640 kr. pr. kvm. På side 4 har vi Planlagt Vedligehold PV, det er de ting der skal laves nu og i fremtiden, det som vi skal nå at spare penge op til. I kan se i den brune kolonne hvad der laves i 2016. Den grønne kolonne er for 2017 og det er den del vi stemmer om i dag, de resterende er frem i tiden, der vises en lille del, vi har planlagt for 20 år frem. I budgettet for 2017 sættes flere penge af i linje 8 til rensning og udskiftning af tagbrønde, vi forbereder os på mere nedbør i fremtiden og vi skal sikre kældre med dræn. Linje 64 er overførte penge fra 2015 til at malet kældervinduer og hoveddøre, lave låsesystem osv. Der starter også snart en reovering af altaner. Det er de punkter vi har valgt at gennemgå.

Der er mulighed for at stille spørgsmål til regnskabet.

Per Kristiansen, MWV 20 - Jeg har et spørgsmål til den sammenligning af huslejeniveau pr. kvm. for alle afdelinger i forhold til vores afdeling. Hvis man bor i helt nyt så er det klart at de har en højere husleje, jeg syntes personligt vi skal passe meget på med at forhøje huslejen i de gamle afdelinger.

BN bemærker denne kommentar og nævner at tallet for resten af afdelingerne hvor de dyreste er 1201 kr. pr. kvm. og nybyggeri er ca. 1000 kr. pr. kvm. Vores er ret fornuftigt. Blot til orientering.

Budgettet kommer under afstemning og bliver enstemmigt vedtaget.

3. Behandling af indkomne forslag**

Der er indkommet 3 forslag der allerede er udsendt.

Forslag 1: Bestyrelsen fremsætter forslag om etablering af 3 vejbumpe på parkeringspladsen. De foreslåes placeret ud for porten Martin Vahls Vej 25-27, ud for porten Martin Vahls Vej 3-5 og i midten ved Runddelen. Begrundelsen for ønsket om vejbumpe er den høje hastighed på parkeringspladsen.

Kommentarer til forslaget.

Per Holst, MWV 6 - Jeg syntes det er en rigtig god ide de kommer med, der er mange biler der drøner igennem og den eneste måde vi kan sænke farten på er ved vejbumpe. Jeg syntes vi skal gå 100% ind for det.

Afdeling 9 - VIBORGGGAARD
Kontor: Martin Vahls Vej 16, st tv
Kontortid den 1. mandag i måneden kl. 18.00-19.00
Tlf: 8613 2510
E-mail: a09fmd@aabnet.dk
Hjemmeside: www.viborggaard.dk

BN oplæser fra juridisk afdeling at forslaget er med forbehold for at kommunens godkendelse opnåes. Der er oplyst at det koster ca. 35.000,- pr. vejbump, denne pris korrigeres dog fra bestyrelsens side, det er en del billigere. Midlerne tages fra PV.

Peter, EUV 39 - Jeg tror man vil blive rigtig træt af de bump, der bliver meget larm, lav i stedet en form for chikane eller flyt p-pladserne efter virkeligheden, så biler ikke kan komme igennem, så bliver farten sat ned.

Kenny Donvild, bestyrelsen - Jeg er ligeglad med larm, jeg er fortalende for vejbump. Jeg har altan lige ud til vejen og det er sindsygt så mange biler der kommer kørende. Vi skal have de vejbump så hurtigt som muligt, det kan ikke passe at der skal børn på kølerhjelme før at vi får dem. Det skal ikke først komme når det er gået ud over børn. Jo hurtigere jo bedre.

Pia, MWV 7 - Jeg syntes ikke det er en god ide. Jeg har ikke set nogen køre stærkt. Jeg har boet her i 38 år og dengang var der rundkørsel og legeplads, og det var ikke smart. Jeg kan ikke forstå at børn skal være på p-pladsen, vi har gårde og legepladser, de skal ikke lege nede på gaden. Og jeg tror ambulancefolk vil syntes det er en dårlig ide.

Per Mouritsen, MWV 11 - For at gå lidt tilbage i tiden, det var meningen at pladsen i midten skulle have været drejet, så man ikke kunne se igennem, det havde sænket farten. Jeg syntes vores egne beboere skulle gå forrest og rettet sig efter skiltene med 30 km/t.

Randi Rædkjær bestyrelsen - Det her handler ikke om børn der leger på p-pladsen, det handler om at vi er mange familier der hver morgen tager afsted med vores børn og hver eftermiddag kommer hjem med vores børn, og får dem ind på fortovet af frygt for en bil der kommer drønende forbi. Det handler også om taxaer der syntes at det er fin smutvej Det er ikke nødvendigvis beboerne der ikke kører pænt. Det er ikke en legeplads, men børn skal kunne gå der, de skal komme fra bilerne og ind. Derfor syntes vi det er en god ide.

Per Kristiansen, MWV 20 - Må vi sætte et skilt op hvor der står gennemkørsel forbudt? Det ville hjælpe.

BB - Det er nemt at svare på, det må vi ikke, det er en offentlig vej og vi skal først have tilladelse fra kommunen, det er derfor vi har det oppe i dag. Vejen er i byzonen og derfor skal kommunen spørges og den må ikke lukkes af. Vi har før overvejet bomme i hver ende, det måtte vi ikke for kommunen.

Forslaget kommer til afstemning. Der var 10 imod, resten stemte for og forslaget er derfor vedtaget.

Forslag 2 fra Jacob Findahl: (han er ikke selv til stede) I forhold til hvor mange beboere der har cykler i afdelingen og hvor mange der bruger den til hverdag, ville jeg dermed komme med et forslag om at lave et cykelværksted. Et lille rum med mulighed for at lappe, vaske, skrue lidt på sin cykel. Mængden af værktøj vil være begrænset, så etableringen vil ikke være det dyreste.

Afdeling 9 - VIBORGGGAARD
Kontor: Martin Vahls Vej 16, st tv
Kontortid den 1. mandag i måneden kl. 18.00-19.00
Tlf: 8613 2510
E-mail: a09fmd@aabnet.dk
Hjemmeside: www.viborggaard.dk

BN læser kommentarer fra juridisk afdeling i AAB. Man skal være opmærksom på huslejetab, det er i vores tilfælde dog kun 35,- kr. om måneden, og skal der kunne vaskes cykler og der ikke er et eksisterende afløb, så skal dette etableres og det kan koste penge. Vi kender ikke konsekvenserne, så man kan bede afdelingsbestyrelsen om at arbejde videre med det og indhenter tilbud. Så kan det komme op igen enten på næste ordinære eller på et ekstraordinært møde.

Kommentarer til forslaget.

Ulrik Vestermænd, MWV 12 - Man kunne også finde en mellemløsning fx. ved at lave det udendørs som på tankstationer, ved en af portene. Hvor man kunne pumpe og vaske, det ville være billigere end et decideret rum. Det er en god ide, der er mange der cykler, det ville være en god service.

Pia, MWV 7 - Når jeg vasker min cykel, så gør jeg det ved vaskehuset, vasker den og skyller. Er der problemer går jeg til en cykelhandler.

Forslaget kommer til afstemning. Der var 20 der stemmer for og 18 der stemmer hverken for eller imod, resten stemmer imod og forslaget er derfor nedstemt.

Forslag 3 fra Martin Bork-Mikkelsen MBM: Jeg vil gerne stille forslag om montere altaner der vender ind mod gårdhaverne. Er der stemning blandt beboerne for at en sådan process bliver sat igang?

MBM begrundet og fortæller at han ikke har forstand på altaner, men har set i bybilledet at der er mange gamle lejligheder der får sat altaner på og han vil gerne høre om beboerne har lyst til det. Så kan vi få regnet ud hvad det koster, det er nok en formue. Han er nysgerrig for om det er noget vi kan tænke os eller ej.

BB har en lille kommentar. Vi har allerede været igang med at undersøge om vi kan få altaner. Det blev undersøgt for 3 år siden. Da blev der fundet ud af at vores grund ikke kan bære hvis det skal stå på piller inde i gårdene, selve husmuren kan ikke bære hvis altanerne skal påsættes ved lejlighederne. Jeg forstår ikke at den er sluppet igennem ved AAB, men det er et godt forslag. Vi må ikke, for kommunen, lave om på udseendet af Viborggaarden. I kan stemme for om vi skal arbejde på det en gang til, det gør vi gerne, men jeg tror jeg kender udfaldet.

BN siger at mht. at gå igennem ved AAB, så har enhver beboer ret til at stille et forslag også selvom det kan virke vildt eller andet. Og det kan godt være at fordi man for 3 år siden ikke kunne, så kan der være sket ændringer i den mellemliggende periode. I kan ikke stemme om hvorvidt man kan gøre dette, for det kræver kommunens tilladelse og vi kender ikke konsekvensen af hvad det koster, og derudover skal man være opmærksom på at det her arbejde skal udføres som en råderetssag, dvs. at det her er den enkelte beboer der skal bestemme om man ønsker det her og så bliver det egenfinansiering ved godtgørelse eller over huslejen. Man kan ikke bestemme at alle skal have det.

Kommentarer til forslaget.

Afdeling 9 - VIBORGGGAARD
Kontor: Martin Vahls Vej 16, st tv
Kontortid den 1. mandag i måneden kl. 18.00-19.00
Tlf: 8613 2510
E-mail: a09fmd@aabnet.dk
Hjemmeside: www.viborggaard.dk

Per Mouritsen, MWV 11 - Da vi gik i gang med badeværelserne fik vi ting undersøgt. Bla. har villaejerne til den ene side påtaleret hver gang man laver ændringer. Så jeg tror ikke at det vil gå igennem med altaner ned mod villaerne, da villaejerne vil stritte

imod og så vil kommunen sige nej. Jeg vil anbefale forslagsstiller at han trækker forslaget og at man internet arbejder videre med sagen.

Pia, MWV 7 - Vi har fået borde og stole i gården og det er meningen at der skal være socialt samvær, VIFA laver mange ting, vi skal lære hinanden at kende. Vi kan grille og snakke sammen. Jeg tror man kommer til at sidde på hver sin lille pind.

Niels Larsen, VR 110 - Personligt vil jeg foretrække at vi holder huslejen nede, ikke bare for min egen skyld, men også fordi det er vigtigt at der bliver ved med at være boliger i Aarhus der har en lav husleje, for et generelt velbefindende.

Lorenzen, VR 128 - Hvis det er en råderetssag, så har beboerne vel lov til det? Så skal vi vel ikke stemme om det? Så skal det vel være et forslag om afdelingen tillader at der kommer altaner op? Og bagefter er det råderetten der bestemmer om den enkelte beboer vil have en altan og selv betaler for den.

Kenny Donvild, bestyrelsen - For 3 år siden da vi undersøgte det, vidste det at murværket og jorden kan ikke klare det. Det er ikke så meget om det er råderet eller ej. Da vi lavede toilettet kom der flænger i bla. stuerne. Murværket kan bare ikke klare det og grunden kan ikke bære. Måske er der kommet lettere løsninger, men vores murværk kan ikke klare det, så den er vel ikke længere? Murerne er vel ikke blevet stærkere.

BN giver Lorenzen ret i at det er en råderetssag, men at undersøgelsen i sig selv kommer til at koste selve afdelingen penge. Selve finansieringen af altanen er en ting, men undersøgelse af konstruktionen kan få betydning for afdelingens penge. Der spørges i retning af Carsten om dette er korrekt?

Carsten, inspektør AAB - Jeg kender ikke undersøgelsen fra for 3 år siden, men hvis murværket ikke kan klare det, så er det sådan. Hvis forslaget skal igennem, skal vi have lavet en undersøgelse af murværket igen til nye forhold. Det skal kunne klare at bære en altan.

BN spørger Carsten om det er korrekt at hvis afdelingsbestyrelsen skal have det undersøgt, så går de ned til teknisk afdeling i AAB og så bruger de penge på at undersøge dette? Carsten bekræfter.

Niels Larsen, VR 110 - For at uddybe min kommentar fra tidligere, det gælder ikke kun altaner, men helt generelt, jeg syntes at vi skal tænke os om med ikke at gøre boligerne for dyre, simpelthen af hensyn til kommende generationer. Det her med råderetbetaling betyder bare at den næste der flytter ind, får en dyrere husleje og der er ikke for mange boliger i Aarhus hvor mindre bemidlede har råd til bo efterhånden.

Forslaget kommer til afstemning. Der var 4 der stemmer for og 6 der stemmer hverken for eller imod, resten stemmer imod og forslaget er derfor nedstemt.

4. Valg

a. Valg af 3 medlemmer til afdelingsbestyrelsen - På valg er Gert Sørensen, Randi Rædkjær og Kenny Donvild (alle modtager genvalg)

De 3 på valg fra afdelingsbestyrelsen bliver alle genvalgt.

b. Valg af 3 suppleanter til afdelingsbestyrelsen - På valg er Eva Heidmann (modtager genvalg)

Eva Heidmann er ikke til stede og har ikke skriftligt oplyst at hun ønsker at genopstille som suppleant, og kan desværre ikke stille op.

Mark B. Andersen MWV 5, 2tv har skriftlig givet tilsagn.

Andres Faundez vil gerne være suppleant.

Claus Storckholm vil gerne være 3. suppleant.

Rækkefølgen er 1. suppl: Mark, 2. suppl: Andres og 3. suppl: Claus.

5. Eventuelt

BN siger at her kan ikke vedtages noget man man kan give ros og ris.

Per Kristiansen, MWV 20 - Jeg vil gerne at bestyrelsen tager op til overvejelse om man må holde gris i Viborggaarden. Kommentaren modtages med latter.

Lorenzen, VR 128 - Der er spørgsmål angående de nye brikker da flere kan være i tvivl. Der står på det omdelte papir at der tidligere har været adgang til kælderopgang med nøgle, dette vil ikke længere være muligt. Hvad nu hvis han kommer meget sent hjem og strømmen er gået? Det andet spørgsmål er et behagelighedsspørgsmål, jeg går ned med skraldet og jeg plejer at gå ud til min bil gennem kælderen, men det kan jeg ikke længere da min brik ikke længere kan åbne alle kældre.

BB fortæller at man ikke længere kan gå rundt i alle kældrene da vi har haft problemer med "luskerøve" der har lavet ballade i kældrene. Hvis strømmen skulle svigte, vil portene være åbne og kælderdørene ligeså. De kører ikke sammen med fordørene. Det er der taget højde for. Mht at gå gennem kælderen, kan man nu gå ud gennem porten i stedet og på den måde få lidt mere motion. Systemet er testet på børn også, så alle kan bruge det, derfor valgte vi at låse alle steder.

Kirsten Holst, MWV 6 - Vi skal aflevere alle brikker, også den til fitness, får jeg penge tilbage, jeg betalte 100 kr. for den sorte.

Anders Kjeldgaard, AAB - Den grønne brik kommer til at virke til fitness for de af jer der har betalt for det. De gamle brikker vil de gerne have retur. I skal ikke betale for at den grønne brik virker. Man får ikke penge retur for den sorte, vil man gerne beholde den må man det, men de vil gerne have den retur.

BN takker for et godt møde og mødet afsluttes.