

2. juli 2019

Hermed indkaldes til ordinær generalforsamling
Søndag den 21. juli 2019 kl. 10.00 i Vig Forsamlingshus

Dagsorden:

1. Formanden byder velkommen
2. Indlæg om "Indbrudsforebyggelse og Nabohjælp" af Carsten Andersen – ca. 45 min
3. Valg af dirigent
4. Godkendelse af dagsorden
5. Bestyrelsens beretning
6. Forslag:
Retningslinjer for håndtering af personoplysninger i foreningen.
Etablering af hjertestarter på foreningens område - ansøgning til TrygFonden.
Præsentation af vores ny hjemmeside og præsentation af forslag til infofolder.
Kan bestyrelsen indenfor den vedtagne budgetramme yde mindre tilskud til aktiviteter i foreningens interesse jf. vedtægternes § 4 uden først at spørge generalforsamlingen?
7. Regnskab og budget (årsregnskab 2018 + godkendt budget 2019 og budget 2020 til godkendelse vedlagt)
8. Fastsættelse af kontingent
9. Fastsættelse af honorar til bestyrelsen
10. Valg til bestyrelsen
På valg er:
 - Der skal vælges ny formand (1år) - Henrik Herlau træder tilbage
 - Kasserer Karl-Anker Thorn (2år) - villig til genvalg.
 - Bestyrelsesmedlem Ida-Lis Lemvigh (2år) – ønsker ikke genvalg.
 - Suppleant til bestyrelsen Claes Lundbæk (1år) - Hvis ingen andre, så villig til genvalg som suppleant
11. Valg til revisor og revisorsuppleant
På valg er:
 - Revisor Dorte Koch (1år) - Villig til genvalg
 - Revisor Hanne Vitoft (1år) - Villig til genvalg
 - Revisorsuppleant Carsten Jensen (1år) - Villig til genvalg
12. Eventuelt.

Forslag er fremsendt inden den 1. juni i henhold til gældende vedtægter.

På bestyrelsens vegne
Kasserer
Karl-Anker Thorn

Grundejerforeningen Kongeparten
Årsregnskab 2018

Indtægter	Regnskab 2018		Budget 2018	
Kontingent + vejbidrag	kr	145.784,07	kr	137.000,00
Renter	kr	274,16	kr	500,00
Indtægter i alt	kr	146.058,23	kr	137.500,00

Udgifter	Regnskab 2018		Budget 2018	
Vedligeholdelse af veje	kr	73.670,00	kr	75.000,00
Vedligeholdelse grøfter	kr	55.551,63	kr	50.000,00
Generalforsamling	kr	6.108,50	kr	7.000,00
Kontorartikler + kopiering	kr	3.172,65	kr	2.600,00
Porto	kr	2.711,00	kr	3.000,00
Bestyrelseshonorar	kr	15.441,67	kr	16.900,00
Bankgebyr	kr	3.684,71	kr	3.400,00
Bestyrelsesmøder	kr	2.800,00	kr	3.600,00
Juridisk assistance / (buffer)	kr.	-888,21	kr	12.000,00
Buffer (ophængsskabe)	kr.	6.826,25		
Seminar/Aktiviteter i forb. m/best.	kr.	-	kr	3.000,00
SAGT	kr.	4.950,00	kr	5.000,00
Internet/ Hjemmeside	kr.	50,00	kr	3.000,00
Forsikringer			kr	3.000,00
Udgifter i alt	kr	174.078,20	kr	187.500,00
Indtægter i alt		kr	146.058,23	
Driftsresultat	kr	-28.019,97		

AKTIVER

Indestående bank	31.12.2018	kr	187.216,05
		kr	187.216,05

PASSIVER

Bank	01.01.2018	kr	215.236,02
Driftsresultat for 2018		kr	-28.019,97
		kr	187.216,05

Ovenstående regnskab er revideret og fundet i overensstemmelse med foreningens bogføring.
Beholdningerne er konstateret samt bilag gennemgået

Kassere

Formand

Næstformand

Sekretær

Bestyrelsesmedlem

Revisor

Revisor

**Grundejerforeningen Kongeparten
Budget 2019 og 2020**

Budget godkendt på generalforsamlingen 2018

2019

Indtægter		Budget 2019
Kontingent + vejbidrag	kr.	140.000,00
Renter	kr.	500,00
I alt	kr.	140.500,00

Udgifter		Budget 2019
Vedligeholdelse af veje	kr.	75.000,00
Vedligeholdelse af grøfter	kr.	40.000,00
Generalforsamling	kr.	7.000,00
Kontorartikler + kopiering	kr.	3.000,00
Porto	kr.	3.000,00
Bestyrelseshonorar	kr.	16.900,00
Bankgebyr	kr.	3.500,00
Bestyrelsesmøder	kr.	3.600,00
Juridisk assistance / Buffer	kr.	10.000,00
Pilot-Medlemsaktiviteter for foreningen	kr.	10.000,00
SOL/SAGT	kr.	5.000,00
Internet/Hjemmeside	kr.	3.000,00
Forsikring	kr.	3.000,00
I alt	kr.	183.000,00

Budget til godkendelse på generalforsamlingen 2019

2020

Indtægter		Budget 2020
Kontingent + vejbidrag	kr.	145.000,00
Renter	kr.	300,00
I alt	kr.	145.300,00

Udgifter		Budget 2020
Vedligeholdelse af veje	kr.	75.000,00
Vedligeholdelse af grøfter	kr.	40.000,00
Generalforsamling	kr.	7.000,00
Kontorartikler + kopiering	kr.	3.300,00
Porto	kr.	3.000,00
Bestyrelseshonorar	kr.	16.900,00
Bankgebyr	kr.	3.600,00
Bestyrelsesmøder	kr.	3.200,00
juridisk assistance / buffer	kr.	10.000,00
Pilot- Medlemsaktiviteter for foreningen	kr.	10.000,00
SAGT	kr.	5.000,00
Internet/Hjemmeside/infofolder	kr.	5.000,00
Forsikring	kr.	3.000,00
I alt	kr.	185.000,00

Retningslinjer for håndtering af personoplysninger i Grundejerforeningen Kongeparten. 1.udg. 21-07-2019.

Grundejerforeningen Kongeparten behandler personoplysninger og har derfor vedtaget denne persondatapolitik, der kort fortæller, hvilke oplysninger vi behandler, samt hvordan vi behandler personoplysninger. Dette for at sikre en fair og gennemsigtig behandling.

Gennemgående for foreningens databehandling er, at foreningen kun behandler **almindelige personoplysninger** til bestemte foreningsrelaterede formål og ud fra berettigede (legitime) interesser. Foreningen behandler med andre ord kun personoplysninger, der er relevante og nødvendige til opfyldelse af foreningens angivne formål.

Personoplysninger om forhenværende grundejere slettes efter 5 år, jf. Bogføringsloven.

Kontaktoplysninger på den dataansvarlige

Grundejerforeningen Kongeparten er dataansvarlig, og foreningen sikrer, at personoplysninger behandles i overensstemmelse med lovgivningen. Til dette formål har foreningen udpeget foreningens kasserer, der kan kontaktes, såfremt et medlem ønsker det. Kassererens kontaktoplysninger fremgår bl.a. af foreningens hjemmeside. Endvidere er foreningens bankforbindelse databehandler af relevante dele af foreningens personoplysninger og er i denne sammenhæng dataansvarlig for deres behandling af de pågældende personoplysninger.

Behandling af personoplysninger

Foreningen behandler kun følgende almindelige personoplysninger på grundejere i foreningens område:

- Registrerings- og kontaktoplysninger som navn, foreningsadresse, postadresse, samt evt. telefonnummer og e-mailadresse.
- Ved foreningsadresse forstås adressen på ejendommen, der er beliggende i foreningens område. Ved postadresse forstås den adresse, som er oplyst som kontaktadresse, såfremt grundejeren ikke bor på foreningsadressen.

Herfra indsamler foreningen oplysninger

Normalt får foreningen oplysningerne fra den enkelte grundejer eller fra ejendomsformidlere på grundejerens vegne.

Endvidere søges adresseoplysninger hos kommunen i enkelte tilfælde.

Foreningens formål med behandling af grundejernes personoplysninger

Foreningen behandler kun grundejernes personoplysninger til følgende bestemte formål:

- Foreningens generelle håndtering af kontingent- og vejbidragsopkrævninger, herunder registrering af betalinger, forfølgelse af restancer og evt. retslig inkasso.
- Indkaldelse til generalforsamling og udsendelse af generalforsamlingsreferat samt andre relevante meddelelser til områdets grundejere.
- Som led i foreningens øvrige vedtægtsangivne aktiviteter.
- Administration af grundejernes relation til foreningen.

Videregivelse af personoplysninger

Foreningen videregiver ikke en grundejers personoplysninger til anden part uden den pågældende grundejers samtykke.

Opbevaring og sletning af personoplysninger

Af praktiske og administrative hensyn, herunder bestemmelser i regnskabslovgivningen, opbevarer foreningen almindelige grundejeroplysninger i op til 5 år efter kalenderåret for ophør af ejerskab af en parcel/ejendom i foreningens område.

Personlige rettigheder

En registreret grundejer har en række særlige rettigheder efter Persondataforordningen, når foreningen behandler personoplysninger:

- Retten til at blive oplyst om behandlingen af data
- Retten til indsigt i egne personoplysninger
- Retten til berigtigelse
- Retten til sletning
- Retten til begrænsning af behandling
- Retten til dataportabilitet (udlevering af data i et almindeligt anvendt format)
- Retten til indsigelse

En registreret grundejer kan gøre brug af sine rettigheder, herunder gøre indsigelse mod foreningens behandling, ved henvendelse til foreningens dataansvarlige. Den dataansvarliges kontaktoplysninger findes bl.a. på foreningens hjemmeside.

Hvis en registreret grundejer f.eks. henvender sig med en anmodning om at få rettet eller slettet i sine personoplysninger, undersøger foreningen, om betingelserne er opfyldt, og gennemfører i så fald ændringer eller sletninger så hurtigt som muligt.

En registreret grundejer kan altid indgive en klage til en databeskyttelses-tilsynsmyndighed, fx Datatilsynet.

Revidering af retningslinjer for håndtering af personoplysninger i Grundejerforeningen Kongeparten

Foreningen forbeholder sig retten til at foretage ændringer i nærværende retningslinjer for håndtering af personoplysninger fra tid til anden.

Ved ændringer vil datoen i overskriften blive ændret.

De til enhver tid gældende retningslinjer for håndtering af personoplysninger vil være tilgængelig på foreningens hjemmeside.

Væsentlige ændringer vil blive forelagt en generalforsamling til godkendelse.

Revisionshistorik

Bilaget er udarbejdet af Grundejerforeningen Kongeparten, 1. udgave, 21-07-2019

Fremlagt og godkendt på generalforsamlingen den 21. juli 2019

Underskrifter:

Karl-Anker Thorn, data-ansvarlig.

Gert Lauridsen, net-redaktør .

Rene Christiansen, dirigent.

Elisabeth Heiberg, referent.

TrygFonden sætter hjertestartere på danmarkskortet. Derfor stiller vi hjertestartere til rådighed for offentligheden via en fadderordning.

Tak for din interesse i at være med til at redde liv ved at søge om en TrygFonden Hjertestarter.

Alle kan søge om at blive fadder for en hjertestarter. Det gælder dog ikke for privatpersoner eller kommercielle virksomheder.

75% af hjertestoptilfældene finder sted i private hjem. TrygFonden vil derfor det næste år sætte fokus på at sætte hjertestartere op, som kan være tilgængelige døgnet rundt for danskerne i beboelsesområder.

Hjertestarteren stilles til rådighed af TrygFonden i 3 år, og med hjertestarterdonationen følger der kursus i hjertelungeredning og brug af hjertestarter samt gentræningskursus til den brugergruppe som oprettes i forbindelse med donationen.

Vi informerer også om, hvordan man i det daglige holder øje med hjertestarteren, samt hvordan den registreres i Hjertestarter – Netværket på hjertestarter.dk Hjertestarter – Netværket bruges af det regionale akutberedskab, så ved et 1-1-2 opkald i forbindelse med hjertestop kan der henvises til nærmeste hjertestarter.

Registrering af hjertestarteren på hjertestarter.dk er obligatorisk.

Med hjertestarteren følger der et varmeskab, idet TrygFonden følger Sundhedsstyrelsens anbefalinger om, at hjertestarteren skal hænge uden for - døgnet

DEL DENNE ARTIKEL

Ansøg her

Er du klar til at ansøge? Så kan du gå i gang her.

[Ansøg her](#)

rundt, året rundt. Dette markeres med "24/7" på hjertestarter.dk.

Det er donationsmodtagerens pligt at forsikre hjertestarteren mod tyveri, brand, hærværk og vandskade. Heldigvis er det sjældent, at hjertestarteren ikke får lov at hænge i fred og ro.

Foruden udgifter til forsikring skal modtageren af hjertestarteren dække udgifter til opsætning af varmeskab ved autoriseret elinstallatør, det plejer at tage maks. et par timer. Udgiften til opvarmning af varmeskab må i gennemsnit påregnes at være maksimalt 500 kr. årligt.

Fadderskabet løber over 3 år og herefter overdrages hele installationen til fadder. Dette betyder, at udgifter til batteri og elektroder efter 3 år bliver for donationsmodtagerens egen regning. Batteri skal udskiftes ca. hvert 4. år og elektroder ca. hvert 2. år og når hjertestarteren har været i brug. Hvis en hjertestarter har været i brug efter henvisning fra 1-1-2, betaler regionen for nye elektroder.

Vi anbefaler, at du tegner en aftale om service på hjertestarteren gennem [brancheforeningen for hjertestartere](#).

Din elektroniske ansøgning skal vi modtage senest den 1. september 2019. Herefter foretager TrygFonden en udvælgelse, og ansøger får direkte besked. Der er ca. 3 måneders behandlingstid.

**Referat af ordinær generalforsamling i
Grundejerforeningen Kongeparten
i Vig Forsamlingshus den 21. juli 2019, kl. 10.00.**

Fremmødte: 33 i alt

Dagsorden:

1. Formanden byder velkommen
2. Indlæg om "Indbrudsforebyggelse og Nabohjælp" af Carsten Andersen – ca. 45 min
3. Valg af dirigent
4. Godkendelse af dagsorden
5. Bestyrelsens beretning
6. Forslag:
 - a. Retningslinjer for håndtering af personoplysninger i foreningen.
 - b. Etablering af hjertestarter på foreningens område - ansøgning til TrygFonden
 - c. Præsentation af vores ny hjemmeside og præsentation af forslag til info-folder.
 - d. Kan bestyrelsen inden for den vedtagne budgetramme yde mindre tilskud til aktiviteter i foreningens interesse, jf. vedtægternes § 4, uden først at spørge generalforsamlingen?
7. Regnskab og budget (årsregnskab 2018 + godkendt budget 2019 og budget 2020 til godkendelse)
8. Fastsættelse af kontingent
9. Fastsættelse af honorar til bestyrelsen
10. Valg til bestyrelsen: På valg er: • Der skal vælges ny formand (1 år) - Henrik Herlau træder tilbage • Kasserer Karl-Anker Thorn (2 år) - villig til genvalg. • Bestyrelsesmedlem Ida-Lis Lemvig (2 år) - ønsker ikke genvalg. • Suppleant til bestyrelsen Claes Lundbæk (1 år) - Hvis ingen andre, så villig til genvalg som suppleant
11. Valg til revisor og revisorsuppleant: På valg er: • Revisor Dorte Koch (1år) - Villig til genvalg • Revisor Hanne Vitoft (1år) - Villig til genvalg • Revisorsuppleant Carsten Jensen (1år) - Villig til genvalg
12. Eventuelt.

Forslag er fremsendt inden den 1. juni i henhold til gældende vedtægter.

Ad 1)

Velkomst ved formand Henrik Herlau

Ad 2)

Som optakt til generalforsamlingen indledtes mødet med et foredrag af ambassadør for BoTrygt, Carsten Andersen, der ud fra en orienterende film fortalte om indbrudsforebyggelse. Han sluttede af med at gennemgå brugen af "Nabohjælp" og opfordrede til at medlemmerne hentede app'en og kom i gang sammen med naboerne i området. Han efterlod at lille lager af brochurer, som interesserede kan hente hos formanden på Solvej 24, så længe lager haves.

Carsten Andersen efterlod sit tlf.-nr., 72 36 83 54, hvor medlemmerne af foreningen kan kontakte ham.

Ad 3)

Rene Christiansen blev valgt som dirigent og takkede for valget. På forespørgsel fra dirigenten blev det konstateret, at samtlige fremmødte er medlemmer.

Ad 4)

Rene konstaterede, at generalforsamlingen var beslutningsdygtig, dog indkaldt med en lille forsinkelse, men det blev godkendt. Som referent valgtes Elisabeth Heiberg, Solvej 24.

Ad 5)

Bestyrelsens beretning:

Henrik Herlau aflagde beretningen som følger:

Velkommen til Grundejerforeningen Kongepartens beslutningstagere.

På den årlige Generalforsamlingen har foreningens ca. 360 medlemmer mulighed for at mødes og bestemme retningslinjer for foreningens aktiviteter.

Denne forening rummer medlemmer, der igennem tinglysning er forpligtet til medlemskab - samt medlemmer, der frivilligt har tilsluttet sig foreningen - i forbindelse med vedligeholdelse af fælles private veje - samt grøfter inden for foreningens geografiske område.

Foreningen kan beskrives ud fra flere perspektiver: Kort, statistik, hjemmeside, arbejdsstrukturer, bestyrelse referater, generalforsamlingsreferat, vedtægter, regnskab etc...

Her og nu - en beskrivelse, der tager udgangspunkt i foreningens vigtigste aktiv – medlemmerne – perspektivet er en lagkagemodel, der sammenkobler alle foreningens medlemmer.

Øverste lag. Består af de grundejere, der støtter foreningen aktivt ved at møde op på Generalforsamlingen, foreningens øverste beslutningslag.

Tak, til jer, som er mødt op i dag for at bidrage til foreningens ledelse.

Regelsættet omkring beslutninger, der bliver truffet på Generalforsamlingen, har tidligere fungeret udmærket, men på sidste års Generalforsamling blev det anbefalet, at enkelte medlemmers indlæg og forslag ikke blev for omfattende.

Baggrunden for de lange kritiske indlæg – var før Generalforsamlingen i 2018 taget op i Bestyrelsen, det blev erkendt, at det er ret vanskeligt for enkeltmedlemmer på Generalforsamlingen at rejse og diskutere forslag - og få opbakning til samme. Som forsøg blev et vedtægtsforslag betegnet som § 4 vedtaget for at gøre det lettere for medlemmer at opstarte initiativer, der understøtter foreningens aktiviteter.

Forslag

Bestyrelsen anbefaler at dette "§ 4 tilbud" forlænges et år – i forbindelse med forberedelse til kloakeringsprojektet. Bestyrelsen er allerede i gang med at sikre, at foreningens medlemmer hjælpes bedst muligt i forbindelse med dette store entreprenørarbejde.

Mellemste lag

Det mellemste lag – Bestyrelsen. Består af 6 medlemmer - der vælges af - og er ansvarlig over for alle foreningens medlemmer, Generalforsamlingen.

Bestyrelsen forestår den daglige drift, økonomi, administration af vedtægter. Bestyrelsen orienterer foreningens medlemmer om udvikling, trusler og muligheder.

Vanskelige temaer har præget arbejdet i denne Bestyrelse – f.eks. intern/ekstern

Bestyrelseskommunikation, dokumentation, etiske retningslinjer, produktivitet, søgelyst.

Der er dannet et fundament for en Hjemmeside - der har potentiale til at tjene som kommunikationsplatform - der spejler og orienterer omkring foreningens fokusområder og mål. (Gert har forestået udviklingen og administration af denne Hjemmeside).

Der er blevet kæmpet for afklaring omkring grøfter i SAGT regi (Karl-Anker). Desværre er der ikke som i tilfældet med vejvedligeholdelse - fundet en løsning. Men en god sag tabes ikke ved et tilbageslag.

Et problem i forbindelse med grøfterne har i år været – mangel på vand i forbindelse med vurdering af grøftevedligeholdelse, reparation.

På sidste Generalforsamling blev det "vedtaget" at foreningen fokuserer på: Vedligeholdelse af veje og grøfter.

Det er vedligeholdelse af veje og grøfter, der binder foreningens tre medlemslag sammen.

Dette blev overført til en praksis på bestyrelsesmøderne og i bestyrelsesmødereferater – der blev opdelt i to dele:

A – mødeaktivitet

Denne del omhandlede bestyrelsesaktivitet + medlemmers aktivitet i forbindelse med vej/grøfte vedligeholdelse. Referat/orientering om denne aktivitet refereres åbent på Hjemmesiden efter hvert Bestyrelsesmøde. Det havde understøttet, hjulpet de to foreningsmedlemmer, der kom i klemme med "grusbunker".

B – mødeaktivitet

Det "tidligere" interne bestyrelsesmøde som Bestyrelsen "traditionelt holder" vedligeholdes i denne del af mødet. Her har man kunne fremlægge og diskutere ting der må opfattes som intern bestyrelsesviden, der ofte beskytter f.eks. medlemmer der har henvendt sig til Bestyrelsen.

Forenings basislag

Basislaget – alle foreningens medlemmer. Foreningens fundament, betalerne, løsninger og problemer.

Det er her de sociale ændringer sker, udvikles. Både samfundet og foreningen er i stadig udvikling og bevægelse. Foreningen startede med at etablere en badebro til Korevlen, så kom fokus på veje, suppleret med busdrift til/fra Valby. I begyndelsen en håndværker, netværksbaseret organisering. Nu en forening der administreres efter en ret markedsorganiseret fokus på vedligeholdelse af fælles veje og grøfter - til bedste kvalitet og mindste pris.

Et konfliktpotentiale i det basislag, som foreningen hviler på, blev afviklet 2017 ved bestyrelsens indsats igennem SAGT, der afklarede, at man ikke kan være vejgratist inden for foreningens vedligeholdelses ansvarsområde.

Generalforsamlingen 2018 tilstræbte at fortsætte det konfliktforebyggende arbejde ved at sætte Bestyrelsesfokus på grundejerforeningens hovedaktiviteter.

At understøtte initiativer, der kan inddrage medlemmer aktivt i foreningens aktiviteter.

Efter at have konstateret, at A, B strategien i bestyrelsen ikke genererede den forventede effekt, blev foreningens vejnet opdelt i fire vejafsnit (se hjemmesiden "Veje").

Der blev udpeget en ansvarlig for hvert af de fire vejafsnit (Grøn, Gul, Rød, Blå – se hjemmeside). En observations og erfarings udveksling imellem de fire vej "ansvarlige" skaber forøget aktivitet under A mødtedelen. En nærmere kontakt imellem bestyrelsen og medlemmerne vil kunne understøttes af f.eks. to § 4 medlemmer pr. vejafsnit, der hører til det pågældende område. Det ville skabe en nær kobling imellem bestyrelseslaget (mellemste lag) og medlemmerne, basis lag. Det ville medføre praktisk begrundede forslag på fremtidige Generalforsamlinger.

Forberedende arbejde i forbindelse med kloakeringsarbejdet.

Bestyrelsen er gået aktivt ind i at forberede sig på at begrænse de ulemper, der vil være forbundet hermed med et så stort arbejde, der vil berøre vore veje væsentligt.

Foreningen hører til de sidste, der får kloakeret i vores område. Vi kan derfor trække på erfaringer der er indhøstet i andre foreninger. Opdelingen i vejafsnit vil kombineret med direkte kontakt med lokale brugere være en stor hjælp til hurtig kommunikation i forbindelse med de ulemper, der desværre vil opstå.

Dette var Grundejerforeningen Kongepartens bestyrelsesberetning 2019.

Generalforsamlingen godkendte beretningen.

Ad 6)

På forespørgsel fra dirigenten til bestyrelsen blev det bekræftet, at der ikke var fremsendt andre forslag end nedenstående.

Forslag:**a. Persondatapolitik:**

Karl-Anker fremlagde foreningens forslag til persondatapolitik.

Godkendt og lægges på hjemmesiden under Generalforsamling/persondata.

b. Hjertestarter:

Karl-Anker fremlagde foreningens forslag, jf. udsendte papirer.

Oplægget til generalforsamling vedrører ansøgning om en hjertestarter placeret på Præstekravevej 6.

Ejeren vil tillade opsætning på garagebygning, og vil holde en hjertestarter med el (5-600 kr. pr år).

Trygfonden skal ansøges inden den 1. september 2019, hvis vi vil komme i betragtning i år.

Hvis vi kan få en hjertestarter bevilget som fadderskab i 3 år vil omkostningerne inkl. moms omtrentlig blive:

- Aut. elinstallatør, engangsomkostning 2-3000 kr.
- Årlig omkostning til drift af skab (ekskl. el), service, overvågning og forsikring 2-3000 kr.
- Yderligere årlig omkostning til selve hjertestarteren efter udløb af fadderskab ca. 5-700 kr.

Beløbsangivelserne er usikre, idet det vil kræve en mere dybtgående undersøgelse at fremkomme med mere nøjagtige tal, der dog stadig ville være et skøn.

Men den største usikkerhed ligger i, at der allerede nu inden for en afstand af ca. 1 km ved Danbolig,

Lyngvej 77, forefindes en tilgængelig hjertestarter. Endvidere forefindes der tilgængelige hjertestartere i

GF Skovvängen, Skovvängen 15, også i en afstand af ca. 1 km, og ved DagligBrugsen, Lyngvej 187, ca. 3 km.

En anden og ikke uvæsentlig faktor er, at det vil være en betingelse for at få en hjerte-starter bevilget, at vi registrerer hjertestarteren, og at vi kan anvise én eller flere "udbringer(e)", der er villige til at udbringe hjertestarteren, hvis der er brug for, at den bliver bragt ud til en person med hjertestop.

Tilgængelighedskriteriet, at den er nem at komme til, skal også opfyldes.

Bestyrelsens indstilling til forslaget er derfor, at vi vil lægge forslaget ud til en § 4 – gruppe, der kan komme med et gennearbejdet forslag til næste generalforsamling, hvor man både har taget hensyn til central tilgængelighed, og hvor udbringere er på plads.

Fra salen blev der stillet forslag om en hjertestarter placeret på og evt. i samarbejde med vandværket, som det mest centrale. Det blev ligeledes foreslået, at udvalget skulle arbejde hurtigt, således at en ansøgning kunne indsendes inden 1. september 2019.

Forsamlingen vedtog at oprette et §4 udvalg bestående af følgende fire personer:

Karl-Anker Thorn, Solvej 11, tovholder

Claes Lundbæk, Lærkevej 23,

Niels Klausen, Sølvmågevej 4,

Johnny Olesen, Gyvelhaven 14

Henrik Herlau, Gyvelhaven 21

c. Præsentation af ny hjemmeside - Gert Lauridsen

Ændringen skyldes et ønske om en mere fleksibel hjemmeside, der var hurtig og nem at redigere. Derfor faldt valget på 123/hjemmeside, som er modulopbygget med mange valgfrie elementer.

En hjemmeside har to formål:

1. at være ansigt udadtil, både som velkommen til nye beboere i området, og som reference for ejendomsmæglere til interesserede købere. Derfor skal hjemmesiden sige noget om områdets muligheder og også indeholde billeder fra den omgivende natur

2. at give om Informationer fra bestyrelsen til medlemmerne om alle faktuelle forhold, om opgaver og deres udførelse. Desuden som kommunikation mellem bestyrelse og medlemmer, og kommunikation fra medlem til medlem om valgfrie aktiviteter.

Derfor er hjemmesiden bygget op som den er med

- et mere traditionelt indhold om formål, bestyrelse, generalforsamling, veje & grøfter som mest har informativ karakter.
- en kommunikativ afdeling i form af "kom til orde – blog" og "Kontakt", som lægger op til sociale aktiviteter og meningsudveksling.

Blog-delen kræver nok lidt mod fra den uøvede internetbruger, men der er instruktioner på siden, og man skal bare kaste sig ud i det. Jeg har udnævnt mig selv til web-redaktør ind til videre. Vil du *sende et indlæg*, skriver du bare i "kontakt", så sætter jeg det op på siden.

Forslag om folder - Gert Lauridsen

Vi ønsker at supplere hjemmesiden med en hurtig vejviser til grundejerforeningen. Både som velkommen til nye medlemmer, til medlemmer som ikke bruger Internettet, og en hurtig reference med vigtige oplysning her og nu til at have liggende i køkkenskuffen. Indhold: Kort over området, kontaktoplysninger til bestyrelsen, om kloakering, afsnit-opdeling med kontaktpersoner. Sikkerhed og nabohjælp.

Hjemmesiden fik stor tilslutning fra medlemmerne og udgiften blev taget til efterretning. Forslaget om folderen blev sat til afstemning: For 6, imod 19. Hermed faldt forslaget.

d. Forslag om rådighedsbeløb - Karl-Anker Thorn

Bestyrelsen foreslår 1.000 kr. som max. ansøgningsramme pr. ansøgning. I budget 2019 og 2020 er der i budgetforslaget afsat en puljeramme på 10.000 kr. i hvert af årene.

Fra salen blev stillet forslag om 2.000 kr. som max ansøgningsbeløb pr. aktivitet, hvilket bestyrelsen ikke mente at kunne støtte.

Bestyrelsens forslag blev enstemmigt vedtaget i sin ordlyd.,

Ad 7)

Regnskab og budget – fremlagt af kasserer Karl-Anker Thorn

Bemærkning: Vores udgift til vedligeholdelse og pleje af veje og grøfter kan ikke bibeholdes i samme omfang i kommende år. Underskuddet er rent teknisk, idet der bruges af formuen.

Regnskabet for 2018 blev enstemmigt vedtaget.

Budget 2020

Bemærkning: Tallet for internet/hjemmeside/infolder nedjusteres med 2.000 kr. til i alt 3.000 kr. og det endelige budgettal for 2020 bliver således 183.000,00.

Det tilrettede budget 2020 indsættes på hjemmeside.

Med denne rettelse blev budget 2020 vedtaget enstemmigt.

Ad 8)

Fastsættelse af kontingent

Kontingentet foreslås uændret på kr. 400,- årligt. Enstemmigt vedtaget.

Bestyrelsen opfordres fra salen til at undersøge om nogen af vejbidragsyderne havde tinglyst medlemspligt.

Svar: Det er kassereren helt opmærksom på.

Ad 9)

Det foreslås at godtgørelsen til bestyrelsen forbliver uændret, vedtaget enstemmigt.

Ad 10)

Valg til bestyrelsen.

Dirigenten oplyste, at der skulle vælges en kasserer og to bestyrelsesmedlemmer for to år, en formand og et bestyrelsesmedlem for ét år og en suppleant samt tages stilling til en vakant bestyrelsespost.

Flemming Christensen foreslog, at Allan Wheadon blev valgt til bestyrelsen til trods for, at han ikke var til stede og ej heller havde afleveret en fuldmagt. Dirigenten konstaterede, at generalforsamlingen til trods for dette kunne tage stilling til at vælge Allan Wheadon.

Formand: Gert Lauridsen valgt for ét år

Kasserer: Karl-Anker Thorn genvalgt for to år

Bestyrelsesmedlem Flemming Christensen genvalgt for to år

Bestyrelsesmedlem: Allan Wheadon, Kongepartens Strandvej 55, nyvalgt medlem for et år

Suppleant: Claes Lundbæk valgt til suppleant for ét år. Alle blev enstemmigt valgt.

Bestyrelsen blev af forsamlingen bemyndiget til at lade en bestyrelsespost være vakant til fuldgyldig besættelse i valgperioden uden forudgående godkendelse på en generalforsamling.

Efter valget ser bestyrelsen således ud:

Formand Gert Lauridsen

Kasserer Karl-Anker Thorn

Bestyrelsesmedlem Flemming Christensen

Bestyrelsesmedlem Allan Wheadon

Suppleant Claes Lundbæk

Ad 11) Valg af revisorer

Revisor Dorte Koch genvalgt for ét år

Revisor Hanne Vitoft genvalgt for ét år

Revisorsuppleant Carsten Jensen, genvalgt for ét år

Ad 12) Evt.

Spørgsmål ang. tangrydning på stranden?

Svar: Det er et kommunalt anliggende. Bestyrelsen rykker kommunen.

Spørgsmål om vand for enden af lille bro mod syd.

Svar: Bestyrelsen undersøger.

Bemærkning: Der køres fortsat for stærkt på vejene.

Svar: Bestyrelsen undersøger, hvordan man kan skilte.

Karl-Anker Thorn takkede Ida-Lis for 14 års arbejde i bestyrelsen og Henrik Herlau for syv års godt formandskab.

Herefter lukkede dirigenten mødet kl. 12.40 og takkede for god ro og orden.

Mandag den 23. juli 2019

Underskrevet af:

Rene Christiansen, dirigent.

Elisabeth Heiberg, referent.