

23. april 2012

**Referat af ordinær generalforsamling,
Søndag den 22.april 2012 kl. 15.00 i Drøsselbjerg forsamlingshus.**

1. Valg af dirigent.
2. Valg af referent.
3. Optælling af stemmeberettigede medlemmer.
4. Formandens beretning om foreningens virksomhed i 2011.
5. Forelæggelse af det reviderede regnskab.
6. Godkendelse af budget for 2012 – herunder kontingent (bestyrelsen foreslår uændret 800 kr.)
7. Indkomne forslag 1,2 og 3 fra Henning Fardan – se bilag
8. Behandling af andre forslag.

(Husk forslag skal være formanden i hænde mindst 14 dage før generalforsamlingen.)

***"Bestyrelsen finder tiden moden til, at nye kræfter tager over,
hele bestyrelsen overlader deres pladser til friske kræfter"***

9. Valg af bestyrelse:

3 personer – for 2 år

2 personer – for 1 år

Suppleanter for 1 år

2 Personer

2 revisorer for 1 år

Bestyrelsen foreslår:

Ib Hansen

Lone Pedersen

2 revisor suppleanter for 1 år

Gabrielle Nielsen

Modtager genvalg

Niels Olsen

Modtager genvalg

**Såfremt at der ikke kan samles en ny bestyrelse, vil foreningens drift blive overtaget af en advokat,
- imod betaling.**

10. Eventuelt

Med venlig hilsen

Henning Hansen

Formand

Bestyrelsen udbeder sig fortsat e-mail adresser
hvis man har en sådan bedes den sendt til gf@drosselbjergklint.dk

Grundejerforeningen Drøsselbjerg Klint

Ad Punkt 1

Som dirigent blev Aksel Lumholt blev foreslået – og valgt.

Dirigenten konstaterede, at generalforsamlingen var lovligt indvarslet.

Herefter var der et forslag fra Preben Svensson om at ændre i foreningsordenen, således at personvalg blev taget før der stemtes om kontingent eller evt. kontingent stigning.

Begrundelsen herfor var at bestyrelsen havde trådt tilbage og såfremt foreningen skulle ledes af en administrator, ville det være en voldsom udgiftsstigning, som måske ville være 500, - per medlem.

Dirigenten takke for forslaget, men ønskede personvalg skulle tages under punkt 9 iht. Dagsorden.

Ad Punkt 2

Gert Bøje – fra bestyrelsen blev referent

Ad Punkt 3

Der var ca. 55 fremmødte hvilket var rigtig flot og ved fælles hjælp fik alle en siddeplads.

Disse repræsenterede 35 medlemmer og dertil 4 fuldmagter, i alt 39 gyldige stemmer.

Ad Punkt 4

Jeg starte min beretning med en speciel velkomst til nye medlemmer, der er kommet til i det forgangne år.

Der er afholdt 6 bestyrelsesmøder.

Vejene.

Valhallavej og Mjølnersvej er blevet skrabet og fået et godt lag grus, jeg regner med at de igen vil blive sprøjtet sidst i maj, for at mindske støvet.

Der er lagt et læs grus på Valhallavej ud for Mjølnersvej, det må meget gerne benyttestil reparationer af hullerne på stikvejene. Jeg håber det vil fungere lige så godt som sidste år.

Dræn:

Dræn og brønde er blevet renset og spulet i 2010.

Skulle der efter vinterens sne, regn og slud stå lidt vand i hjulsporene, er der grus som jeg nævnte før, til at udbedre skaderne.

Badebroen:

Den blev da sat ud sidste år. Vi var ikke tilfredse. Desværre blev "Steff", som plejer at udføre dette arbejde syg og hans søn overtog udsætningen, det blev ikke helt godt.

Vi var ikke tilfredse, jeg påtalte det flere gange over for Steff.

I august kom en voldsom storm, hvor 8 broplader littede og sejlede ned ad stranden.

*De blev senere fundet og båret retur iflg. E-mail fra Torsten Baun, En tak til **Torsten** for det. Desværre kan vi ikke stille meget op mod naturens luner.*

Trappen;

Den har givet meget tumult.

Det blev vedtaget på generalforsamlingen 2011, at trappen skulle op. Den var farlig at færdes på.

I dag er det et stort skred i skråningen, der hvor trappen har stået. Jeg kan ikke se andet end, at hvis den var blevet stående, var den havnet helt nede på stranden.

Med hensyn til diverse skrivelser som alle skulle have fået mailet eller tilsendt, vil jeg overlade til generalforsamlingen at tage stilling til.

Grundejerforeningen Drøsselbjerg Klint

Båtpladsen:

Må kun bruges en gang om året helt nøjagtig den 23. juni, Sct. Hansaften, uanset hvilken dag det er i ugen.

Iflg. kommunens nye brandregulativ, som forbyder afbrændinger, er der ikke afholdt andre afbrændinger i vores forening i 2011. Kun til Sct. Hans er der tilladelse til at køre afklip til bålet.

Jeg skal gøre opmærksom på, at der ikke bliver tømt affaldsposer fra stranden eller friareal om vinteren. Det er kommunens renovation, der skal sørge for det.

Desværre har folk svært ved at bære deres hundeposer med hjem. I vinterens løb er der smidt 63 hundeposer i en bunke ved bænken nær trappen.

Ærlig talt! - er det så svært at tage posen med hjem til egen affaldsbeholder?

Orientering fra Renovationsteamet: i Kalundborg kommune.

Vedrørende sækkemærker:

Hvis du har ekstra affald, kan du købe sækkemærker.

Sækkemærkerne klæbes på en almindelig affaldssæk, som stilles ved siden af affaldsbeholderen. Sækken tages med ved næste tømning af affaldsbeholderen.

Sækkemærkerne kan bestilles på www.kalundborg.dk under "Affald og genbrug."

Levering indenfor 5-8 hverdage. Prisen på sækkemærker er i 2012, 100,- kr. for 3. stk.

Sækkemærkerne kan også købes hos "Borgerservice Kalundborg, Gørlev Bibliotek og Svebølle Rådhus.

Det er muligt at tilmelde sig på SMS service, der fortæller hvornår der bliver afhentet affald, og indsamlet storskrald.

Du kan tilmelde dig SMS service på www.kalundborg.dk under "Affald og genbrug"

Man kan ringe på tlf.. 5953 5251 og blive tilmeldt ordningen.

Der indsamles storskrald 2 gange om året. Man kan tilmelde sig og læse mere om ordningen. på www.kalundborg.dk under Affald og genbrug.

Med hensyn til tømning af affald 1 x ugentlig i sommerperioden, er det taget op i Landliggerudvalget, men det er svært at få gennemført.

Vi har stadig 20 km. fartbegrænsning.

Til hundeejerne - Husk hundeposen - og hold hunden i snor.

Jeg vil hermed slutte min beretning.

En stor tak til bestyrelsen for godt samarbejde i de mange år, vi har været sammen og holdt sammen om arbejdet i Drøsselbjerg grundejerforening.

Alle ønskes en god sommer

Der var enkelt spørgsmål til beretningen, et medlem ønskede yderlig spuling af dræn på Jarlsvej.

Herefter blev beretningen godkendt.

Grundejerforeningen Drøsselbjerg Klint

Ad Punkt 5

Kassereren havde meldt forfald, og Ib Hansen fremlagde regnskabet og redegjorde for hvad punkterne indeholdt. Der var et enkelt ønske om driftsregnskabet skulle være mere detaljeret. Henning Fardan som igennem mange år har revideret vort regnskab fortalte, at det tidligere var prøvet, men for de fleste virkede mere uoverskueligt. Men interesserede medlemmer altid kan få adgang til at se det reviderede regnskab. **Herefter blev regnskabet godkendt.**

Ad Punkt 6

Der udspandt sig en debat om rækkefølgen vedr. bestyrelsens budgetforslag. (– uden kontingent stigning) kontra Fardan's forslag om kontingent stigning på 250,- kr.

Først blev der stemt om bestyrelsens budgetforslag. **Budgettet blev godkendt**

Derpå blev der stemt om forslaget om stigning på 250,- kr. - det blev nedstemt.

Kontingentet er fortsat 800,00 kr.

Ad Punkt 7- Indkomne forslag fra Henning Fardan

Forslag 1 vedr. at genskabe trappen, af de gamle trappedele (– placering syd for nedkørslen):

Der var en længere debat vedr. behovet for en trappe, kontra brugen af nedkørslen, samt fremtidig placering.

Forsamlingen vedtog at flytte trappen hen, SYD for nedkørslen – altså på den anden side af nedkørselen i forhold til hvor den har været før.

Fardan havde dog det forbehold at de frivillige i ”Trappe-sjakket” om foråret var optaget med private gøremål, men han mente at trappen kunne stå klar i forsommeren. **Forslaget blev vedtaget.**

Forslag 2 vedr. – skal nabo foreningens ”Bro-sjak” fremover skal montere broen?:

Der var enighed i forsamlingen, om at broen skulle flyttes hen til den eksisterende bådplads, således at den kom til at stå ved den nye trappe.

– grundet den flade havbund skal broen muligvis forlænges, for at nå bedre vanddybde.

Tilbudet fra ”Bro-sjakket” indbefattede ikke denne flytning, men Ebbe Christensen påpegede at der,

i det netop vedtagne budget, var afsat ekstra midler til flytning af badebroen. **Forslaget blev vedtaget.**

Forslag 3 vedr. kontingent stigning

Det blev behandlet under punkt 6, og der blev det nedstemt.

Ad Punkt 8 Indkomne forslag fra Aksel Lumholt.

Forslag 1 vedr. tillidserklæring til bestyrelsen

Lumholt fremlagde sit forslag og efter debat i salen, valgte han at trække forslaget.

Forslag 2 vedr. ny badebro

Da alle ”Bro-kyndige” personer mente at selve bro-delene var i god forfatning, og at broens fremtidige placering, syd for nedkørselen, ud for den eksisterende bådplads, nu var afklaret. Valgte han at trække forslaget.

Forslag 3 vedr. at afhænde trappen -forslaget blev trukket.

Grundejerforeningen Drøsselbjerg Klint

Ad Punkt 9 Personvalg

Gert fra bestyrelsen, fortalte at alle de personer, som i år var på valg, ikke ønskede genvalg.

Tilbage for eet år var kun Henning-formand og Gert. – de to ønskede at stille deres pladser til rådighed, for friske kræfter.

Herefter var der en del indlæg fra salen både for og imod denne løsning. Samt en kraftig opfordring om, at alle gamle som unge, havde ret – (og pligt) til at tage en tøm i bestyrelsen. Dette afstedkom også en debat om, hvem som var valgbar til bestyrelsen, og vedtægternes måtte derpå nærlæses. (se vedtægternes § 12)

Ifølge vedtægterne § 12 skal formand og kasserer vælges direkte på generalforsamlingen.

Bjarne Thor blev valgt direkte af forsamlingen til kasserer, dog ønskede ingen umiddelbart at være formand.

Der var dog så stor interesse, at der var kampvalg om pladserne i bestyrelsen.

Ib Hansen og dirigenten udgjorde stemmetællere, ved den skriftlige afstemning.

Den nye bestyrelse består af:

Jens Dollerup Hellasvej 5

Linda Møller Hellasvej 8

Henning Fardan Dionysosvej 9

Ole Hansen Mjølnersvej 21

Bjarne Thor Jarlsvej 8 (blev valgt direkte til kasserer)

(Bestyrelsen konstituere sig senere, herunder også hvem der er valgt for eet eller 2 år)

Herefter var der freds-valg til følgende poster:

Suppleanter - valgt for eet år:

Kaj Petersen

Hugo Nordbo

Revisor- valgt for eet år:

Vibeke Nielsen

Lone Pedersen

Revisor suppleanter valgt for eet år:

Gabrielle Nielsen

Niels Olsen

Grundejerforeningen Drøsselbjerg Klint

Ad Punkt 10 Evt.

Erik Larsen takkede bestyrelsen for deres arbejde og fremhævede 2 som for ekstraordinær lang tro tjeneste.

- Kasserer Ingelise for 17 års rettidig omhu med foreningens penge.

- Formand Henning for 24 års arbejde både i foreningen, men også i landliggerudvalget.

De blev begavet med et par flasker.

Herpå rundede dirigenten dagen af, med et par formanende ord, og en almen opfordring til medlemmerne;

"Der har været for megen personlig kævl, nag og strid, og at det er trist at konstatere, at forsamlingen er så "fattig" socialt, at den ikke er i stand til at kunne værdsætte en bestyrelses arbejde. Det er en sølle afsked med en afgående bestyrelse. Sæt pris på de personer, der yder en særlig indsats for fællesskabet – også selv om du ikke altid er enig med dem"

"Det bør og skal være rart at have sommerhus i vores forening"

Den afgående formand takkede Dirigenten for at have ledet slagets gang.

Mødet sluttede kl. 18.00

Referent: Gert Bøje 25. april 2012

Godkendt af dirigent Axel Lumholt dato: 27.april 2012

Kontingent for 2012 er 800kr, beløbet bedes overført til vores konto i Finansnetbanken/

Lolland sparekasse reg.6610 nr. 254 1961 eller

Danske Bank/girobank reg.1551 nr. 654 5297

Husk at oplyse vejnavn og nr.
