

Bestyrelsens beretning 2015

Endnu et år er gået i Nærum Park og ligesom de andre år har der været masser af aktiviteter ikke mindst på bygge og anlægsfronten.

Som det efterhånden er tradition, har vi haft endnu et år med fugearbejde på blokkene. I år var det blok 3, hvor fugearbejdet blev påbegyndt i den ene ende af blokken. Resten af blok 3 færdigøres i 2015.

Så har vi fået færdiggjort anlægsarbejdet med stierne ved Molokkerne, og vi har reetableret tørregårdene og endda givet dem en mindre ansigtsløftning.

Sidst men ikke mindst er bestyrelsens forslag om renovering af vores vaske og tørrefaciliteter, samt indkøb af nye maskiner færdiggjort, ligesom vi har fået etableret vores vaskeklub, som allerede tegner til at blive en stor succes.

Bestyrelsen har taget projektet lidt videre end oprindeligt beskrevet i forslaget. Det vil jeg redegøre for senere, ligesom jeg også vil beskrive de øvrige aktiviteter nærmere, i beretningen.

Bestyrelsesarbejdet

Bestyrelsen fik i 2014 tilgang af en ny suppleant, Kåre Børjesen.

Sammensætningen af bestyrelsen ved generalforsamlingen i 2015, ser derfor således ud.

Formand:	Kim Hansen
Næstformand:	Peter Lund
Best. medlem:	Søren Hedegaard Sørensen
Best. medlem:	Bjarne Lund Olesen
Kasserer:	Claus Nordkild
Suppleant:	Kåre Børjesen

Bestyrelsen er sammensat af folk med forskellig baggrund og forskellige kompetencer. Det forsøger vi at udnytte ved at give det enkelte medlem ansvar for forskellige områder i bestyrelsesarbejdet. På den måde sikrer vi, at vi har de rigtige kompetencer på de enkelte områder.

På større projekter som f.eks. arbejdet med vaskerierne eller Molokkerne og anlæggelse af stier, er der typisk 2-3 medlemmer, der arbejder intenst med den enkelte opgave.

Fælles for alle opgaver er, at hele bestyrelsen er involveret og har medindflydelse på de beslutninger der tages omkring den enkelte opgave.

Bestyrelsen holder møde én gang om måneden. Nogle gange kan der godt være behov for ekstra møder, ved f.eks. større projekter o. lign.

Det har været et travlt år for bestyrelsen. Der har været mange projekter at holde snor i, og der har været mange møder med leverandører, entreprenører mm.

Jeg er stolt af at vi som bestyrelse har formået at styre alle disse projekter sikkert i havn, og samtidig holdt os inden for de økonomiske rammer, som vi var blevet pålagt.

Jeg vil godt benytte lejligheden til at sige en stor tak til bestyrelsen og suppleanten for en fantastisk indsats i 2014!

Økonomi

Nærum Park er bygget i slutningen af 50'erne, og det betyder, at der er mange steder, hvor der er behov for renoveringer og fornyelser. I 2005 udarbejdede ingeniørfirmaet Force Technology en rapport over nødvendigt vedligeholdelsesarbejde, som bør iværksættes og gennemføres over en 10 årig periode. Denne rapport omfatter, udover renovering af sokler, altaner og fuger, også udskiftning af varmecentraler samt hel eller delvis udskiftning af varmtvandsrør.

Siden rapporten blev udarbejdet i 2005 er følgende gennemført:

- renovering af sokler
- udskiftning af fuger på blokkene 1,2,3 og 6
- reparation af altaner på blokkene 1,2,3 og 6
- udskiftning af alle tre varmecentraler

I de kommende år agter bestyrelsen at gennemføre:

- udskiftning af fuger på blokkene 3, 4 og 5
- reparation af altaner på blokkene 3, 4 og 5

Med så omfattende og ikke mindst udgiftstunge opgaver forude, er der behov for en struktureret og fremadsynet budgetplanlægning for at sikre økonomien i foreningen.

I 2011 introducerede bestyrelsen 10 års planen, som udover at give et overblik over de større opgaver, som bestyrelsen har planlagt i årene fremover, også sikrer, at der er penge til opgaverne, så vi undgår at skulle ud og optage lån, eller bede beboerne om ekstra penge.

10 års planen er vedlagt denne beretning. Beløbet for hvert enkelt år er posteret som planlagt vedligehold i budgettet.

Vicevært/Serviceopgaver

I slutningen af 2013 ændrede vi modellen for vicevært og serviceopgaver i Nærum Park. Indtil da havde det været sådan at viceværten, udover de almindelige viceværtsopgaver, også tog sig af arbejdet i det grønne, renholdning af kældre, tømning af affald, saltning og snerydning mm.

Da vi skulle ud og ansætte ny vicevært i slutningen af 2013, lavede vi en revurdering af alle disse opgaver og besluttede at lave en model med en deltidsvicevært, som tager sig af de små opgaver som gennemgang af området, opsamling af affald, skift af pærer, kontakt til beboere og håndværkere samt kontrol og gennemgang af håndværkernes arbejde.

De store opgaver, som trappevask, græsslåning, hækkeklip, rengøring og snerydning, besluttede vi at udlicitere, ud fra en forventning om at opnå en bedre kvalitet ved at bruge fagfolk, som har ekspertise og erfaring på området og som frem for alt har de rigtige værktøjer. En besparelse på vedligehold og nyanskaffelser af diverse værktøjer, ville ligeledes kunne opnås ved at lade eksterne stå for de større serviceopgaver.

Vi har nu kørt med denne model i lidt over et år, og bestyrelsen er af den opfattelse at vi tog den helt rigtige beslutning.

Vores serviceopgaver ligger nu i en fast ramme med præcise aftaler om hvornår de skal udføres, og de økonomiske rammer er ligeledes fastsat.

Vi har nu en fast kontrakt med to udbydere på hhv. det grønne område, samt opgaver med rengøring, trappevask, tømning af affald og snerydning.

Det har givet os et bedre overblik over udgifterne til serviceopgaver, ligesom det har givet en mere effektiv struktur på planlægningen af de enkelte serviceopgaver.

Vores vicevært har nu opgaven med at koordinere disse opgaver og lave aftaler med udbyderne og sikre at de opgaver der skal udføres, bliver udført til tiden.

Derudover foretager vores vicevært kvalitetskontrol af det udførte arbejde og rapporterer tilbage til bestyrelsen.

Bestyrelsen er meget tilfreds med den nye model, som vi agter at fortsætte med i de kommende år.

Affald

I starten af 2014 tog vi vores nye affaldssystem i brug, de såkaldte Molokker.

Efter en periode hvor vi måtte erkende at kapaciteten var utilstrækkelig, besluttede vi og anskaffe en ekstra Molok, som blev placeret mellem blok 5 og 6.

Nu har vi kørt med den nye ordning i et år og det er bestyrelsens opfattelse, at beboerne er tilfredse med den nye ordning. Vi har haft et par hændelser hvor der blev smidt affald ved siden af Molokken og et tilfælde hvor vi blev nødt til at købe en ny pose til en af Molokkerne, da en beboer havde smidt en skarp metalgenstand ned i, så posen revnede. Men ellers synes vi at det går rigtig fint med at bruge Molokkerne.

På generalforsamlingen i 2014 fremlagde bestyrelsen en plan om at anlægge et stisystem ved blok 2 for at gøre adgangen til Molokkerne ved p-pladsen lettere for de beboere der bor i blok 2 og 3.

Derudover lovede bestyrelsen at reetablere de tørregårde hvor der var blevet anlagt Molokker.

Her før generalforsamlingen i 2015 er bestyrelsen stolt af at kunne præsentere beboerne for et færdiganlagt stisystem, samt 4 tørregårde der ikke kun er blevet reetableret, men også har fået en væsentlig ansigtsløftning, så de tager sig meget bedre ud end før.

Vi håber beboerne er tilfredse med det færdige resultat.

Vaskeri

På generalforsamlingen i 2014 fremlagde bestyrelsen et forslag om at etablere vaskerier i alle blokke, så hver blok ville have minimum 1 vaskemaskine, 1 tørretumbler, 2 tørrerum til vasketiderne, samt et fælles tørrerum til de beboere der stadig ønskede at vaske i egen lejlighed. Derudover foreslog bestyrelsen samtidig at etablere en vaskeklub for de beboere i Nærum Park der vasker i vaskerierne.

Det lå i forslaget at der i første omgang kun skulle indkøbes maskiner til de blokke hvor der manglede, og så skulle resten af maskinerne udskiftes når de var udtjente.

Da vi kom i gang med arbejdet efter sommerferien, blev projektet mere omfattende end beskrevet i det oprindelige forslag. Vi startede med at finde et egnet rum i blok 1, hvor der indtil nu aldrig har været vaskeri, kun tørrerum. Da vi begyndte på renoveringen af rummet og opbygning af sokler til maskinerne, blev vi enige om at videreføre dette og ligeledes foretage en gennemrenovering af de andre vaskerier og bringe dem i en rigtig pæn stand.

Da der skulle indkøbes maskiner, kunne vi godt se at det ikke gik at sætte de gamle maskiner ind i de helt ny renoverede vaskerier og besluttede derfor at indkøbe nye maskiner til alle vaskerierne og skille os af med de gamle maskiner. Udover at få en større rabat ved indkøb af alle maskiner på én gang, giver det os også en større besparelse på både strøm og vand.

For bedre at kunne administrere adgangen til vaskerierne, og undgå et større arbejde med at administrere nøgler og låse, besluttede vi at etablere et nyt låsesystem, med en brik i stedet for en nøgle. Vi har fundet en god løsning, som er monteret på de eksisterende døre og med den eksisterende lås, så det kun er den manuelle vrider der er fjernet.

Dette er en løsning som senere vil kunne etableres på vores yderdøre til kældrene, så vi nemmere kan administrere adgangen til kældrene, f.eks. ved kun at give den enkelte beboer adgang til kælderen i sin egen blok. Vi har endda mulighed for i særlige tilfælde at kunne gå tilbage og se hvem der er gået ind af en bestemt dør, med en bestemt nøgle på et bestemt tidspunkt. Det kan forhåbentligt være med til at minimere den række af indbrud vi desværre har oplevet i kældrene indenfor det seneste år. Bestyrelsen arbejder videre med dette og forventer at kunne præsentere et forslag på generalforsamlingen i 2016.

Vi er godt klar over at vi med disse relativt store beslutninger er gået langt udover de beføjelser vi fik på generalforsamlingen, men når vi ser på det færdige resultat og på det antal beboere der allerede har tilmeldt sig vaskeklubben, så er jeg overbevist om at vi tog den rigtige beslutning. Rent økonomisk betyder det også at det har været nødvendigt at udsætte nogle af de projekter der var planlagt for 2015. Det gælder bl.a. påbegyndelsen af renovering af opgangene, som vi i stedet planlægger at sætte i gang, tidligst i 2016.

Nærum Park har i mange år måtte trækkes med vaskerier i gamle forfaldne rum, med gamle maskiner der udover at kræve en del i vedligehold og være bekostelige i vand og strøm, også var udstyret med et gammeldags møntsystem som ikke kun krævede at beboerne skulle have mønter med når de skulle vaske, men også gav bestyrelsen og viceværten ekstra arbejde når mønterne skulle samles ind og tælles. For ikke at tale om den udfordring det efterhånden var blevet at finde et pengeinstitut der ville tage imod mønterne.

Nærum Park har nu et top moderne vaskeri, med helt nye maskiner i alle blokke. Vi har en enkelt adgang til vaskerierne.

Det vil ikke kun Nærum Parks beboere have glæde af i mange år fremover, men det vil også være et væsentligt aktiv for kommende købere.

Jeg vil godt benytte lejligheden til at takke Peter og Søren fra bestyrelsen og ikke mindst vores vicevært Per for at være tovholdere på dette projekt og styre det sikkert i land.

Bygninger

Som tidligere nævnt, er vi i gang med en større renovering af fugerne på blokkene.

I forbindelse med det arbejde, udføres der reparation og maling af altaner, samt maling af facade, spær mm.

Arbejdet fortsætter i år på blok 3, som blev påbegyndt sidste år. Arbejdet forventes påbegyndt i foråret 2015 og forventes at vare 5-6 uger.

Bestyrelsen gennemgik i 2013 vores opgange, med henblik på at starte en trinvis renovering, startende med de opgange, der er i dårligst stand.

Planen er at tage 3-4 opgange om året, alt efter hvad budgettet tillader i forhold til andre opgaver. Vi forventer at fremlægge en mere detaljeret plan for dette, på generalforsamlingen i 2016.

Grønne Områder

Bestyrelsen har over en årrække, arbejdet med at tilpasse de grønne områder i Nærum Park, så de fremstår harmoniske i forhold til udseende og placering.

Dette arbejde er nu lagt i hænderne på bestyrelsesmedlem Bjarne Lund Olesen, som har udarbejdet en langsigtet plan, med en detaljeret beskrivelse af de ændringer vi ønsker at foretage i det grønne område. Ændringerne er prioriteret i forhold til nødvendighed, arbejdsmængde og ikke mindst økonomi.

Bestyrelsen vil hvert år gennemgå denne plan og tage beslutning, om hvilke opgaver der skal gennemføres i det indeværende år.

Vi lægger planen op på hjemmesiden, så beboerne kan følge med i udviklingen og evt. komme med kommentarer, til de ændringer vi har planlagt.

Bestyrelsen har besluttet at fjerne den store sandkasse ved blok 5 og 6, da den er misvedligeholdet og ikke benyttes. Der vil i stedet blive sået græs på arealet.

Arbejdet vil blive igangsat i løbet af sommeren.

Bestyrelsen har i 2014 indgået en fast aftale, med anlægsgartner Arne Højlund om vedligeholdelse af de grønne områder. Aftalen indeholder bl.a. hækkeklip, lugning samt kantklipping i bede.

Beskæringer og beplantninger aftales og afregnes efter behov.

Græsslåning og kantklipping foretages stadig af Gladsaxe Rengøring.

Arrangementer

Sommerfest

Bestyrelsen afholdte i august en sommerfest for alle beboere.

Vi havde slået teltet op og hevet grillene frem og sørget for levende musik, leveret at vores nye suppleant i bestyrelsen Kåre Børjesen. Desværre viste efterårsvejret sig ikke fra sin pæne side og det var nok den væsentligste årsag (håber vi) til at der ikke var så mange som valgte at deltage.

Til trods for det blev det en rigtig hyggelig aften.

Jeg vil gerne benytte lejligheden til at takke Kåre for et fremragende musikbidrag, som vi håber vi kan trække på igen til næste år.

Bestyrelsen planlægger til trods for det lave fremmøde i 2014, også næste år at gennemføre en sommerfest i august måned.

Vi sender en dato ud i god tid, så beboerne kan sætte kryds i kalenderen.

Gode idéer til udvikling af sommerfesten modtages gerne, ligesom vi selvfølgelig altid er interesseret, hvis der er nogen der har lyst til at hjælpe med at arrangere, rejse telt mm.

Fastelavn

Fastelavn var som de andre år en stor succes med mange børn, forældre og bedsteforældre.

Vi havde i år valgt at udvide arrangementet, med servering af fastelavnsboller og kakao i bestyrelseslokalet efter tøndeslagningen.

Det var ligeledes en stor succes, så det vil vi også gøre i år.

Fastelavn er i år søndag d. 15. februar. Sæt kryds i kalenderen og hold øje med opslaget i opgangene.

Nærum Parks hjemmeside naerumpark.dk bliver løbende opdateret med informationer og opslag.

Her finder du vores vedtægter og husorden ligesom du kan finde information om bl.a. vaskeklubben, håndværkere og bolignet. Der er også en information til nye beboere og i 2014 har vi tilføjet et afsnit om renovering af lejligheder, hvor du kan se hvad du skal være opmærksom på når de igangsætter en større eller mindre renovering af din lejlighed.

I 2011 fik hjemmesiden et nyt udseende, og det blev bl.a. muligt at abonnere på nyheder både på mail og Twitter.

Vi vil stadig tage hensyn til de beboere, der ikke benytter internettet og sørge for at vigtige informationer bliver slået op på opslagstavlerne. Derudover vil Nærum Park Nyt blive udgivet ca. hver 3. måned.

I erkendelse af der i Nærum Park efterhånden bor en del beboere der ikke læser dansk, har vi i løbet af 2014 i stigende grad valgt at oversætte vigtig information til engelsk. Det vil vi fortsætte med.

Til slut vil jeg gerne benytte lejligheden til på bestyrelsens vegne at sige tak for et godt samarbejde til vores administrator Poul Turley fra advokatfirmaet Schou & Turley. Det er et privilegium at have Poul til rådighed ved stort set alle bestyrelsesmøder. Det giver Poul en større indsigt i bestyrelsens arbejde og udfordringer, og derved også en bedre mulighed for at rådgive os. Også en stor tak til revisionsfirmaet Arne Bang for at bistå os med regnskab og budgetter.

Bestyrelsesarbejdet i Nærum Park varetages af en gruppe engagerede beboere, som gør et stort stykke arbejde for at sikre god trivsel og økonomi i Nærum Park. Men I kan også være med til at påvirke bestyrelsens arbejde og beslutninger ved at sende input med nye initiativer og forslag til ændringer eller forbedringer. Vi har alle et ansvar for at Nærum Park er et rart sted at bo.

Bestyrelsen for ejerforeningen Nærum Park

Nærum den 1. februar 2015

Kim Hansen, formand

Peter Lund, næstformand

Claus Nordkild, kasserer

Søren Hedegaard Sørensen Bjarne Lund Olesen