
Referat af generalforsamlingen den 26. juni 2011

1

Følgende grundejere var repræsenteret ved generalforsamlingen:

 Blomstervej 11, 13, 14
 Tulipanvej 3, 4, 6, 13, 14, 18
 Krokusvej 2, 3, 5, 7, 10, 20, 22

1. Valg af dirigent.

Mogens Pedersen blev foreslået og valgt uden modkandidater. Dirigenten
konstaterede, at generalforsamlingen var lovligt indvarslet.

2. Formandens beretning.

Ca. 25 personer er tilmeldt generalforsamlingen. Vi repræsenterer 16
grundejere.

To medlemmer af foreningen er afgået ved døden i det forløbne år. Det er Knud
Winther, Krokusvej 7, og Ernst Hansen, Krokusvej 28. Jeg beder forsamlingen
om at rejse sig og mindes Knud og Ernst ved et øjebliks stilhed.

De fælles minder – og de fælles mål og aktiviteter udgør kernen i det, som man i
dag kalder SAMMENHÆNGSKRAFTEN i samfundet. Det gør de også i
Blomstervænget.

Vedligeholdelse af vores TRADITIONER – de fælles aktiviteter – også i form af
fester – er noget af det kit, der bevarer helheden i området.

Hvert femte år fejrer vi grundejerforeningens jubilæum. Foreningen blev stiftet
den 20. juni 1970. I 2010 kunne vi derfor fejre foreningens 40-års-
jublilæum. Vi markerede det den 31. august med et festligt samvær på
Blomstervej 14 hos familierne Fredløv og Kristensen.

Det var et brag af en fest med mange deltagere og rigtig hyggeligt samvær, der
varede til . Hvis der er billeder fra festen, så lægger vi dem meget gerne ind på
vores hjemmeside.

Ellen Thyme, Annelise Prüsse-Nielsen og Kurt Kristensen skal have en
særlig tak for jeres dygtige organisation af festen – også en stor tak til Peter
Fredlund, som stod for løjerne efter middagen. Det blev en minderig dag for os
alle.

Vores traditionsrige fællesarrangementer (forårets kendte)

o Strandrensning : Igen et pænt fremmøde og et hyggeligt samvær.
Og vi fik ryddet helt op på stranden. Det var en overkommelig opgave
– der var faktisk ikke meget skrald at hente. Tak til Annelise og Peter

Referat af generalforsamlingen den 26. juni 2011

2

Prüsse-Nielsen, fordi I stillede hus til rådighed og sikrede os nogle
dejlige snitter – som afslutning på arbejdet.

o Indsamling til Skt. Hans-bål den 11 juni: Også et hyggeligt – og
slidsomt – samvær, hvor ikke mere end 10 mennesker tog slæbet og
fik samlet sammen til et stort bål. Igen en tak til Bjaldby for
tilvejebringelse af traktor og vogn til formålet.

o Skt. Hans-aften den 23 juni: Vi sang traditionen tro fædrelandets
sange, ført an af vores dygtige og tapre forsanger Mette Thyme. Der
var mange mennesker forsamlet. – Vi havde inviteret sognepræsten i
Kirke Stillinge – Morten Brøgger til at holde båltalen. Han holdt en fin
”tidehvervsk” tale om frihed, ansvar og identitet, som vi måske kan få
ind på vores hjemmeside.

Grundejerforeningen har i øvrigt nu købt det højttaleranlæg, som vi
brugte ved stranden. Det fungerer godt, og det betyder at deltagerne
kan høre hvad der blev sagt – også i en omblæst situation.

Vi har afholdt 3 bestyrelsesmøder siden sidste generalforsamling og har især
drøftet følgende:

1. Bevarelsen af det åbne område: Initiativet ”Se udsigten med din nabos
øjne”. Dette arbejde vil Jens Lydolph-Nielsen give en lille introduktion til i
forlængelse af denne beretning. Jens vil samtidig introducere til foreningens
hjemmeside, hvor man finder initiativet beskrevet – og

2. Hjemmesiden www.blomstervænget.dk forsøger vi til stadighed - langsomt,
men stødt – at forbedre. Vi vil gerne basere mere kommunikation i
grundejerforeningen på hjemmesiden.

3. Og endelig har vi løbende drøftet fællesarealerne.

Dette sidste punkt vil jeg koncentrere min del af beretningen om. Hvad angår
fælles arealerne er det vores primære opgave at sikre

o Vedligeholdelse af veje udgør en stigende og stadig større del af
grundejerforeningens udgifter. Indtil dato har vi brugt et fordelagtigt
tilbud af en vejmand. Han er 80 år – og når han ikke kan mere, så
bliver det dyrere – væsentligt at holde vejene ved lige. Men vi bruger
vejene jo også stadig mere, for vi benytter vores sommerhuse stadig
hyppigere. – Det er en af årsagerne til, at kontingentet til
grundejerforeningen foreslås forhøjet en lille smule i år. Lige som for to
år siden.

o Opmåling af vendepladser: Vi har i bestyrelsen besluttet, at vi skal
måle alle vendepladser op. Det vil være meget dyrt, hvis en landmåler
skal gøre det – så vi har engageret en mand lokalt, som vil kunne finde
pælene. Hvorfor er det vigtigt: Jo, flere af vendepladserne er ved at
gro til. Jo mere tingene gror til, jo mere usikker bliver afgrænsningen
til vejarealerne. Og i sidste ende begynder nogle af os at tro at
grænsen mellem vores grund og fællesarealet er anderledes, end den i
virkeligheden er. Og efter en 20-30 år, så kan man vinde hævd på sin
gode tro.

Referat af generalforsamlingen den 26. juni 2011

3

o Opmåling af vendepladsen på Tulipanvej 1-4 blev foretaget, fordi
vendepladsens jordbundsforhold skulle forbedres. Belægningen
samlede vand og gjorde et pænt stort område næsten utilgængeligt
ved stort regnfald. – Senere bliver vi også nødt til at se lidt nærmere
på vejene som sådanne. Der er alt for mange hække, buske m.v. som
vokser ud over vejene. Vejene er udmatrikuleret til 8 og 6 meters
bredde. Nogle grundejere synes, at det også er kønnere med
bevoksning, men vejenes bredde/areal er bestemt af myndighedskrav,
som bl.a. har at gøre med, hvordan brandbiler og redningsfartøjer i
øvrigt kan komme frem på området. Så det skal vi bare overholde. Og
det er en bestyrelsesopgave.

o Udkørslen ved ”Strandlyst”. Vi har haft lidt problemer med
oversigtsforholdene, når vi kører ud fra Blomstervej. Der er somme
tider en skiltning, som vanskeliggør overblikket. Jeg har et par gange
talt med ejeren og bedt om, at hans skiltning tager hensyn til
udkørslen fra Blomstervej. Grundlæggende er han positiv over for
vores synspunkter. Men det er som om at forståelsen kun varer nogle
få uger – så er skiltene for langt ude igen. Vi må i bestyrelsen
overveje, hvad vi kan gøre mere permanent.

Afsluttende henviser jeg igen helt overordnet til ledetråden for bestyrelsens
arbejde, nemlig at vi har et dejligt sommerhusområde, som vi værner om ud fra
de velkendte kriterier:

 et lyst område – ikke en plantage
 havudsigt eller havglimt til flest mulige – så langt tilbage på arealet som muligt
 et åbent område – veje skal ikke være plankeværker
 bevarelse strandfaunaen, vi skal ikke skabe havekolonier.
 mindst mulig skelmarkering.

Vi arbejder i bestyrelsen aktivt på, at fastholde denne vision og vi arbejder
selvfølgelig med at sikre overholdelse af de bestemmelser, som ligger i
vedtægter og deklaration.

I de konkrete sager ønsker vi naturligvis at arbejde i dialog med medlemmerne.
Vi er meget opmærksomme på, at vi ikke skal være politi eller myndighed. Vi
skal repræsentere fællesskabets interesser. Det kræver, at vi altid har føling
med, hvad der er dækning for i medlemskredsen. For den dag medlemskredsen
ikke bakker op om grundejerforeningens ”grundlov”, så skal den jo ændres!

Der er forslag om kontingentforhøjelse på et efterfølgende dagsordenspunkt.
Jeg nævnte det allerede sidste år i min beretning. Vi foreslår en forhøjelse af
kontingentet fra 300 til 400 kr. Vi må forvente stigende udgifter på
vejvedligeholdelse og vi arbejder i dag under meget snævre rammer. Vi tæller
knapper hver gang, der er en udgift. I perioden fra 1993 til 2009 skete ingen
forhøjelse af kontingentet (som i 1993 blev fastsat til 200 kr.).

Endelig vil jeg lige nævne, at vi har haft en episode med nogle lejere i et
sommerhus (Tulipanvej , som har været til usædvanlig stor gene for naboer og
til dels også resten af området. Det giver anledning til nogle overvejelser om,

Referat af generalforsamlingen den 26. juni 2011

4

hvordan vi kan vejlede foreningens medlemmer om udlejningsvilkår og oplysning
om, hvordan man skal gebærde sig i området. Der foreligger et forslag fra et
medlem til retningslinjer for udlejning af sommerhuse. Det vil bestyrelsen tage
op til drøftelse.

Bestyrelsen kan afsluttende konstatere, at vi fortsat har en god og engageret
medlemsskare, som støtter pænt op om foreningen. Og det er mit håb, at vi
fortsat må kunne bygge på denne fællesskabsfølelse, som jeg også indledte
beretningen med – sluttede formanden.

Dirigenten foreslog på baggrund af formandens beretning, at Jens Lydolph-
Nielsens indlæg om bestyrelsens arbejde med hjemmeside og initiativet ”Se
udsigten med din nabos øjne” indgik i den samlede beretning forud for, at
bestyrelsens beretning blev sat til debat.

Jens gav herefter en kort introduktion til hjemmesiden og gennemgik en række
eksempler på de billeder, der er lagt ind på hjemmesiden, som viser, hvordan
udsigtsforholdene er for de fleste parceller på området. Jens viste også
eksempler på, hvordan der gennem en dialog mellem naboer er skabt forbedrede
udsigtsmuligheder for flere grundejere, uden at der har været tale om
forringelser i naboens forhold.

Jens opfordrede til, at medlemmerne bruger billederne i en indbyrdes dialog om
et fortsat åbent område, hvor man under gensidigt hensyn finder de bedst
mulige løsninger.

Debat af beretningen.

Dirigenten stillede herefter beretning til debat.

Det blev foreslået, at de af Jens foreviste før- og nu-billeder også blev lagt på
hjemmesiden.

Ellen Thyme beklagede, at der ikke var så mange, der mødte op til
strandrensningen. Hun efterlyste også, at bestyrelsen organiserede arbejdet ved
strandrensningen bedre. Der var simpelt hen for lidt at lave ved den seneste
strandrensning.

Per Madsen var enig med Ellen og tilføjede, at det måske var en idé at spare
bespisningen væk, da det måske både var lidt for dyrt og måske også
overflødigt, fordi folk hellere ville gå hjem og spise.

Formanden svarede, at bestyrelsen tog kritikken til efterretning og vil sikre en
bedre tilrettelæggelse af strandrensningen.

Mogens Gyldenvang tog den episode op, hvor en større flok unge mennesker,
der havde lejet Tulipanvej 7, over en hel uge havde genereret omgivelserne
ganske betydeligt med støj langt ud på natten og råben og skrigen i
almindelighed.

Referat af generalforsamlingen den 26. juni 2011

5

Henrik Herstal, Tulipanvej 7, beklagede dybt disse hændelser. Henrik har
udarbejdet en detaljeret beskrivelse om ordensregler, som lægges i huset og
gives til udlejningsbureauet (Slagelse Turistforening) og grundejerforeningen
(udleveret ved generalforsamlingen). Hvis der sker noget lignende, kan
medlemmerne straks kontakte Henrik telefonisk. Desuden vil huset ikke blive
lejet ud på Sankt Hans-aften igen. Der er desuden rejst erstatningskrav over for
Slagelse Turistforening for de ting, som lejerne har ødelagt – også hos naboer.

Henriks undskyldning og de foretagne handlinger og løfter blev noteret af
generalforsamlingen.

Beretningen blev herefter sat til afstemning og énstemmigt godkendt.

3.Aflæggelse af regnskab for 2010/11.

Foreningens kasserer Peder Sustmann Larsen aflagde regnskab for perioden 1.
april 2010 til 31. marts 2011. Årets resultat udviser et underskud på godt 7.000
kr. Egenkapitalen er derfor nu på omkring kr. 9.000. Regnskabet er revideret.

Regnskabet godkendtes.

4. Valg af medlemmer til bestyrelsen.

På valg som bestyrelsesmedlemmer var Kurt Kristensen, Peder Sustmann Larsen
og Jens Lydolph-Nielsen. Kurt og Jens modtog genvalg og blev valgt.

Peder takkede nej til genvalg efter i senest omgang 12 års deltagelse i
bestyrelsesarbejdet. Han modtog stor tak for sin indsats.

Peter Prüsse-Nielsen blev foreslået og valgt til nyt medlem af bestyrelsen.

5. Valg af 2 suppleanter.

På valg som suppleanter var Kim Winther og Annelise Prüsse-Nielsen. Kim
modtog genvalg og blev valgt. Annelise ønskede ikke genvalg.

Mogens Gyldenvang blev foreslået og valgt.

6. Valg af revisor.

Per Madsen modtog genvalg og blev valgt.

7. Fastsættelse af kontingent for det kommende år.

Referat af generalforsamlingen den 26. juni 2011

6

Bestyrelsen indstillede en forhøjelse af kontingent for det kommende år fra 300
kr. til 400 kr. pr. år. Det vil sige pr. 1 april 2012. Forslaget blev begrundet i
bestyrelsens beretning.

Forslaget blev enstemmigt vedtaget.

8. Indkomne forslag

Der var ingen indkomne forslag.

9. Eventuelt

Foreningens adresseliste blev rundsendt til de fremmødte for eventuel
opdatering.
Øvrige medlemmer af foreningen bedes kontrollere egne oplysninger på
foreningens hjemmeside www.blomstervænget.dk – login på følgende måde:

Brugernavn: medlem
Kodeord: 1blomst

– og derefter udfyldelse af formularen, hvis der er rettelser eller uddybende
oplysninger.

Dirigenten takkede for god ro og orden.

ref. Sebastian Adorján Dyhr

Bestyrelsens efterfølgende konstituering:

Formand Poul Bjergved
Næstformand Jens Lydolph-Nielsen
Kasserer: Peter Prüsse-Nielsen
Sekretær: Sebastian Adorján Dyhr
Medlem: Kurt Kristensen

Suppleanter:
Kim Winther og Mogens Gyldenvang.

Det blev aftalt, at Poul kontakter vores banken mht. det praktisk med ændring i
bestyrelsen. Peter undersøger herefter mulighed og pris for netbank-løsning.
Poul og Peter undersøger, hvem der over for banken tegner foreningen. Det skal
eventuelt være både kasserer som formand. Næste bestyrelsesmøde er
planlagt til fredag den 11. september 2011. (ref. Sebastian Adorján Dyhr).

