

ARBEJDERNES BYGGEFORENING

Renovering afd. 13 Langelinie/Jyllandsgade

Bladudvalg:

Grethe Rasmussen, formand for organisationsbestyrelsen
Paw Andreassen, afd. 10
Poul Meisler, afd. 23
René K. Rasmussen, direktør
Mette Kjær Johansen, sekretær

Indhold i dette nummer:

Forside – Renovering afd. 13 - Langelinie/Jyllandsgade	side	1
Info og indhold	side	2
Ferielukning	side	2
QR Kode og AB's hjemmeside	side	3
Senior bofællesskaber hos AB	side	3
A'conto regulering af vand/varme	side	3
Bofællesskabet Tulipangården	side	4-5
Bestilling af regnskab	side	6
Renoveringsprojekt – Afd. 13, Langelinie/Jyllandsgade	side	7
Datoer for budgetmøder	side	8
Beretning 2011	side	9-15
Organisationsplan	side	16
Formandsmøde 2012	side	17
Kursus – Mødeteknik	side	18
Kursus – Valgt ind i afdelingsbestyrelsen – og hvad så?	side	19
Organisationsbestyrelsen	side	20

BoligSilkeborg.dk

Den nemmeste vej til en ny bolig

Administrationens åbningstider i sommerferien

Kontoret er lukket i uge 29.
Begrænset åbningstid i uge 27 og 28.

Telefon kl. 9.00-10.00 og kl. 13.00-15.00
Ekspedition kl. 10.00-12.00
Mandag er telefonen desuden åben fra kl. 13.00-16.00

Fremtidige artikler og indlæg til AB Bladet kan afleveres til Arbejdernes Byggeforening i god tid forinden udgivelserne i april, august og november måned.

QR-kode og hjemmeside

Ved at scanne QR koden med din smartphone har du altid AB's kontaktinformationer ved hånden.

Besøg også www.ab-silkeborg.dk. Her finder du nyttig beboerinformation og nyheder fra afdelingen såsom mødereferater samt telefon/træffetid på ejendomsfunktionær.

Senior Bofællesskaber i AB

Arbejdernes Byggeforening administrerer udlejningen af flere senior bofællesskaber i Silkeborg.

Udover bofællesskabet "Tulipangården", som er beskrevet på de efterfølgende sider, udlejer AB også lejeboliger i bofællesskabet på Kirunavej 125-135, som er for enlige og par over 55 år.

Få mere information om afdelingerne på www.BoligSilkeborg.dk.

Her finder du også priser, tegninger og du har mulighed for at blive skrevet på ventelisten.

A conto vand- og varmebidrag pr. 1.5.2012

A conto vand- og varmebidrag for 2012 reguleres pr. 1.5.2012.

Reguleringen er beregnet på baggrund af forbrugsregnskabet for 2011 samt prisudviklingen pr. 1.1.2012. Det er en forudsætning for beregningen, at man har boet i lejemålet i hele kalenderåret 2011.

De lejere, hvis a conto indbetaling adskiller sig væsentlig fra forbruget i 2011, er varslet en regulering pr. 1.5.2012.

Lidt om bofællesskabet Tulipangården for enlige over 50 år

Vi bor i en 3 etagers ejendom med elevator på hjørnet af Borgergade og Tulipanvej i Silkeborg i gåafstand til dagligvarer butikker, apotek, og posthus. Det er muligt at gå til byen, men vi har også masser af busafgange herfra.

Vores lejligheder er lyse og venlige og er indrettet handicapvenligt, så vi kan blive boende, selv om vi ikke er så mobile mere. Vi skal være selvhjulpne ved indflytning.

Tegningen er vejledende og med ca. mål

Vi har mange fællesrum: spisestue med plads til 40, dagligstue med bibliotek og TV, stort moderne køkken, 2 gæsteværelser m/bad, vaskerikælder, værksted og systue.

Vi har en dejlig have, som er plantet til med blomster af enhver art og farver, der er til fælles brug og hvor de, der har lyst, kan boltre sig på haveholdet.

Om sommeren er der kaffe det meste af dagen i haven, og der grilles, når vejret er til det.

Rosengårdcenteret ligger lige overfor, og her er der aktiviteter for enhver smag.

Vi har her i huset fællesspisning 1 – 2 gange om ugen og der er 5 madhold, der skiftes til at lave maden. Her deltager alle de, der har lyst.

Der er andre aktiviteter efter interesse: kortspil, Trivial Pursuite, dart, film, bankospil, osv.

Bofællesskabet blev etableret for, at vi ikke skulle spise alene hver dag. Vi kan nu hygge os sammen med andre i samme situation.

Det er et godt og trygt sted at bo; der bliver holdt øje med, om gardinerne bliver trukket fra i løbet af formiddagen. Vi ved jo, hvem der sover længe.

Vi kender alle hinanden, der er altid en, der vil hente medicin på apoteket og handle ind, når sygdom er på spil.

Her er det godt at blive gammel. Vi behøver ikke at blive ensomme, da vi bare kan

gå i fællesrummet. Der dukker altid en eller anden op, som vi kan klare verdenssituationen med.

Selvfølgelig kan vi ikke være bedste venner med alle de øvrige 30 beboere. Vi finder hurtigt sammen med dem, vi har det bedst med alt efter interesse og alder, som man gør i andre sammenhæng.

At respektere og ville det bedste for de øvrige bofæller, det er et godt udgangspunkt for at bo her.

Gi' et ring og kom og se herlighederne.

Birthe: 4142 6243

Gitte: 2660 7408

Jørgen: 2691 8486

Bestilling af regnskab for 2011

Afdelingens regnskab for 2011 er nu klar til udsendelse.

I afdelinger hvor der er valgt afdelingsbestyrelse, godkender afdelingsbestyrelsen årsregnskabet for afdelingen.

Er der ikke valgt afdelingsbestyrelse i en afdeling, eller har en afdelingsbestyrelse nedlagt sit hverv, uden at en ny afdelingsbestyrelse er valgt, varetager boligorganisationens bestyrelse de funktioner, der er henlagt til afdelingsbestyrelsen.

Afdelingens regnskab er nu underskrevet af afdelingsbestyrelse eller boligorganisationens bestyrelse.

Endeligt er regnskaberne godkendt på det ordinære repræsentantskabsmøde afholdt den 10. april 2012.

Regnskaberne kan ses på AB's hjemmeside **www.ab-silkeborg.dk** under afdelingens informationer.

Regnskabet kan også bestilles på nedenstående talon eller på e-mail adressen: **mj@ab-silkeborg.dk**

Bestilling senest den 25. maj 2012.
Regnskaberne udsendes efterfølgende uge.

Undertegnede bestiller hermed afdelingens regnskab for 2011

Skriv venligst tydeligt.

Afd. nr.:

Navn:

Adresse:

Talon skal returneres til Arbejdernes Byggeforning, Færggården 1, 8600 Silkeborg

Afd. 13 – Langelinie/Jyllandsgade/Nylandsvej, 8600 Silkeborg

Projektbeskrivelse: Renovering i afd. 13

Arbejdernes Byggeforening er i fuld gang med større et renoveringsprojekt i afdeling 13, beliggende Langelinie/Jyllandsgade/Nylandsvej.

Projektet omfatter udskiftning af alle vinduer og altandøre til lejlighederne i 4 blokke, og blev opstartet i oktober måned sidste år, hvor tømrerfirmaet G. Smith blev færdige med vindues-udskiftningen i den første blok på Langelinie.

Arbejdet omfatter ligeledes udskiftning af alle sålbænke.

De har herefter i begyndelsen af februar 2012 påbegyndt udskiftningen i den næste blok.

Projektet kører tilfredsstillende både tids- og udførelsesmæssigt, og der har generelt

været meget ros fra afdelingens beboere vedr. det udførte arbejde.

Den samlede udskiftning forventes færdigudført inden sommerferien i år.

I forbindelse med renoveringsprojektet, vil der med forventet opstart fra april måned, blive opstartet arbejde med maling af pudsefacader på altansider.

Maling af gavlene blev udført i forbindelse med renovering af gavludhæng i 2010.

Til dækning af udgifterne for renoveringsprojektet har afdelingen været nødt til at foretage ekstern låntagning, som derfor vil medføre mindre stigning i huslejen.

Afdelingen er fra 1957 og omfatter 4 blokke med i alt 154 lejligheder.

Budgetmøder (budget 2013)

Afdeling	Dato	Tid	Mødet afholdes
"Fællesmøde for afdelinger uden afdelingsbestyrelsen. Afd. 1,3,5,6,7,11,14,17,19,25,26,27,28,29,30,31,33,34,35,36,37,38,39,40,41,47,48,53,54,55,59.	06.09.12	19.00	Huset, Kejlstrupvej 51
Afd. 2 - Ringgården	27.08.12	19.00	Gildesalen i Ringgården
Afd. 4 - Kærshøjvej 1-19, 2-32/Nylandsvej 67-85	28.02.12	19.00	Gildesalen i Havfruen
Afd. 8 - Vestre Ringvej 16-18	06.09.12	17.00	Cykelkælderen, afd. 8
Afd. 9 - Kærshøjvej, Nylandsvej, Ndr. Ringvej	30.08.12	19.00	Gildesalen i Havfruen
Afd. 10 - Færggården 1-19, 2-18/ Enghavevej 6-12	03.09.12	19.00	Fælleshuset Færgely
Afd. 12 - Borgergade 14-20/Nørretorv 2-8	28.08.12	19.00	Fælleshuset Færgely
Afd. 13 - Langelinie 12-36/Jyllandsgade 9-17/ Nylandsvej 3-5	27.08.12	19.00	Gildesalen i Havfruen
Afd. 15 - Lavendelvej, Violvej, Bregnevej, Valmuevej	05.09.12	19.00	Huset, Kejlstrupvej 51
Afd. 16 - Lupinvej 18-96	03.09.12	19.00	Huset, Kejlstrupvej 51
Afd. 18 - Lindeparken 22-48	04.09.12	19.00	Huset, Kejlstrupvej 51
Afd. 20 - Arendalsvej 302-422	27.08.12	19.00	Skovhuset
Afd. 21 - Arendalsvej 301-421	30.08.12	19.00	Skovhuset
Afd. 22 - Tulipanvej 9-11	30.08.12	17.00	Fælleshuset på Tulipanvej
Afd. 23 - Tulipanvej 14-96	04.09.12	19.00	Fælleshuset på Tulipanvej
Afd. 24 - Rosengade 1 A-L	29.08.12	17.00	Fælleshuset på Tulipanvej
Afd. 32 - Bomholts Plads 9-11/Gård 8-12	06.09.12	19.00	Fælleshuset på Tulipanvej
Afd. 42 - Gunilshøjvej 15-53, 70-106/ Pedersmindevej 16-18	05.09.12	19.00	Virklund Fritidscenter
Afd. 43 - Skægkær Banevej 15-41/20-30	03.09.12	19.00	Centrumhus
Afd. 44 - Padborgvej 3-134	03.09.12	19.00	Fælleshuset
Afd. 45 - Bredhøjvej 24-32/Brokbjergevej 13-39	28.08.12	19.00	Fælleshuset
Afd. 46 - Skægkær Banevej 32-66/70-72/43-93	29.08.12	19.00	Centrumhus
Afd. 50 - Nørretorv 10-12	04.09.12	17.00	Nørretorv 10, 1. tv.
Afd. 51 - Nylandsvej 9-13	05.09.12	19.00	Gildesalen i Havfruen
Afd. 56 - Tulipangården, Tulipanvej 1	28.08.12	17.00	Fælleshuset
Afd. 57 - Kirunavej 121-159	04.09.12	17.00	Fælleshuset
Afd. 58 - Smedebakken 22-76	29.08.12	19.00	Silkeborg Sportscenter
Afd. 60 - Ballevej 2 C-T	30.08.12	19.00	Huset, Kejlstrupvej 51
Afd. 61 - Buskelundhøjen 33-55	29.08.12	19.00	Fælleshuset, Padborgvej

Organisationsbestyrelsens beretning for det forløbne år 2011-2012

Boligpolitik

Sidst på året 2011 blev Regeringen, Dansk Folkeparti og Det Radikale Venstre enige om en ny boligaftale.

BL beskriver aftalen som historisk bred og betyder at vi indenfor sektoren nu får arbejdsro og tryghed for, at vi har et langt perspektiv på arbejdet med at udvikle de almene boligområder og forebygge, at de udvikler sig negativt.

Den nye boligaftale afløser det boligforlig, som den tidligere regering indgik med Dansk Folkeparti og De Radikale.

Investeringerne kommer gennem Landsbyggefonden, der alene over de sidste par år har opbygget en venteliste for renoveringer af almene boliger for 8 milliarder kroner.

”Med en renoveringsramme på over 10 milliarder i år (2011) vil vi få mulighed for at sætte renoveringer i gang så mange steder over hele Danmark, at vi effektivt for hjulpet beboere over hele landet med at få bedre boliger og boligområder. Samtidig vil det hjælpe på beskæftigelsen i en situation med mange ledige i byggeriet, og det vil også være til gavn for de almene boligområder, hvor ledigheden har ramt hårdt,” siger Bent Madsen.

I 2012 vil der være 2,6 milliarder og i perioden 2013 til 2016 vil der årligt være 1,9 milliarder kroner til investeringer.

Venstre og Konservative havde på forhånd krævet, at investeringerne fra 2013 og fremover skulle være på 2,6 milliarder for ikke at sætte beskæftigelsen i stå, når investeringsmilliarderne slipper op. Men det krav fik de ikke held med.

I stedet blev det aftalt, at der i marts 2012 skal gøres status for, hvor stort behovet er for nye renoveringer i Landsbyggefonden.

Regeringen har til gengæld accepteret den tidligere regerings aftale om ghettoer, der blandt andet omfatter nedrivninger af boligblokke og ændring af infrastrukturen i udsatte boligområder.

Den nuværende BoligJobordning fortsætter i 2012, dog i en grønnere udgave. Fokus skal i højere grad være på grønne istandsættelser i hjemmet, som kan bidrage til et lavere energiforbrug. Der skal blandt andet ydes tilskud til udskiftning af vinduer, visse former for vedvarende energi, fjernvarme, øget isolering af tag og isolering af hulmur.

I den nuværende ordning har lejere i almene boliger ikke samme muligheder for fradrag som boligejere. Dog står det klart, at individuel råderet, hvor lejeren selv får udført arbejdet og selv finansierer det, er omfattet af ordningen.

Men forhåbentlig bliver der lavet om på denne forskelsbehandling i 2013, hvor regeringen har besluttet, at det skal være endnu mere attraktivt at energirenovere sin bolig.

Derfor indføres der en ny, grøn støtteordning til energirenovering af boliger. Den nye støtteordning har en ramme på 500 millioner kroner for 2013 og 2014.

Den nye støtteordning skulle umiddelbart gælde for eksisterende private helårsboliger for både ejere, andelshavere og lejere, herunder lejere i alment byggeri og privat udlejningsbyggeri.

Når den nye ordning træder i kraft i 2013, nedlægges den nuværende BoligJobordning.

Regeringen forventer, at fremrykningen af de mange milliarder vil give cirka 5000 nye job i løbet af 2012 og 2013.

Udviklingen i den almene sektor lokalt
Silkeborg Midt står overfor en række større byomdannelsesprojekter, som led i en oplevet befolkningstilvækst og positive fremtidsprognoser hvad angår befolkningstilflytning. Sigtet er dels at udvikle nye såvel som eksisterende beboelsesområder og infrastruktur til håndtering af befolkningstilvæksten. Derudover er sigtet, at fastholde og videreudvikle Silkeborg Midt som et attraktivt beboelses-, erhvervs- og rekreativt byområde til gavn for såvel unde, familier og ældre borgere.

Byomdannelsesprojekterne omhandler i henhold til Silkeborg kommuneplan, etablering af motorvej igennem den nordlige del af Silkeborg Midt, omfordeling af erhvervsområder, etablering af nye og fornyelse af eksisterende rekreative områder samt fortætning, udbygning og omstrukturering til fordel for nye og eksisterende beboelsesområder. Derudover er Silkeborg Midt kendetegnet ved en relativt varieret beboersammensætning hvad angår aldersgrupper. Denne varierende beboersammensætning ønskes fastholdt og styrket i Silkeborg Midt i henhold til Kommuneplanen.

Det er disse forstående fremtidsudsigter, vi fra Arbejdernes Byggeforenings side forholder os til ved modernisering af udvalgte afdelinger. Dette som led i at fremtidssikre afdelingerne i henhold til de demografiske og byudviklings-processer, der allerede påvirker Silkeborg Midt som byområde.

Der er i den forbindelse iværksat prækvalifikationsansøgning til Landsbyggefonden/kommunen omkring gennemførelsen af helhedsplansprojekter i 7 af AB's afdelinger og derved samtidig lagt billet ind på støtte fra den afsatte renoveringsramme. 2 af projekterne omhandler opretning som følge af byggeskade.

Situationen omkring ventelisterne har i 2011 været stabil. Dog er der fortsat afdelinger med ganske kort ventetid. Omvendt er der også fortsat stor efterspørgsel på boliger i konkrete områder af Silkeborg.

Styringsdialog, Silkeborg Kommune
Styringsreformen baseret på mål- og aftalestyring mellem kommuner og boligorganisationer trådte i kraft i pr. 1. januar 2010. Heri ligger at boligorganisationerne og kommunen mødes en gang om året i en styringsdialog.

Grundlaget for styringsdialogen er den såkaldte dokumentationspakke, hvor en række fakta og vurderinger af situationen i boligafdelingerne og omkring boligorganisationens økonomi og drift opstilles.

Mandag den 30. januar 2012 blev der afholdt et fælles kombineret styringsdialogmøde og opfølgingsmøde på kvotemøde af 9. juni 2011.

Tilstede ved mødet var repræsentanter fra de øvrige boligorganisationer i Silkeborg Kommune og Silkeborg kommune.

Ved mødet orienterede Silkeborg Kommune bl.a. om kommunens klimastrategi.

Derudover blev følgende emner drøftet:

- Status på kvotetildelingen aftalt på møde af 9. juni 2011.
- Udlejningssituationen
- Henlæggelser/huslejeniveau
- Planlagte renoveringsprojekter af større karakter

Silkeborg Kommunes plan for gennemførelse af styringsdialogmøderne er, at møderne hvert andet år gennemføres som et fællesmøde med samtlige boligorganisationer i kommunen, og hvert andet år som et individuelt møde med hver enkelt boligorganisation.

Forvaltningsrevision, Arbejdernes Byggeforening

Forvaltningsrevisionen tager udgangspunkt i fastsatte målsætninger og i beskrevne forretningsgange med det formål at sikre sparsommelighed, produktivitet og effektivitet samt god økonomistyring.

Visse forretningsgange baseres ikke alene på administrative målsætninger, men også mere holdningsprægede mål, f.eks. vedligeholdelsesarbejder og råderet.

Boligorganisationen har udarbejdet skriftlige forretningsgange og målsætninger på alle væsentlige områder.

I 2011 er der målt på opstillede målsætninger på følgende udvalgte hovedområder, dels i form af en tilfredshedsundersøgelse iblandt nye lejere samt afrapportering via systemværktøjer:

1. Restancer
2. Flytteafregning
3. Hjemmeside, BoligSilkeborg
4. Telefonbetjening
5. Kontortider
6. Udlejning
7. Skimmelsvampsager
8. Mødeindkaldelser

9. Referater
10. Valgt ind i afdelingsbestyrelsen
11. Varme
12. Fremleje
13. Bytte
14. 1-års eftersyn
15. 5-års eftersyn

Kopi af foreningens målsætninger/resultater 2011 i form af rapport er udleveret til repræsentantskabet.

Forvaltningsrevision, Arbejdernes Byggeforening (fortsat)

Konklusionen på rapporten for de udvalgte områder for 2011 er tilfredsstillende.

Som led i den fortsatte udvikling og opfølgning af forvaltningsrevisionen, er der opstillet målsætninger for en række nye områder, der skal måles på i 2012. Målsætninger for 2012 er udleveret til repræsentantskabet.

Venteliste, flytninger m.v.

Ventelisten til en almen bolig er fortsat kort. For enkelte afdelingers og boligers vedkommende er ventetiden til at komme i betragtning til en bolig ekstra kort.

Ventetiden for samtlige boliger ajourføres en gang i kvartalet, med henblik på ajourføring af oplysningerne på BoligSilkeborg. Vi har i 2011 oplevet, at der har været enkelte afdelinger med udlejningsvanskeligheder.

Udlejningsvanskelighederne fremkommer ikke som følge af passivitet fra AB's side.

Udgangspunktet for sagsbehandlingen omkring udlejningen af ledige boliger ved Arbejdernes Byggeförening er, at den skal være så smidig og så hurtig som muligt, for dermed at tilgodese fraflytter og samtidig undgå tomgangsleje (lejetab). Det tilstræbes i den forbindelse, at boligerne for så vidt muligt skal være genudlejet senest 14 dage efter fraflytningsdatoen. Fra underskrevet opsigelse foreligger, må der max gå 8 arbejdsdage, til der udsendes tilbudsbreve.

Fraflytningsmæssigt havde vi i 2011 i alt 498 flytninger imod 506 flytninger i 2010. Heraf mange interne flytninger. Et fald på 1,3%.

Nybyggeri

Arbejdernes Byggeförening har i 2011 opført 12 stk. almene familieboliger, afd. 61, Buskelundhøjen 33-55, 8600 Silkeborg. Projektet blev påbegyndt den 1. april 2011 og stod klar til indflytning den 1. november 2011.

Med baggrund i det våde efterår er færdiggørelsen af anlægget (græs/beplantning) udsat her til foråret 2012. De økonomiske omstændigheder omkring projektet endte ud i en besparelse på kr. 205.291,00 i forhold til skema B. Det reviderede og attesterede byggregnskab og skema C er indsendt til Silkeborg Kommune den 21. februar 2012 til endelig godkendelse.

Renoveringsprojekt, afd. 16, Lupinvej

Renoveringsprojektet blev officielt afleveret den 1. februar 2011.

Det reviderede og attesterede byggregnskab og skema C blev fremsendt til Silkeborg kommune den 5. september 2011, og efterfølgende godkendt på byrådsmøde af 26. september 2011.

Arbejdernes Byggeförening afventer nu Landsbyggefondens berigtigelse af støtte til lån, samt Fondens stillingtagen til den endelige finansiering af de ekstraudgifter som har været forbundet med sagen.

Hjemfaldsklausuler

Hvad er hjemfaldsklausuler – en deklaration på grunden, når kommunen sælger til boligformål. Ejendommen falder hjem til kommunen efter et antal år. Indenfor AB havde vi en lang række afdelinger, hvor grundkøbet var betinget af disse tilbagekøbsdeklarationer. Frikøb af disse tilbagekøbsdeklarationer var for AB's vedkommende opgjort til kr. 8.313.787,00.

På ekstraordinært repræsentantskabsmøde den 15. december 2011 godkendte repræsentantskabet organisationsbestyrelsens oplæg til frikøb af tilbagekøbsdeklarationer, samt de økonomiske konsekvenser for afdelingerne som følge heraf. Beløbet blev efterfølgende indbetalt til Silkeborg Kommune, og omhandlende deklarationer aflyst.

Ejendomsskat (fradrag for forbedringer)

I 2011 har afdelingerne også haft stort udbytte af den aftale som vi fra AB's side indgik med Rafn & Søn tilbage i 2005.

En aftale som omhandler køb af konsulentydelse med henblik på undersøgelse af mulighederne for nedsættelse af ejendomsskatten i samtlige af vore afdelinger.

Rafn & Søn har identificeret en række områder, hvor privatpersoner og erhvervsdrivende, der ejer bolig- og erhvervsgrunde, lovmæssigt har krav på at få reduceret ejendomsskatten. En reduktion i ejendomsskatten, der ikke senere efterbeskattes og som har effekt i op til 30 år frem i tiden.

Formålet med konsulentydelsen er, på kundens vegne at fremskaffe nødvendig

dokumentation og argumentation med henblik på at opnå det lovbestemte fradrag, samt at gennemføre sagsbehandlingen således at fradraget realiseres.

Ydelsen omfatter udelukkende lovbestemte anliggender og følger gældende dansk lovgivning. Der er ikke tale om spekulation, risiko, udskydelse af skatter eller andre skjulte hensigter, som senere kan bringe kunden i et tilbagebetalingsforhold. Ydelsen skal sikre, at kunden udelukkende betaler det, der er lovbestemt.

Udbyttet/tilbagebetalingen inden fradrag af honorar til Rafn & Søn udgør for 2011 sammenlagt kr. 2.520.956,26.

De respektive afdelinger som er omfattet af tilbagebetalingen i 2011 vil kunne se det ud af årsregnskabet.

Lokalt samarbejde - AB/AAB, "Fælles opnotering"

"Fælles opnotering" og de services vi tilbyder de boligsøgende elektronisk er blevet taget rigtigt godt imod.

Ca. 85 % af de boligsøgende benytter sig af "Fælles opnotering", BoligSilkeborg og den online service, som er tilgængelig via nettet alle døgnet 24 timer.

Vi er i derfor meget opmærksomme på fortsat udvikling af sitet omkring brugervenlighed og informationsniveau.

Vi har også i 2011 gensidigt nydt godt af det administrative samarbejde organisationerne imellem, hvor vi drager stor nytte af hinandens viden/erfaring. Men vi må også konstatere, at der fortsat på visse områder er kulturelle forskelle de 2 organisationer imellem, som fortsat kan virke som barrierer på visse områder.

Lokalt samarbejde - AB/AAB, "Fælles opnotering" (fortsat)

Kulturelle forskelle, som vi på sigt har en

forventning om, kan udlignes med henblik på et tættere samarbejde, for at imødegå den stigende konkurrencesituation indenfor sektoren.

Arbejdernes Byggeforening, nyt website
I 2010 lancerede vi fra AB's side et nyt website www.ab-silkeborg.dk, som er bygget op omkring de samme principper som det fælles website under BoligSilkeborg.

Også dette site er i fortsat udvikling, og man finder her alle de relevante oplysninger, som man har brug for som lejer og evt. fraflytter. Det være sig husordner, budgetter, regnskaber, referat af afdelingsmøder, afdelingsbestyrelsesmøder m.v.

Omstrukturering, ejendomsservice

Med baggrund i strategien fra 2010 omkring udviklingen af serviceområdet på sigt, har vi i 2011 (1. maj 2011) gennemført en omstrukturering af ejendomsserviceområdet for afdelingerne 25, 43, 45 og 46.

Det skal i den forbindelse præciseres, at der ikke er tale om en sammenlægning af afdelinger, men udelukkende en omlægning af ejendomsserviceområdet, med henblik på at optimere driften.

En omstrukturering der er blevet taget positivt imod fra henholdsvis afdelingerne og lejernes side.

Teknisk afdeling, renoveringsprojekter
Målsætningen for 2011 har som foregående år været at få iværksat og udført flest mulige af de renoveringsprojekter, som vi har skubbet foran os fra tidligere med baggrund i historikken omkring udarbejdelsen af drift- og vedligeholdelsesplanerne.

Som led heri, valgte man fra ledelsens side at opretholde ekstra ressourcer (2 teknikere) i teknisk afdeling i 2011.

I 2012 har man fra ledelsens side fortsat valgt at opretholde ekstra ressourcer (1 tekniker) i teknisk afdeling.

Ansættelsen af ekstra ressourcer har ikke indvirkning på administrationsbidraget.

Vi er nået langt med hensyn til den renoveringspukkel, som var opbygget med baggrund i historikken omkring drift- og vedligeholdelsesplanerne. Af større projekter som er udført i 2011 kan nævnes afdelingerne 09, 11 og 18. Projektet i afd. 13 er påbegyndt men endnu ikke afsluttet.

Men der kommer løbende projekter til "prioriteringslisten", så det kræver fortsat tålmodighed fra afdelingernes side, hvis ikke projekterne skal gennemføres med ekstern bistand.

Med baggrund i ressourcerne i teknisk afdeling prioriteres gennemførelsen af projekterne fortsat ud fra et byggeteknisk synspunkt, restlevetid i bygningsdele o.s.v.

Der har også i 2011 været stor aktivitet i vore afdelinger i forbindelse med driften samt mindre renoveringsprojekter.

Lovmæssigt tiltag - etablering af postkasseanlæg, enfamiliehuse, rækkehuse

Senest ved udgangen af 2011, skulle alle villaer, rækkehuse og lign. have flyttet deres brevkasse ud til offentlig vej. Arbejdet med opsætning af postkasser i de af vore afdelinger, som har været berørt af den nye postkasselov blev udført rettidigt, således at kravet var opfyldt med virkning pr. 1. januar 2012.

Legionella

Legionellahandlingsplanerne følges op i form af driftsmæssige forebyggende

tiltag, som udføres af varmemesteren for de respektive afdelinger. Som dokumentation på de forebyggende tiltag udarbejdes der månedsrapporter over de udførte arbejder. Der er udover de driftsmæssige tiltag udtaget stikprøvevise vandprøver, som er sendt til analyse.

EMO (energimærkningordning)

Der er i 2011 udarbejdet energimærkning i vore afdelinger, således at vi er ajour i henhold til gældende lovgivning på området.

AB-bladet

Bladudvalget har i 2011 udgivet 3 numre. Selvom det til stadighed lykkes at finde stof til bladet, savner vi generelt artikler ude fra afdelingerne. Næste nummer udkommer sidst i april måned.

Kursusaktivitet

I 2011 er der afholdt følgende kurser i AB regi:

- Kursus for nyvalgte formænd.
- Kursus for nyvalgte afdelingsbestyrelsesmedlemmer under overskriften "Valgt ind i afdelingsbestyrelsen og hvad så?"
- Kursus i mødeteknik.

Ud fra gennemførte evalueringer af kurserne må de betegnes som en succes.

Organisationsbestyrelsen imødeser gerne ønsker omkring relevante emner, som kan danne rammerne for en udvidelse af kursusaktiviteten.

Formandsmøder

Den 1. februar 2012 var alle formænd for afdelingsbestyrelserne inviteret til et fælles formandsmøde med henblik på fortsat udvikling af et godt og konstruktivt samarbejde mellem afdelingsbestyrelserne og AB (organisationsbestyrelsen og administrationen).

Set fra organisationsbestyrelsens side var det et godt og konstruktivt møde.

Dialogen på mødet gav på ny stof til at arbejde med for både afdelingsbestyrelser og organisationsbestyrelse.

Derfor er ansvaret for opfølgningen på mødet gensidigt, hvor såvel afdelingsbestyrelser som organisationsbestyrelser har initiativpligt.

Formandsmødet indgår som en del af den årlige aktivitetskalender.

Administrationsbidrag

I 2011 og i 2012 er personaleudgifterne budgetteret under det realiserede niveau, og dermed ikke haft indvirkning på administrationsbidraget. Dette med baggrund i bestyrelsens beslutning om, at ekstra bemanning i teknisk afdeling opretholdes uden at dette slår fuldt igennem i budgetteringen af regnskabsposten.

Årsregnskabet

I februar 2012 udsendte administrationen årsregnskabet for 2011 til formanden for afdelingsbestyrelsen. Samtlige årsregnskaber er behørig underskrevet af afdelingsbestyrelserne. Efterfølgende har

organisationsbestyrelsen underskrevet regnskaberne. Beboere har mulighed for at bestille afdelingens regnskab ved indsendelse af talon trykt i aprilnummeret af "AB Bladet". Bestilling via e-mail kan også benyttes.

Desuden kan afdelingernes regnskaber downloades via AB's hjemmeside, hvor regnskaberne ligger under fanebladet "information" i de respektive afdelinger.

Organisationsbestyrelsen

Som det forhåbentlig fremgår af beretningen har 2011 været endnu et udfordrende og travlt år. Derfor er det vigtigt, at vore møder i organisationsbestyrelsen foregår i en behagelig atmosfære, hvilket absolut har været tilfældet.

Vi håber naturligvis, at de personer, som vi senere skal vælge til organisationsbestyrelsen, vil kunne finde sig godt til rette, så vi kan fortsætte det gode samarbejde.

Til sidst vil jeg gerne udtrykke en stor tak til mine bestyrelseskollegaer og direktør René Kjær Rasmussen for et godt samarbejde i 2011.

Tak til afdelingerne, afdelingsbestyrelserne og medarbejderne for et godt samarbejde i 2011.

Organisationsplan

Formandsmøde den 1. februar 2012

Det årlige formandsmøde i AB er nu afviklet. Det var et godt og konstruktivt møde og der var en god og positiv stemning og en rigtig god debat.

Der deltog 18 personer, 13 formænd samt organisationsbestyrelsens 7 personer, hvoraf de 3 også er formænd i afdelingerne. Fra administrationen deltog direktør Rene K. Rasmussen og sekretær Mette K. Johansen. Vi kunne godt have ønsket at flere formænd deltog. Det håber vi, at de gør til næste møde. Det er en rigtig god måde at lære formændene fra andre afdelinger at kende og få nogle kontakter, som man måske kan bruge i sit daglige arbejde.

Flere deltagere gav udtryk for, at det havde været et rigtig hyggeligt møde.

Der blev på mødet arbejdet med følgende emner, som blev fremlagt af organisationsbestyrelsen:

- Samarbejde imellem administration og afdelingsbestyrelsen
- Kommunikationsplatform
- Vejledende årsplan for afdelingsbestyrelser
- Planlægning af ordinære afdelingsmøder (budgetmøder)
- Kursusaktiviteter.

Derefter var der Cafe-debat, hvor der var en rigtig god debat, omkring hvad der var sket det forløbne år og hvad der var ønsket om i det næste år.

Hvad skal der arbejdes videre med det næste år:

- Formandsmøderne skal følges op en gang årligt
- Der skal afholdes møder for nyvalgte formænd
- Der skal afholdes et årligt møde for nyvalgte i afdelingsbestyrelsen
- Der var ønske om at afholde regnskabs/budgetkursus for afdelingsbestyrelserne ca. hvert 2.-3 år
- Der var ønske om lokale kurser evt. råderet
- Der var ønske om kurser i konfliktløsning
- Der var ønske om kurser omkring drift og vedligeholdelse/henlæggelser
- Der var ønske om at besøge andre afdelinger
- Der skal arbejdes videre med kommunikationsplatform

Der er planlagt et opfølgingsmøde i organisationsbestyrelsen i april måned 2012, hvor vi vil planlægge møderne, der skal afholdes i 2012.

Jeg håber og tror at det næste formandsmøde i AB, vil blive lige så spændende og udbytterigt som sidste møde. Det er jo ikke kun formændene, der får udbytte af mødet. Os fra organisationsbestyrelsen og administrationen får også nye erfaringer og konstruktive indslag, som vi kan bruge i vort daglige arbejde i AB.

Vi håber, at der vil være flere, der deltager i næste møde, men vi er glade for de, der bakker op omkring møderne, tak for det.

Tak for et godt og hyggeligt møde!

*Grethe Rasmussen,
formand*

Mødeteknik – et internt kursus med Søren Madsen fra BL som hovedtaler

Onsdag den 02.11.11, stedet er medborgerhuset, Silkeborg.

En kold november aften, havde AB inviteret afdelingsbestyrelserne til et kursus, som omhandlede mødeteknik. Grundprincipperne i, hvordan vi forbereder, afholder og kommer videre i teksten efter, at vi i hver vores afdeling har afholdt budgetmødet.

Søren bød ind med mange gode ideer og muligheder til, hvordan vi kan arbejde i bestyrelserne, for at skabe et godt budgetmøde. Hvordan vi bl.a. kan få vores medarbejdere til at få interesse i at komme til disse møder og måske få interesse i, selv at blive en del af bestyrelsen.

Søren kom bl.a. ind på, at nogle bestyrelser er baseret på de samme personer år efter år.

Er det fordi de er de bedste? Fordi de ikke vil afgive posterne? Fordi der ikke er andre, som har lyst?

Ja, svarene er mange, men en ting er sikkert, som Søren sagde, hvis vi ikke giver andre lov til at komme ind i bestyrelserne, så kommer der heller ikke meget ny udvikling.

Hvorfor holder vi så vores møder? – Det er for at nå frem til beslutninger, som er til gavn for flertallet og tager hensyn til mindretallet. Det er ikke pga. personlig interesse.

Her udover viste Søren et par forskellige dagsordner til budgetmøder, hvordan de kan se ud og på en måde skabe mere fokus på mødet og hvad indholdet af mødet kan være.

Efter en god og lærerig aften, kunne vi så tage hjem til vores bestyrelser med vores nye viden og gøre klar til de næste budgetmøder.

Valgt ind i afdelingsbestyrelsen – og hvad så?

Et internt kursus 26/10-11

På en ganske almindelig efterårsaften mødtes 9 nye afdelingsbestyrelsesmedlemmer sammen med 5 organisationsbestyrelsesmedlemmer. Det hele skulle udmunde sig i, hvad det vil sige, at sidde med i en afdelingsbestyrelse, give 'de nye' lidt bagage med i rygsækken til det arbejde, som nu ligger derude og venter på dem.

Karen Rod bød velkommen, hvorefter Flemming, Paw og Anders stod for tur til at give et par oplæg ind i bestyrelsens verden, at vi i Danmark har verdens bedste beboerdemokrati, hvad arbejder bestyrel-

sen med. Hvorfor er det godt at have en afdelingsbestyrelse og mange andre ting blev omtalt. Ca. 2 timer gik med oplæg, debat, spørgsmål og godt humør.

Vi fra organisationsbestyrelsens side mener, at vi havde en god aften og det er helt sikkert noget, vi vil gøre i fremtiden for de beboere, som kommer ind i bestyrelserne senere. Taget ud fra spørgeskemaerne, så mener vi også at kunne se, at de nye folk i bestyrelserne kunne bruge kurset til noget.

Organisationsbestyrelsesmedlemmer

Formand
Grethe Rasmussen

Næstformand
Poul Meisler

Paw Andreassen

Ulla Dinesen

Anders O. Sørensen

Flemming Kristensen

Karen Rod Jensen