

Styremøte Brenna velforening 13.8.2015

Møte #4 etter generalforsamling 2015

Tilstede: Don McDonald, Rupinder Bains, Lars Danielsen, Edda Hvenekilde og Arne Egil Sagen

Forfall: Tor Helge Lyngstøl og Bertil Gillberg

1. **Referat fra forrige møte 16.6** er ikke distribuert.
2. **Høstmarked lørdag 22. august.** Arrangementskomiteen, som i hovedsak består av Rikke Danielsen og Christine Nuland, har gjort et bra forarbeid, og rammene er lagt. Klemetsrud Skolekorps starter fra vel-garasjen kl 1330 og marsjerer til Sportsplassen der det blir åpningstale ved Rikke. Kl 1430 kommer Torbjørn Hansen for å snakke ca 30 minutter om lokalhistorie. Deretter er det voksenaktiviteter som for eksempel Bybi, Nordstrand Hagelag (plantebytte), bokbytte, bytte av klær, bytte av barneutstyr etc.

Voksenaktivitetene foregår på asfaltbanen.

Barneaktiviteter vil i hovedsak holde til på grusbanen og vil for eksempel være hoppeslott, ballkasting, spikerkonkurranse, papirfigurverksted, og hyttebygging. I "pølseboden" vil det bli salg av pølser, is, kaffe og saft. Dette og et par av barneaktivitetene vil bli betalt med klipp fra et klippekort bestående av 6 klipp til en pris av kr 50. I tillegg vil det bli salg av lodd. Christine har fått gratis gevinster fra mange butikker på Mortensrud, hovedpremien vil være et fryseskap som vi på dagen bruker til å oppbevare iskrem før det blir loddet ut på slutten av dagen.

Kveldsaktiviteten består av at vi setter frem griller og bord og at folk selv har med seg mat for grilling samt stoler. Bord får vi låne av Klemetsrud skole.

Budsjettet er på kr 35.000, og pr i dag ser det ut til at det holder bra.

Følgende tidspunkt er det behov for hender:

- Mandag 17.8 kl 19 ved velgarasjen for distribusjon av invitasjon. Bertil og Arne Egil kommer, Rupinder kommer for å ta med seg invitasjoner for distribusjon på Brenna som følger: Edda tar hele Pasopveien (60 eks) Don og Rupinder tar Pasoplia (40 eks) Pasopsvingen (20 eks) Langretta (30 eks) Brennastubben (30 eks) Brennagrenda (40 eks) og Brattlistibben (15 eks) Alt dette vil bli distribuert mandag kveld.
- Fredag 21.8 fra kl 17 på Sportsplassen for oppsetting av telt, bord, og skilt. De som har anledning kommer, ingen konkrete navn notert.
- Lørdag 22.8 møtes vi kl 13 på banen
- Søndag 23.8 rigger vi ned fra morgenen av og rydder opp det hele. Ingen konkrete navn notert.

3. **Postens plan om postkasser på Brenna.**

Dersom Brenna vel skal mene noe om plassering av felles postkassestativ, må vi få oversikt over alle forslag som dreier seg om Brenna.

Arne Egil tar kontakt med Posten og ber om slik oversikt og finner også ut hvilke kostnader Posten dekker i denne sammenheng.

Vi ber samtidig om en utsettelse til våren, det kan bli veldig travelt å få avklart dette før vinteren.

4. **Problemer med uønsket aktivitet på Brenna, knyttet til Sportsplassen.**

Polititet er nå koblet inn i saken takket være Steinar Klepp, en av de nærmeste naboer.

Brenna vel gjør to tiltak:

- 1. Vi starter rydding av busker og kratt i skråningen så langt "Nøtteknekkern" klarer, foreløpig lar vi de store trærne stå.**
- 2. Vi ber vaktelskapet om å holde spesielt øye med området.**

Dersom aktiviteten på gjesteparkeringsplassen fortsetter, kan vi dessuten vurdere å stenge denne parkeringsplassen for en periode, slik at de som likevel parkerer der får gebyr. Vi kan også finne ut hva det vil koste å montere lyskastere med bevegelsessensorer på Sportsplassen.

Kostnader til rydding av busker og kratt vil antagelig bety at postene "trefelling" og "vaktmestertjenester" vil bli noe høyere enn budsjettet, men til gjengjeld har vi vært veldig forsiktige med asfaltering i år, og vi vil antagelig ende på en kostnad som er ca kr 20 000 mindre enn budsjettet her.

5. **Brennaveien 122.** Ble ikke berørt, utsettes til neste møte.

6. **E6 Manglerud prosjektet**

Vvarsel om oppstart av regulering mottatt.

Vi har fått informasjon om oppstart av arbeid med detaljreguleringsplan for E6 fra Klemetsrud til Ulven. Mottatt informasjon ligger vedlagt referatet, og det skal holdes 2 informasjonsmøter; Høyenhall skole torsdag 27. august kl 18-20 og samme sted onsdag 9. september kl 18 – 20. Vi bør være med på et informasjonsmøte fordi den første planlagte etappen dreier seg om strekningen fra Klemetsrud (nord for Åsland) til Ryen.

7. **Felles velmøte tirsdag 29. september.**

Liv Jorun Eriksen, Hauketo og Prinsdal vel, foreslår at vi arrangerer et felles velmøte for hele bydelen denne dagen. Hun tilbyr seg å kontakte bydelsdirektøren for å få en innledning og en dialog om samarbeid mellom Søndre Nordstrand bydel og vel i bydelen.

Arne Egil tar kontakt til Liv Jorun Eriksen for å støtte dette. I etterkant av et slikt møte kan vi vurdere å utvide våre kontaktmøter med lokale vel på Dal til også å omfatte vel på Mortensrud.

8. Vintervedlikehold

Dette er en hastesak som må tas på neste styremøte.

9. Kostnader for containerleie ved Rusken.

Etter mye frem og tilbake for å få betalt kostnaden for containerleie til Rusken har vi nå fått en faktura på kr 296.50 i rentekostnader. Dette er nå mer en prinsipp sak enn beløpets størrelse.

Lars sender Arne Egil navn og telefonnummer til rett kontaktperson for å få uttrykt vår misnøye med dette!

10. Skilting av P-plass Brennastubben.

Her mangler det nå skilt om at dette er gjesteparkeringsplass, og det er ikke det første stedet vi opplever at noen tar ned skilt.

Lars tar kontakt med P-Service for å få satt opp et nytt skilt.

11. Søknad om MVA-refusjon

Vi har fortsatt en dialog med Vellenes Fellesorganisasjon om vår søknad om MVA-refusjon for året 2014, blant annet må vår kostnad til reparasjon av vannlekkasjen tas ut av grunnlaget for søknaden.

VFO har nettopp hatt et møte med Lotteritilsynet om kostnader knyttet til veivedlikehold, og vi har fått følgende tilbakemelding fra VFO:

”Møtet med Lotteritilsynet viste at tilsynet har et meget strengt blikk bl.a. på veitgifter. I utgangspunktet betrakter Lotteritilsynet veitgifter som private utgifter idet det er beboerne som i all hovedsak har nytte av veiene. Allmennhetens nytte ser de på som helt underordnet i de fleste tilfeller.

Vi kommer til å fremme 3-4 klare eksempler på veier med stor allmennnytte, og et par prøveprosjekter med mer generell allmennnytte av samme art som i Brenna vel. Alt i alt er det ca 60 velsøknader med slike velveier.”

12. Tak over tilhengere parkert ved siden av velgarasjen.

Etter at regelverket ble endret 1. juli i år, tar vi nå sjansen på å montere tak over området der hengerne står parkert uten flere søknader. Taket forlenges i samme vinkel slik at det dekker aktuelt område.

NESTE STYREMØTE SETTES TIL TIRSDAG 25. AUGUST, HOS DON DENNE GANG OGSÅ.

Tid: kl 19:00 – 21:00.

Møtet avsluttet kl 20:45

Referent: Arne Egil Sagen