

kulturhuset

BIRKELUNDGAARD

Bestyrelsens beretning for 2013 og planerne for 2014 Generalforsamlingen den 6. februar 2014

Denne beretning er delt op i følgende afsnit, der hver især indeholder forløbet af 2013 og planerne i 2014:

1. Bestyrelsens sammensætning 2013
2. Hjemmesiden, Facebooksiden, Logo og Plakater
3. Nyhedsbreve
4. Laden
5. Længen 2013
6. Arrangementer i 2013 og foreløbige planer for 2014
7. Arbejdsgrupperne
8. Kommunen
9. Anskaffelser
10. Donationer

Foreningen talte ved årsskiftet ca. 470 medlemmer.

1. Bestyrelsens sammensætning 2013

Som resultat af generalforsamlingen den 7. februar 2013 blev bestyrelsen, mv. sammensat således:

Formand:	Jørn Jensby
Kasserer:	Birte Nielsen
Bestyrelsesmedlem:	Aase Møller
Bestyrelsesmedlem:	Sonja Malling
Bestyrelsesmedlem:	Susanne Petersen

Suppleant: Bjarne Dam
Suppleant: Inger Westermann

Revisorer: Carsten Wittus og Jørgen Lind
Revisorsuppleant: Børge Mandrup Jacobsen

Bestyrelsen har i 2013 haft et særdeles godt og konstruktivt samarbejde, der ud over det administrative, har budt på en lang række af praktiske gøremål i forbindelse med arrangementerne m.v.

En tak til vore dygtige revisorer, der omhyggeligt reviderer regnskab og bilag.

Vi vil også benytte lejligheden til at takke den meget trofaste skare af medlemmer, der altid stiller op, når der er noget, der skal gøres i forbindelse med foreningens mangeartede aktiviteter. Uden dem "var foreningen ingenting". Som en lille erkendtlighed "omdelte" foreningen før jul en julehilsen samt 2 flasker vin til hver enkelt.

En særlig tak til Jenny og Ole, der "bor på Gården" for deres altid uforbeholdne støtte og indsats for foreningen.

Birte Nielsen, der har været foreningens kasserer siden 11. februar 2010, har besluttet ikke at genopstille for den kommende periode.

Birte har altid sat en ære i at have foreningens regnskaber á-jourført og sikret, at regninger m.v. blev betalt så at sige på en dag til dag basis. Regnskabsførelsen er sket med størst mulig omhu.

Bestyrelsen udtrykker en stor tak til Birte for veludført arbejde og ønsker hende (og René) held og lykke fremover med den nu genvundne fritid.

2. Hjemmesiden, Facebooksiden, Logo og Plakaterne

Foreningens hjemmeside er i årets løb blevet opdateret, så den altid er aktuel for foreningens medlemmer og for andre interesserede.

Man kan altid se de kommende arrangementer og planerne for de næste. Endvidere udgør hjemmesiden efterhånden en dokumentation for foreningens "gøren og laden" fra starten for snart 5 år siden.

Medlemmerne opfordres til at besøge hjemmesiden, der kan findes på adressen:

<http://www.kulturhusetbirkelundgaard.dk/>

Foreningens Facebook side

Foreningen har oprettet en Facebookside, hvor der orienteres om aktiviteter m.v. Denne Facebookside har i øjeblikket 177 medlemmer, så den bliver et mere og mere anvendeligt middel til hurtig information til rigtig mange.

Steen Kirkegaard Erichsen har trofast lavet plakaterne til foreningens arrangementer. I løbet af i år er denne aktivitet mere og mere overgået til hjemmesideadministratoren, da Steen er travlt optaget af sit arbejde. Mette Møller har også i årets løb bidraget til plakatudarbejdelsen.

Hun har endvidere været behjælpelig med at udforme **foreningens nye logo**. Dette logo kommer efterhånden til at fremgå af alt informationsmateriale, brevpapir, mv. vedrørende foreningen.

Ideen med det nye logo er naturligvis, at foreningens materiale altid har et ensartet udseende, så man straks kan se, at her er et tilbud fra Kulturhuset Birkelundgaard. Det nærmer sig et "Brand" for foreningen.

Endelig annoncerer foreningen om sine arrangementer på Byens lystavler (TV-erne), der bl.a. er placeret på Stationen, Biblioteket og på Stadion.

3. Nyhedsbreve

Der er i årets løb udsendt 12 nyhedsbreve til medlemmerne. Nyhedsbrevene har omtalt kommende arrangementer, anmodning om hjælp til praktiske arbejder med arrangementer, renovering af lade, samt givet en lang række praktiske oplysninger for medlemmerne.

Steen Kirkegaard Eriksen forestår udsendelsen af foreningens Nyhedsbreve. Tak til Steen.

4. Laden

Laden, der jo er uopvarmet, kan i princippet kun anvendes til egentlige arrangementer fra maj til medio september.

I årets løb har laden været uundværlig i forbindelse med bl.a. Jane og Shane koncerten – og Irsk eftermiddag med Rumlepotten. Der var ved begge arrangementer et heftigt regnvejr, så vi rykkede ind i laden, der således kom til sin fulde ret ved disse arrangementer.

Vi deltog, jf. senere med stor glæde i den af Hyldebjerg og Kunstforeningen arrangerede Galschiøt-udstilling ved bl.a. at stille laden til rådighed i hele maj måned.

Agenda Centret lånte vore lokaler og laden til et arrangement i september måned og senere den 26. oktober 2013 gik vi i samarbejde om "Albertslund Byttemarked".

5. Længen 2013

Længen blev færdiggjort i 2011, således at den kan anvendes til mødeformål m.v. Den rummer 2 gode mødelokaler (til anvendelse for foreningens arbejdsgrupper), et mindre lagerrum, samt køkken, toiletter og badefaciliteter. Bestyrelsens møder afholdes i længen.

I årets løb har vi udlånt længen til bl.a. Det Konservative Folkeparti, Socialdemokraterne, Senior Idræt, Albertslund Koret, Røde Kors, mv.

Foreningens Læsegruppe, der ledes af Susanne Storm Lind og Foreningens Fotogruppe, der ledes af John Frederiksen holder månedlige møder i længen.

Ved årets udgang er der endvidere etableret en Patchworkgruppe, der holder workshop hver anden mandag. Gruppen ledes af Marianne Gustafsson og Birgit Krüger Larsen.

6. Arrangementer i 2013 og foreløbige planer for 2014

Foreningen har i årets løb fremstillet og distribueret/ophængt plakater for hvert enkelt arrangement.

Alle arrangementer har været omtalt i Albertslund Posten, dels i artikler, dels under rubrikken Tid og Sted.

Kulturhuset Birkelundgaard har løbende reklameret for arrangementer på "den rullende" informationstavle på Albertslund Station, på Biblioteket og på Stationen.

Endelig - og ikke mindst - har Albertslund Posten, som nævnt, været en helt uvurderlig formidler af foreningens arrangementer i årets løb. Endvidere har avisen skrevet artikler om foreningens "gøren og laden".

Det er vi meget taknemmelige for, så der skal derfor igen i år lyde en stor tak til vores lokalavis.

Vedrørende GallaOperaen skal der udtrykkes en stor tak til Albertslund Bibliotek og til kommunens Kulturudvalg for bevillingerne i 2013.

Foreningen har afholdt følgende arrangementer i 2013:

1. Foreningsåret blev indledt med en forrygende Nytårskoncert den 13. januar med et fyldt Musikteater.
Stor tak til direktør Torben Holm og hans dygtige stab for stor velvillighed i forbindelse med arrangementet.
Det var The Nordic Singers, akkompagneret af Knud Rasmussen og Albertslundkoret, der stod for underholdningen.
Vores lokale Nordea filial var generøs vært for et glas champagne og chokolade til gæsterne i forestillingens pause.

Forestillingen blev gennemført uden tilskud fra kommunen og gav et kalkuleret underskud på ca. 10.000,- kr.

Der var 633 tilskuere til koncerten.

2. Herefter havde vi torsdag den 7. marts et blændende foredrag af Per Jessen under titlen "Sammen kommer vi steder, vi ikke kommer alene".

Per Jessen – som vi også havde som foredragsholder i 2012 om sit liv med Sirius Patuljen – fortalte om hans og hans kammerats forsøg på at komme hurtigst over indlandsisen, og om hans egen tur tværs over Island.

Foredraget var krydret med smukke billeder og lyd. Det var et foredrag man husker. Stor respekt for Per Jessen og foredraget.

3. I week-enden den 9. – 10. marts udstillede en gruppe Albertslund Fotografer deres fotografiske resultater af en fotosafari til Færøerne.

En meget flot **udstilling**, der havde mere end 100 besøgende.

4. Den 18. april var der foredrag om tilblivelsen af MATADOR. Ulla Houmann, der var chef for Nordisk Film's kostumeafdeling i slutningen af halvfyrdserne, fortalte om alle genvordighederne under indspilningen af MATADOR. Hun havde medbragt forskellige af de kostumer, der blev anvendt i serien og foredraget blev krydret med en buket af sjove og pudsige episoder og begivenheder, der opstod både foran og bag kameraerne under indspilningen.

Der var ca. 50 gæster til foredraget.

5. Galla Opera i Haven den 2. juni 2013

Star Tenors - med Operadivaer - underholdt sammen med Albertslundkoret i Birkelundgårds smukke have.

Det var igen i år soprannerne Cecilia Hjortsberg og Randi Gislason, der "kæmpede" med/mod Tenorerne Ernst Sondum Dalsgarð, Magnus Gíslason og Fernando Concha Viaux. Ved pianoet var som sædvanlig den fantastiske pianist Knud Rasmussen.

Korledsagelsen var Albertslundkoret, der ved samme lejlighed kunne fejre 30 års jubilæum.

Det blev en oplevelse, der huskes.

Koncerten blev arrangeret af Kulturhuset Birkelundgaard, der takker for den økonomiske støtte til forestillingen fra Albertslund Bibliotek og fra kommunens Kulturudvalg.

Der var ca. 600 gæster til Galla Operaen.

7. Den 16. juni var vi arrangør af en fantastisk koncert med Jane og Shane – Da det var regnvejrs flyttede vi ind i laden.

De leverede en fantastisk koncert og publikum fik, hvad de kom efter. Der var taktfaste klapsalver ved koncertens afslutning. Vi havde ca. 150 gæster til forestillingen.

7. Skulpturudstilling i samarbejde med Hyldespjældet og Albertslund Kunstforening.

Birkelundgaard dannede i perioden 24. maj – 24. juni basis for en storslået udstilling af værker af Jens Galschiøt. Kulturhuset Birkelundgaard indgik i samarbejdet om denne udstilling, som Albertslund Kunstforening stod for.

For vores vedkommende drejede det sig primært om at gøre laden klar og stille den til rådighed for den månedlange udstilling samtidig med at Kulturhuset Birkelundgaard selv arrangerede Gallaoperaen og koncerten med Jane og Shane (se ovenfor).

Tak til Kunstforeningen og Hyldespjældet for samarbejdet.

8. Så trængte vi til lidt Jazz ”i gården”.

Den 7. juli 2013 var det NIELSEN SWINGTIME, der underholdt et glad publikum i gården. Det var en hyggelig og dejlig eftermiddag, som vi alle nød.

Vi havde ca. 200 glade gæster til arrangementet og René og hans venner leverede dejlige swingende toner og sang. God musikalsk underholdning.

9. Den 4. august 2013 var der Loppemarked på Birkelundgaard

Efter en velfortjent sommerferie - ikke mindst for de mange hjælpere ved arrangementerne - varmede vi op til efterårs-sæsonen med et loppemarked den 4. august.

Foreningen "Kulturhuset Birkelundgaard" inviterede til en hyggelig loppemarkedsdag.

Albertslund Posten havde overskriften "Loppemarked blev til ren folkefest" og skrev videre, at "Folk valfartede til Birkelundgaard for at gå på loppejagt og for at få en hyggelig dag ud af det".

Det var ved den lejlighed, benyttede vi for første gang vores nye store fadølsanlæg, som vi fik i gave fra Centerforeningen. – Og vi "oprettede" "Familiehaven" som begreb !

Der var mere end 70 salgsover til et endog meget velbesøgt arrangement i strålende solskin og med ca. 800 gæster. Per Spillemand underholdt med sang og musik.

9. Starten på efterårets arrangementer blev et dejligt gensyn med Rumlepotten til "Irsk Eftermiddag".

Da det også regnede slemt den dag, rykkede vi ind i laden.

Også ved denne lejlighed var "Laden fuld" – Der var ca. 150 glade tilskuere til løjerne. Vi fik både kendte og mindre kendte Irske Folk Songs, serveret med humor og stor indlevelse af Svenn Enø og det øvrige orkester.

11. Den 1. september bød Kulturhuset Birkelundgaard traditionen tro på

Kunsthåndværkermarked. Vi arbejder meget med, at det skal være kvalitetshåndværk, der udstilles og sælges.

Hele laden og stuehuset var fyldt med de ca. 40 kunsthåndværkere. Markedet er en stor succes med rigtig mange besøgende. Bjarne Tved underholdt i laden med sin guitarkunst.

Der var ca. 700 gæster til Kunsthåndværkermarkedet.

12. Foreningernes dag 7. september 2013

Kulturhuset Birkelundgaard søger aktivt at deltage i de kommunale arrangementer, der har relation til samarbejdet mellem kommunen og foreningen.

Således deltog vi – som sædvanlig – i foreningernes dag den 7. september. Det var en dejlig og givende dag for foreningen.

13. Den 19. september lånte Agendacentret Birkelundgaard til et arrangement, der markerede afslutningen af en "I love Albertslund" dag, hvor albertslunderne - efter en indsats med renholdelse i lokalområderne - mødtes på Birkelundgård til sandwich, kage og kaffe.

Underholdningen stod bl.a. Doc. T for, og der var lidt sjov og ballade med konkurrencer. Arrangementet var startskuddet til et godt samarbejde med Agenda Centret. Det førte bl.a. til afholdelse af Albertslund Byttemarked, jf senere. Der var ca. 100 gæster til arrangementet.

14. Torsdag den 17. oktober havde vi foredrag med Henning Lindhardt om "Flugten til Sverige 1943 – 45"

Henning Lindhardt fortalte om situationen under Besættelsen, hvor der boede næsten 20.000 danskere i Sverige. Foredraget tog

udgangspunkt i Henning Lindhardts far, Holger Lindhardt, der var læge og ledede den lokale flugtrute, der sejlede fra området omkring Sjællands Odde til Sverige. Et spændende og personligt stærkt foredrag. Der var ca. 50 gæster.

15. Den 26. oktober holdt Agendacentret i samarbejde med bl.a. Kulturhuset Birkelundgaard "Albertslund Byttemarked".

Omkring 520 gæstede Birkelundgaard den dag.

Røde Kors butikken, Affald og Genbrug (Albertslund Kommune) indgik også i samarbejdet om byttemarkedet.

Alt blev byttet: babytøj, damesko, børnebøger, køkkenmaskiner, kaffekopper, småborde, lamper ja sågar kompostbeholdere. Alle tingene blev vejede inden de blev lagt på bordene i laden. Til sidst blev det tiloversblevne vejede, og det viser sig, at hele 1040 kg. ting og tøj skiftede hænder den dag.

Gæsterne kunne også deltage i forskellige workshops.

BEVAR viste hvordan man kan forvandle T-shirts til Zpaggeti-garn og hækle skåle. Og Line og Katrine Kjær viste, hvordan man kan lave smykker og skåle af brugte cykelslanger.

Kulturhuset Birkelundgaard solgte pølser og havde startet fadølsanlægget op.

Bjarne Tved sørgede for en behagelig stemning i laden med sit elektriske guitar-spil.

16. Så var det tid til foreningens sidste arrangement i 2013.

Sidste år havde vi Dines Bogø til foredrag om "Dobbeltmordet på Peter Bangsvej". Det gav blod på tanden, så han blev hyret til et foredrag igen i 2013 "Hvem var Flammen og Citronen i virkeligheden?"

Stuehuset var fyldt af meget tilfredse tilhørere, der havde stor spørgelyst. Der var ca. 50 gæster til foredraget.

17. Foreningen arrangerede den 21. november en rundvisning for medlemmerne i Hyldebjergdets Skulpturbank.

Ole Kristensen, der administrerer skulpturbanken, havde velvilligt påtaget sig denne rundvisning for medlemmerne af Kulturhuset Birkelundgaard, og han fortalte levende om kunstværkerne, arkitektur og boligområdet. Omvisningen varede ca. 1 1/2 time med start fra Store Torv. Tak til Ole for den fine rundvisning.

18. Albertslund Nytårskoncert 2014

Kulturhuset Birkelundgaard inviterer igen i år i samarbejde med Musikteatret til Nytårskoncert 2014. I skrivende stund har koncerten ikke fundet sted, men d.d. er der solgt ca. 600 billetter (7. januar 2014).

Nordea er vært for et glas Champagne og chokolade m.v.

Det var så en fortælling om arrangementerne i 2013, hvor mere end 4100 gæster har overværet/deltaget i foreningens arrangementer.

Bestyrelsen vil benytte lejligheden til at takke alle medlemmerne for opbakningen i årets løb. Også en stor tak til dem, der i årets løb har bidraget på den ene eller anden måde med afviklingen af de mange arrangementer.

For 2014 er bestyrelsens foreløbige forslag til arrangementer således:

De nedenfor anførte arrangementer er stadig i "støbeskeen", og der vil derfor kunne ske ændringer i løbet af året.

Hold øje med Albertslund Posten og foreningens hjemmeside for at orientere dig om de aktuelle arrangementer i Kulturhuset Birkelundgaard, herunder om prisen for eventuel éntre.

Som det har været tilfældet i 2013 vil vi give medlemmer fortrinsret m.v. til de enkelte aktiviteter. Flere af arrangementerne bliver gennemført bare for medlemmerne – og i andre tilfælde gratis for medlemmerne.

Alle arrangementer vil bliveannonceret på foreningens hjemmeside.

19. januar 2014 Albertslund Nytårskoncert 2014 i Albertslund Musikteater i samarbejde med Musikteatret – Nordea er vært for et glas Champagne og chokolade m.v.

6. februar 2014 Generalforsamling kl. 19.00 i stuehuset på Birkelundgaard

Kun for medlemmer

- 15. – 16. marts 2014** Fotoudstilling
- 10. april 2014** Foredrag – med Erik Ingemann Sørensen om foredrag vedr. "1864".
- 18. maj 2014** Jazz i laden eller andet musikarrangement

1. juni 2014 **Galla Opera søndag den 1. juni 2014, med start kl. 14.00**

Kulturhuset Birkelundgaard gentager "traditionen" år med en forrygende Galla Opera i Birkelundgårds smukke have.

Medbring selv stole og kom i god tid.

Pris 100,00 kr. pr person.

Billetter sælges fra længen torsdag den 24. april og mandag den 28. april 2014 - begge dage fra kl. 14 til 17.

- 22. juni 2014** Foreningen arrangerer loppemarked på græsplænen og i gården og i laden.

17. august 2014

Gården"

Vi har igen i år inviteret gruppen **Rumlepotten** til at underholde os denne søndag eftermiddag.

Kom og nyd Irsk Folk Music, når det er bedst – bl.a. Whisky in the jar - **Entre for ikke medlemmer: 75,00 kr.**

7. september 2014 **Kunsthåndværkermarked**

Dette marked er efterhånden blevet en fast bestanddel af Kulturhusets arrangementer. Vi havde rigtig mange udstillere og interesserede i Kunsthåndværk ved tidligere arrangementer og vi regner med endnu flere i 2014.

- 28. september 2014** Græsk aften med musik og dans – eller andet tilsvarende arrangement.
- 16. oktober 2014** Foredrag- Jens Ole Christensen (Tøjhusmuseet) – emnet endnu ikke fastlagt.
- 13. november 2014** Foredrag om "Birkelundgaard" Jørgen Nielsen og Inge Andersen

Vi påregner her ud over at gennemføre 1 – 2 aktiviteter i samarbejde med Agenda Centret i 2014.

10. Arbejdsgrupperne

Foreningen har pt. følgende arbejdsgrupper (nærmere oplysninger om grupperne kan ses på foreningens hjemmeside):

Arrangementsgruppen med Aase Møller som formand.

Fotogruppen med John Frederiksen som formand. Interesserede kan rette henvendelse til John Frederiksen.

Læsegruppen, der ledes af Susanne Storm Lind, har nu bestået et par år. Gruppen mødes en gang om måneden med megen hygge og entusiasme. Her er et billede fra juleafslutningen 2013.

Der er pt. lukket for tilgang til gruppen, da der "ikke er plads til flere".

Dette forhindrer dog ikke, at der kan dannes en ny gruppe, hvis der er en initiativtager. Vi har lokalet.

Patchwork - Ny aktivitet i Kulturhuset Birkelundgaard -

Foreningen tilbød i det nye år medlemmer, der kender til "Patchwork", hygge hver anden mandag. Der er plads til 14 deltagere på holdet, der "ledes" af Marianne Gustafsson og Birgit Larsen. Ved opstarten mandag den 6. januar 2014 var der 16 deltagere, så gruppen er i øjeblikket "fyldt op".

Eventuel etablering af en lukket filmcafé-gruppe

Der har længe været tanker fremme om at lave en **Film(biograf)gruppe**, der kunne hellige sig fremvisning af film, der måtte have **gruppens** interesser – dokumentarfilm, gamle danske film, m.v. Her er slaget frit. Hvis der er interesse – og en tovholder –

Kulturhuset har indkøbt faciliteter til at fremvise film. En kraftig projector, et 108' lærred, lydanlæg m.v. Interesserede kan henvende sig til Jørn Jensby.

Medlemmerne opfordres til at deltage i en eller flere af gruppernes arbejde da disse grupper er tænkt som en væsentlig del af foreningens virke med "at skabe liv på gården". Så har du lyst, så kontakt formanden for den eller de grupper, du gerne vil med i.

11. Kommunen

Bevillinger til Kulturhuset Birkelundgaard

Foreningen har i årenes løb med stor tak modtaget følgende bevillinger fra kommunen:

Driftstilskud 2011	20.000,00 kr.
Driftstilskud 2012	15.000,00 kr.
Driftstilskud 2013	25.000,00 kr.
Driftstilskud 2014	Kendes endnu ikke

GallaOperaen i juni 2013 :

Kulturudvalget: 34.500,00 kr.

Albertslund Bibliotek : 25.000,00 kr.

GallaOperaen 1. juni 2014.

Biblioteket yder tilskud på 25.000,00 kr. til GallaOperaen iden 1. juni 2014.

Nytårskoncerten 2013 og 2014

Foreningen har ikke søgt om tilskud til nytårskoncerterne i 2013 og 2014.

Materialgården og det Frivillige Beredskab

Foreningen vil gerne udtrykke en stor tak til Materialegården for den indsats, der ydes med hensyn til at haven og arealerne ved Birkelundgaard altid er pæne.

Foreningen takker det Frivillige beredskab for godt samarbejde i årets løb, hvor beredskabet har været til stede ved foreningens større arrangementer.

Tak til Karen Marie Børsting fra Teknik og Miljøforvaltningen for gode råd og vejledning og tak for et godt samarbejde med Kulturforvaltningen i årets løb.

Kommunens Budget for 2014 – 2016

Man kan ikke skrive en beretning om Kulturhuset Birkelundgaard for året 2013 uden at komme ind på kommunens budget for de kommende år.

Det er med stor glæde, at vi kan konstatere, at Kommunalbestyrelsen i det kommende budget har afsat 250.000,- kr. i 2014 og 2 mio kr. i hvert af årene 2015 og 2016 til at gøre Birkelundgaard endnu bedre egnet til kulturelle aktiviteter.

I Socialdemokraternes Kommunalpolitiske program for 4-årsperioden frem til næste kommunevalg står der følgende:

”Foreningen ”Kulturhuset Birkelundgaard” er dannet ud fra et ønske om at bevare og vedligeholde Birkelundgård, samt være et kunstnerisk og kulturelt samlingspunkt for byens borgere og foreninger i Albertslund.

Vi ønsker, at foreningen får mulighed for at fortsætte det store frivillige arbejde, der gennem en årrække har gjort Birkelundgård kendt med mange velbesøgte arrangementer og skabt et dynamisk miljø. For at sikre bedre rammer for det frivillige arbejde i foreningen, ønsker vi at Birkelundgårds lade på sigt istandsættes og gøres brugbar til kulturelle formål.”

I forbindelse med omtalen af de kommende års budget i Albertslund Posten udtaler Borgmesteren:

” ”Vi ønsker også at finde økonomi til at gøre Birkelundgaard til et kulturcenter, og i første omgang få lavet en plan, der støtter ”Foreningen Kulturhuset Birkelundgaard"s fine aktiviteter på stedet”, siger Steen Christiansen. ”

Formanden for Kulturudvalget Lars Toft Simonsen udtrykker bl.a. følgende i sin Nytårsudtalelse i Albertslund Posten:

”2013 var et gennembrudsår for en række frivillige foreningers store indsats. Særligt foreningen bag Kulturhuset Birkelundgård og foreningen Roskilde Kro er eksempler på, at frivilligheden skaber nye rammer og nye muligheder til gavn for fællesskabet. Det er skabt af og drevet af lokale ildsjæle, sådan som det altid har været i Albertslund.”

Vi er meget taknemmelige for den anerkendelse, der ligger i budgetvedtagelsen og i udtalelserne, og vil gøre alt, hvad vi kan for at leve op til kommunens forventninger til Foreningen på det kulturelle område.

Vi glæder os til at indgå i et samarbejde med kommunen for at realisere de ønsker, der ligger bag budgetvedtagelsen.

12. Anskaffelser i 2013:

Foreningen har i 2013 anskaffet:

4 projektører til laden

En gasgrill

6 lamper til belysning i længen

3 kvalitetstelte til servering (se nedenfor om donationer).

Foreningen har i de 4 år, den har bestået anskaffet:

1 projector, PC, lyd anlæg og 108´filmskærm

60 kvalitetsklapstole og 25 borde til laden

1 industri-kaffemaskine, der giver mulighed for hurtigbrygning et stort antal kaffekander
Parasoller og lignende.

Scene

Industrikaffemaskine til længen.

12. Donationer

Foreningen har med **stor tak** i 2013 modtaget følgende donationer:

Nordea Fonden bevilgede 20.000,- kr. til ovenfor nævnte serveringstelte.

Endvidere har vores lokale Nordeafilial været vært for udskænkning af Champagne til gæsterne ved Nytårskoncerten 2013. Stor tak til filialdirektør Jacob Faber Andersen.

Centerforeningen har igen i 2013 været gavmilde over for Foreningen. Vi modtog et stort antal lyskæder – samt ikke mindst et fadølsanlæg.

Stor tak til Poul Kristensen for det. Det var

lige noget vi stod og manglede ☺.

Dette er den skriftlige beretning for 2013 og planerne for 2014 til forelæggelse på Generalforsamlingen den 6. februar 2014.

På Bestyrelsens vegne
Jørn Jensby
Den 7. januar 2014