

Bestyrelsens beretning for 2012 og planerne for 2013

Denne beretning er delt op i følgende afsnit, der hver især indeholder forløbet af 2012 og planerne i 2013:

1. Bestyrelsens sammensætning 2012
2. Hjemmesiden
3. Nyhedsbreve
4. Laden
5. Længen
6. Arrangementer i 2012 og foreløbige planer for 2013
7. Arbejdsgrupperne
8. Tilskud fra Kommunen
9. Anskaffelser
10. Donationer

Foreningen havde ved årsskiftet 344 medlemmer.

1. Bestyrelsens sammensætning 2012

Som resultat af generalforsamlingen den 9. februar 2012 blev bestyrelsen, mv. sammensat således:

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

Suppleant: René Nielsen
 Suppleant: Inger Westermann

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

Bestyrelsen har i 2012 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 afleverede foreningen før Jul 2 flasker vin til de enkelte.

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

René Nielsen har været med hele vejen og trofast støttet op om foreningen. Han har også på mange områder været rådgiver. Ved siden af sit suppleantjob i foreningen er han en meget travl mand; kunstner med mange gøremål, herunder ikke mindst sit Jazz-orkester Nielsen Swingtime. Han stiller derfor ikke op igen ved den kommende generalforsamling. Fra bestyrelsens side skal der lyde en stor tak til René for hans støtte til foreningen – både før starten og i de forløbne år. Og han er ikke længere væk – end vi kan nå ham.

2. Hjemmesiden 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 er hjemmesiden efterhånden en dokumentation for foreningens "gøren og laden" fra starten til nu. Medlemmerne opfordres til at besøge hjemmesiden, der kan findes på adressen:

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

Steen Kirkegaard Erichsen har trofast lavet plakaterne til foreningens arrangementer. Plakaterne har herved fået et ensartet udseende, så man straks kan se, at her er et tilbud fra Kulturhuset Birkelundgaard. Det nærmer sig et "Brand" for foreningen. Steen står endvidere for udsendelsen af foreningens Nyhedsbreve. Tak til Steen.

3. Nyhedsbreve

Der er i årets løb udsendt 16 nyhedsbreve til medlemmerne. Nyhedsbrevene har omhandlet omtale af kommende arrangementer, anmodning om hjælp til praktiske arbejder med arrangementer, renovering af lade, samt en lang række praktiske oplysninger for medlemmerne, m.v.

4. Laden 2010, 2011 og 2012: Hvor var vi, hvad har vi nået, og hvor skal vi hen

I december 2009 så laden således ud :

Siden er der foregået mange ting. Rigtig mange medlemmer har ydet deres meget værdsatte bidrag ved at være behjælpelig med forskellige arbejder.

Laden er blevet renoveret væsentligt. Den er blevet tømt og rengjort.

Væggene er minutløst gået efter for huller, revner, sætningsskader, m.v., der alle er blevet udbedret med nye mursten, udskiftning af mørtel mellem stenene, m.v. Murene er kalket 2 gange. Træværk i bygningskonstruktionen er blevet rensat og rengjort.

I dag ser laden således ud:

Dørene/portene blev repareret og nøglesystemet tilpasset foreningens behov i 2011. Og så blev der – ikke mindst – installeret alarm i laden. Denne alarm er en af forudsætningerne for, at foreningen kan afholde udstillinger af forskellig art i laden.

I 2011 fandt foreningen staldvinduerne "frem" igen og reparerede dem og isatte glas, således at laden i den del, som Kulturhuset Birkelundgaard råder over, har "fået øjne". Dette arbejde er blevet meget påskønnet fra flere sider, da "gården" herved er blevet anelse "mildere" at se på.

På generalforsamlingen den 9. februar 2012 besluttede vi, at prioritere de opgaver, vi ikke fik udført i 2011 med etablering af lys og reparation af gulv i laden.

Dette resulterede i, at HRH i marts måned bankede gulvet op på meget kritiske steder og støbte nyt. Dette arbejde blev udført af HRH som en sponsergave til foreningen. Stor tak til HRH, der hermed bragte foreningen nærmere målet med laden.

Helt så let gik det ikke med belysningen. Vi har dog ved hjælp af medlemmer fået hængt de lygter op, som Centerforeningen donerede i 2011, og med bistand fra Materialegården er neonbelysningen blevet rettet op.

Gulvarbejdet og ophængning af lamper, m.v. har gjort laden "hyggelig"

Så hyggelig, at Materialegården kunne anvende laden til en dejlig sommerfest.

Vi deltog, jf. senere med stor glæde i den af Hyldeespjældet og Kunstforeningen arrangerede skulpturudstilling ved at stille laden til rådighed.

Endemålet for laden er noget, der ligner dette, der er taget i en kunstlade på Vestsjælland::

Fremtids ønsker

:

Kommunen renoverede i juli-august måneder stuehuset med et særdeles godt resultat.

5. Længen 2011 – 2012

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 Korservative Folkeparti, Socialdemokratiet, Senior Idræt, Albertslund Koret, Integrationsrådet, Røde Kors mv.

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

I årets løb har vi anskaffet en industri-kaffemaskine til længen, således at arbejdet med kaffebrygning hurtigt kan klares ved vore store arrangementer.

Endvidere har vi anskaffet en PC, en ydedygtig projector og et lydanlæg samt et 108' lærred.

Hermed kan længen anvendes som en fuldudstyret "mindre" biograf.

Det er tanken, at etablere en lukket filmcafe-gruppe, der arbejder efter samme principper som læsegruppen.

6. Arrangementer i 2012 og foreløbige planer for 2013

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.

Endelig - og ikke mindst - har Albertslund Posten, som nævnt, været en helt uvurderlig formidler af hvert enkelt af foreningens arrangementer i årets løb. Endvidere har avisen skrevet 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.

På arrangementssiden skal der udtrykkes en stor tak til Albertslund Bibliotek og til kommunens Kulturudvalg for bevillingerne til Gallaoperaen 2012.

For god ordens skyld bør det nævnes, af foreningen betaler Koda-afgift i forhold til det enkelte arrangement efter de gældende regler herom.

Foreningen har afholdt følgende arrangementer i 2012:

1. Den 8. marts indledte Pædagogerne Vivian Blohm og Karin Carstensen foreningens aktiviteter med et foredrag om "tingenes tilstand" i Børnehuset Egelunden. De fortalte om deres oplevelser i 70-erne, 80-erne og 90-erne. Hvordan prægede man børnenes udvikling? Hvordan fungerede forældresamarbejdet - også når der var strejke? Sjove oplevelser fra dengang, vi selv havde vore egne børn i institution - krydret med billeder, anekdoter og eksempler på hvad børnene sagde og legede med i rundkredsen. Publikum var helt overvejende forældre til børn, der havde været i børnehaven og også deres børn, der jo nu er voksne med egne børn. Det blev en fornøjelig aften med et godt foredrag og megen gensynsglæde og gennemgang af mange billeder fra dengang.

2. Herefter havde vi torsdag den 19. april et blændende foredrag om Siriuspatruljen – kun for medlemmerne – også med et fyldt stuehus.

Per Jessen fortalte indlevende om sine "To år ved Sirius - et spor i livet"; krydret med smukke billeder og med lyd til. Han fortalte om sin barndom, hvor han som lille dreng satte sig et mål og mange år senere udlevede sin drøm - en drøm om storslåede oplevelser under ekstreme forhold.

Slædepatruljen Sirius er en lille dansk militær specialenhed, der patruljerer med hundeslæde i Nord- og Nordøstgrønland. Formålet er at hævde dansk suverænitet og overvåge den 16.000 km lange ubeboede kyststrækning. Patruljen består af 12 mand og ca. 80 hunde. Tjenstetiden er 26 måneder.

Det var et foredrag man husker. Stor respekt for Per Jessen og foredraget.

3. Den 12. maj stod den på Græsk aften – primært for medlemmer.

Hellas Kompania spillede og sang musik fra næsten alle egne af Grækenland, musik der repræsenterer landets lange og omskiftelige historie og regionale mangfoldighed. Der var populære sange af Mikis Theodorakis og ø-sange samt orientalsk inspirerede melodier fra bl.a. Kreta og Lilleasien.

Der blev serveret en græsk platte og der var rig lejlighed til at svinge benene til instruktion fra danseinstruktør Lefteris, der førte os ind i trinene i de forrygende græske danse. Se billederne fra aftenen på foreningens hjemmeside under "FOTO fra aktiviteterne".

4. Så kom vi frem til hovedopgaven – Den store Gallaopera i haven. Borgmesteren og formanden bød velkommen og Star Tenors med sopranerne Cecilia Hjortsberg og Randi Gislason underholdt sammen med Albertslundkoret de ca. 500 glade tilskuere i Birkelundgårds smukke have.

Ved pianoet var som sædvanligt pianisten Knud Rasmussen. Det blev en oplevelse, der huskes.

Koncerten blev arrangeret af Kulturhuset Birkelundgaard med økonomisk støtte fra Albertslund Bibliotek og fra kommunen.

5. Skulpturudstilling i samarbejde med Hyldespjældet og Albertslund Kunstforening.

Hyldespjældet dannede i samarbejde med Dansk Billedhuggersamfund og sammen med Albertslund Kunstforening ramme om en stor international skulpturudstilling.

Kulturhuset Birkelundgaard samarbejdede med stor fornøjelse med Hyldespjældet og Albertslund Kunstforeningen om udstillingen, der foruden i Hyldespjældet og i stuehuset også fandt sted på Kulturhusets arealer på

Birkelundgård, herunder i vores smukke lade.

Tak til Gitte, Ole og Troels for det store arbejde.

50 billedhuggere fra Tyskland, Holland, Sverige, Frankrig, Belgien og Danmark udstillede store skulpturer på Hyldespjældets hyggelige torve og pladser samt indendørsværker i laden og i stuehuset.

Der blev udgivet et fantastisk flot katalog over skulpturerne i udstillingen.

6. Så trængte vi til lidt Jazz "i gården".

Den 1. juli 2012 var det NIELSEN SWINGTIME, der underholdt et glad publikum i gården. Det var en hyggelig og dejlig eftermiddag, som vi alle nød.

Se billederne på foreningens hjemmeside under "FOTO fra arrangementerne".

Det er ikke sidste gang dette René'ske jazzband giver koncert i Kulturhuset. De kommer igen i 2013.

7. Efter en velfortjent sommerferie - ikke mindst for de mange, der hjælper til ved arrangementerne - varmede vi op til Irsk eftermiddag søndag den 16. august.

Her var det Rumlepotten der i ca. 30 graders varme begav sig ud i de finurlige Irske sange, herunder Whisky in the Jar.

Det blev en rigtig god koncert – som Rumlepotten gennemførte med bravour på trods af den overvældende varme. De kommer også igen i 2013.

8. Den 2. september bød Kulturhuset 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 blev en stor succes med rigtig mange besøgende. Det gentages næste år. Også fra denne begivenhed kan der findes billeder på foreningens hjemmeside under "FOTO fra aktiviteterne"

9. På generalforsamlingen i februar blev det besluttet, at vi skulle søge at gennemføre en Albertslund Musik- og Dansefestival, hvor de mere musiske foreninger, m.v. i byen blev inviteret til at optræde. Opgaven blev givet til Per Gustafson og Carsten Wittus. De løste den med bravour og kaldte arrangementet Laden fuld. Arrangementet blev afviklet søndag den 16. september.

Laden fuld!
Albertslund Musik og dansefestival
på Birkelundgård

Søndag den 16. september 2012 kl. 10 – 17.30

Åbenværende underholdning med 6 dansegrupper, 4 orkestre og 3 kor alle med tilhørsforhold til Albertslund. Kom og glæd dig over mangfoldigheden i de 30 frivillige, fra klassisk til pop og fra barn til senior. Der vil være salg af Grillbødder, brød, kaffe og meget mere til, vih, og mere.

Bakkens Horn, Gamle Danses Værn, Galgebakkekoret, AIF-seniordræt, Spire-børne- juniorkor, HØ-klirke, Albertslund Linedancers, Albertslundkoret, Crihalma, Albertslund Visevenner, Nielsen Swingtime, AIF-gymnastik-ungdom, Wooden Birds

Borgmesteren åbner kommunens første musik- og dansefestival kl. 10.00. Der er gratis adgang til festivalen. "For de mange og med de mange!"

I et samarbejde med Kulturhuset Birkelundgaard
Birkelundgaard, Damgaardvej 25 - 2620 Albertslund
www.kulturhusetbirkelundgaard.dk

Borgmesteren holdt åbningstalen, hvorefter Bakkens Horn, Gamle Danses Værn, Galgebakkekoret, AIF-Seniordræt, Spire-børne- og juniorkorene fra Herstedøster kirke, Albertslund Linedancers, Albertslundkoret, Crihalma, Albertslund

visevenner, Nielsen Swingtime, AIF-gymnastikungdom samt Wooden Birds underholdt i laden på de 2 opstillede scener. Det blev en forrygende eftermiddag.

Tak til arrangørerne og alle deltagerne for en kæmpe indsats. En indsats, der kræver så meget, at vi har besluttet, at Albertslund Danse- og Musikfestival ikke gennemføres hvert år.

Vi påregner at gentage successen i 2014.

10. Den 27. – 28. oktober rykkede John Frederiksen og hans Fotogruppe

(Fotoakademiet) ind i stuehuset med en fantastisk flot udstilling af billeder fra 7 fotografer. Der var pænt besøgt, og vi påregner i løber af 2013 at gennemføre et par udstillinger, hvor John er primusmotor. Tak til John og hans frue Annie og til de 7 fotografer og udstillingen.

11. Med Albertslund Musik- og Dansefestival afsluttede vi den planlagte arrangementskalender og dermed de annoncerede aktiviteter.

Det var på et tidspunkt, hvor foreningen havde fået en markant medlemsfremgang.

Foredrag af Dines Bogø
DOBBELTMORDET
PÅ PETER BANGSVEJ

Et arrangement af Kulturhuset Birkelundgaard
15. NOVEMBER 2012 KL. 19.00
(i stuehuset på Birkelundgaard)

Ét af Dines Bogø's mange spændende foredrag drejer sig om det stadig uopklarede dobbeltmord på Peter Bangsvej. På en kold Februar morgen i 1948 blev ægteparret Wilhelm og Inger Jacobsen fundet myrdet i deres hjem på Frederiksberg.

Entré: Gratis.
Kun for foreningen Kulturhuset Birkelundgaards medlemmer.

Birkelundgaard, Dangaardsvej 25 - 2620 Albertslund
www.kulturhusetbirkelundgaard.dk

Derfor besluttede bestyrelsen sig for endnu et arrangement for medlemmerne. Det blev Dines Bogø, der levende og med stor overbevisning fortalte om dobbeltmordet på Peder Bangsvej. Han udlagde, hvad der skete, og hvem han troede var morderen.

Det var Stuehuset var næsten fyldt af meget tilfredse tilhører, der havde stor spørgelyst.

Dines Bogø var meget spændende at høre på og diskutere med. Det er måske ikke sidste gang, vi har stiftet bekendtskab med ham.

Endelig serverede Kulturhuset Gløgg og æbleskiver ved arrangementet "Jul i Albertslund" i AlbertslundMusikteater den 8. december.

Det var så arrangementerne i 2012.

Men bestyrelsen syntes, at Albertslund burde have en Nytårskoncert.

Da de faciliteter, vi har "på gården" enten er for kolde eller for små om vinteren, besluttede vi at kontakte Torben Holm, Albertslund MusikTeater.

Han var straks med på ideen, og vi kørte videre i planlægningen.

En kontakt til Nordea i Albertslund førte til, at Nordea – hvis arrangementet blev til noget – ville give Champagne og chokolade til tilskuerne i Musikteatret.

I skrivende stund er der en uge til at arrangementet løber af stabelen. Efter en kort velkomst fra foreningens formand åbnes Nytårskoncerten 2013 af Borgmesteren.

Vi glæder os, og der er i dag (3. januar 2013) solgt ca. 475 billetter.

Mere end 1500 gæster har overværet/deltaget i foreningens arrangementer i 2012.

Bestyrelsen vil benytte lejligheden til at takke alle de medlemmer, der i årets løb har bidraget på den ene eller anden måde med afviklingen af de mange arrangementer.

For 2013 er bestyrelsens 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 entre.

Som det har været tilfældet i år vil vi give medlemmer fortrinsret m.v. til de enkelte aktiviteter. Flere vil blive gennemført bare for medlemmerne – og i flere tilfælde gratis.

Alle arrangementer vil blive annonceret i og/eller omtalt i Albertslund Posten, samt på Kulturhusets hjemmeside.

- 13. januar 2013** Albertslund Nytårskoncert 2013
- 7. februar 2013** Generalforsamling kl. 19.00 i stuehuset på Birkelundgård
Kun for medlemmer
- 7. marts 2013** Foredrag – eller et andet arrangement
- 1 marts 2013** Birkelundgaards fotogruppe udstiller Færø-billeder i stuehuset.
- 18. april 2013** Foredrag – eller et andet arrangement
- 26. maj 2013** Jazz i laden

- 2. juni 2013** **Galla Opera søndag den 2. juni 2013, 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 75,00 kr. pr person.

- 8. juni 2013** Albertslund Integrationsråd låner arealerne til deres årlige Internationale Medborgerdag
- 7. juli 2013** **Jazz i gården med NIELSENS SWINGTIME kl. 13.00 – 16.00**

Kom i god tid og medbring selv din stol.
Entre for ikke medlemmer: 75,00,- kr.

3. og 4. august

Foreningen arrangerer loppemarked på græsplænen og i gården og i laden.

18. august 2013

Irsk eftermiddag ”på 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. Whiskey in the jar - **Entre for ikke medlemmer: 75,00 kr.**

1. september 2013

Kunsthåndværkermarked

Dette marked er efterhånden blevet en fast bestanddel af Kulturhusets arrangementer. Vi havde rigtig mange udstillere og interesserede i Kunsthåndværk ved arrangementet i 2012. Vi regner med endnu flere i 2013.

Oktober 2013

Fotoudstilling. I en week-end afholder foreningens Fotogruppe udstilling.

17. oktober 2013

Foredrag eller et andet arrangement

21. november 2013

Foredrag eller et andet arrangement

7. Arbejdsgrupperne

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

Billedkunstgruppen med Steen Kirkegaard Erichsen og René Nielsen som formænd

Arrangementsgruppen med Aase Møller som formand

Fundraisinggruppen, bestående af Birgit Krüger, Jonna Rudkilde og foreningens kasserer Birte Nielsen

Fotogruppen (Fotoakademiet) med John Frederiksen som formand. Gruppen mødes en gang om måneden, som regel den sidste mandag i hver måned. Interesserede kan rette henvendelse til John Frederiksen.

Med de indtil nu høstede erfaringer i gruppen agter John Frederiksen i 2013 at ændre gruppens opgave til følgende:

Hvad er fotoakademiet

Fotoakademiet er et mødested for fotointeresserede som er medlem af KULTURHUSET BIRKELUNDGÅRD.

Hvad er formålet?

Udveksling af erfaringer, så foto bliver interessant for andre end fotografen.

Er der et fast program for mødeaftener?

Nej, men emner kan gennemgås efter behov og ønsker f.eks.:

Tips og vejledning for billedbehandling med f.eks. Photoshop & Elements.

Gennemgang og kreativ indstilling af kamera.

Billedkomposition.

Lyslægning & Portrætfoto

Fælles fototure, hvor billeder vil blive bedømt.

Hvornår og hvor bliver møder afholdt?

Vi mødes den sidste mandag i måneden i LÆNGEN Kl. 19.00

Foreløbig mødeplan 2013:

28. Jan. / 25. Feb. / 25. Mar. / 29. Apr. / 27. Maj / 24. Jun. / 26. Aug. / 30. Sep. /
28. Okt. / 25. Nov.

OBS.: Datoer kan blive ændret p.g.a helligdage og ferie.

Læsegruppen, der ledes af Susanne Storm Lind, har nu bestået i over et år. Gruppen mødes en gang om måneden med megen hygge og entusiasme.

Albertslund Bibliotek yder vejledning til gruppen i forbindelse med bogvalg og bogfremskaffelser.

Gruppen er i øjeblikket lukket, 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.

Eventuel etablering af en lukket filmcafé-gruppe

Der er endvidere 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.

8. Tilskud fra kommunen i 2012

Foreningen har i årets løb modtaget følgende bevillinger fra kommunen.

Driftstilskud 2012: 15.000,- kr. (20.000,- kr. i 2011, og 25.000,- kr. i 2013), samt et beløb på 1.500,- kr. til lokaleomkostninger.

GallaOperaen i juni 2012 (juni 2013):

Kulturudvalget: 31.000,- kr. til scene og diverse nødvendigheder.
Beløbet for 2013 er 34.500,- kr.

Biblioteket: 36.000,-kr. til solister m.v. i 2012.

Beløbet for 2013 er reduceret med 11.000,- kr. til 25.000,- kr.

9. Anskaffelser

Foreningen har i årets løb anskaffet:

1 projector, PC, lydanlæg og 108´filmskærm

60 kvalitetsklapstole og 25 borde til laden

1 industri-kaffemaskine, der giver mulighed for hurtigbrygning

Parasoller og lignende.

10. Donationer

Foreningen har med stor tak 2012 modtaget følgende donationer i årets løb:

HRH har renoveret gulvet i laden.

NordeaFonden har bevilget 7.500,- til indkøb af stole og borde

Dette var den skriftlige beretning.

På Bestyrelsens vegne

Jørn Jensby Den 3. januar 2013