

kulturhuset

BIRKELUNDGAARD

Bestyrelsens beretning for 2014 og planerne for 2015 Generalforsamlingen den 5. februar 2015

Denne beretning er delt op i følgende afsnit, der hver især indeholder forløbet af 2014 og planerne i 2015:

1. Bestyrelsens sammensætning 2014
2. Hjemmesiden, Facebooksiden, Logo og Plakater
3. Nyhedsbreve
4. Laden
5. Længen 2014
6. Hjelpegruppen
7. Arrangementer i 2014 og foreløbige planer for 2015
8. Arbejdsgrupperne
9. Kommunen
10. Anskaffelser

Foreningen talte ved årsskiftet ca. 570 medlemmer.

1. Bestyrelsens sammensætning 2014

Som resultat af generalforsamlingen den 6. februar 2014 blev bestyrelsen, mv. sammensat således:

Formand:	Jørn Jensby
Kasserer:	Inge Johannesson
Bestyrelsesmedlem:	Aase Møller
Bestyrelsesmedlem:	Sonja Malling
Bestyrelsesmedlem:	Bjarne Dam

Suppleant: Susanne Petersen
Suppleant: Inger Westermann

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

Bestyrelsen har i 2014 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.

Aase Møller valgte at udtræde af bestyrelsen i juli måned.

Der skal fra bestyrelsen lyde en stor tak til Aase Møller for hendes indsats i og store støtte til foreningen siden starten i 2009, hvor hun var blandt initiativtagerne til foreningens dannelse.

Endvidere ønsker bestyrelsesmedlem Sonja Malling at udtræde af bestyrelsen på generalforsamlingen den 5. februar. Sonja fortsætter tilknytningen til foreningen, da hun fortsat indgår i Hjelpegruppen og står for afholdelsen af Foreningens traditionsrige Kunsthåndværkermarked i september.

Susanne Petersen, der er suppleant, ønsker ikke genvalg på den kommende generalforsamling på grund af arbejdspress andre steder.

Stor tak til Sonja, der har været i bestyrelsen de sidste 5 år, og til Susanne Petersen for deres store indsats for foreningen.

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 ca. 30 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 "boede på Gården" frem til årsskiftet 2014/15 for deres altid uforbeholdne støtte og indsats for foreningen.

2. Hjemmesiden, Facebooksiden, Logo og Plakaterne

Foreningen køber ikke serviceydelser udefra.

Vi sørger selv for opdatering og tilretning af Hjemmesiden, Informationstavlerne i byen, Opslag på clubpeople.dk, Kultunaut, fremstilling af plakater og foldere, Facebooksiden m.v.

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 6 år siden.

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

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

Foreningens Facebook side

Foreningen har også en Facebookside, hvor der orienteres om aktiviteter m.v. Denne Facebookside har i øjeblikket 258 medlemmer, så den bliver et mere og mere anvendeligt middel til hurtig information til rigtig mange.

Kirsten Korsholm har overtaget arbejdet med at udarbejde plakaterne til foreningens arrangementer.

Det blev til ca. 14 plakater i årets løb. Endvidere udarbejdede vi for første gang en informationsfolder om foreningen og dens arrangementer. Det blev til en forårs- og en efterårs udgave.

I 2013 fik foreningen nyt Logo – og det er anvendt i alle sammenhænge siden.

Dette betyder, at det er blevet tydeligere at se, når Kulturhuset Birkelundgaard er arrangør eller lign.

Ideen med det nye logo var netop, at foreningens materiale altid fremtræder med 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, Stadion m.v. og på Kultunaut.

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. Endelig anvendes Nyhedsbrevet til indkaldelse til Generalforsamling samt til orientering om tidspunktet for kontingentbetaling.

Steen Kirkegaard Eriksen forestår fortsat 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. Kom og Syng Med, Fejringen af foreningens 5-års fødselsdag, Kunsthåndværkermarkedet og Albertslund Byttemarked.

Ved Kom og syng Med og Fødselsdags arrangementerne blev der et heftigt regnvejr, så vi rykkede af den grund ind i laden.

Bjarne Dam er bl.a. ansvarlig for laden. Han sørger for, i samarbejde med hjælpere, at laden og inventaret altid er klar til næste arrangement. Det er vigtigt for foreningen, at arbejdet med arrangementerne er lagt i så faste rammer, at det er relativt nemt at rydde op efter et arrangement og ligeledes nemt at gå til, når der skal opstilles til dagens arrangement.

5. Længen 2014

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 og Foreningens Fotogruppe, holder månedlige møder i længen og gruppen af hjælpere samles også her.

Patchworkgruppen, der blev etableret ved årets start er blevet en så stor succes, at der ikke er plads til flere. Gruppen mødes hver anden mandag og ledes af Marianne Gustafsson og Birgit Krüger Larsen.

6. Hjælpegruppen

Foreningens hjælpegruppe består af ca. 30 medlemmer, der alle på den ene eller anden måde bidrager direkte med praktisk arbejde i forbindelse med det enkelte arrangement. Det drejer sig om opstilling til arrangementet, kagebagning, salg af kaffe, kager, vin, øl, pølser m.v.

Det er naturligvis ikke meningen, at hjælperne deltager ved alle arrangementerne. Man deltager, når man har lyst og tid, og tilmelder sig et givet arrangement på et dertil oprettet IT-system og meddeler, hvad man ønsker at bidrage med.

Hjælpegruppen holder hvert år et opstartsmøde i februar/marts, hvor årets arrangementer gennemgås, og hjælpegruppens arbejder tilrettelægges.

Ved denne lejlighed byder foreningen – ved hjælp af hjælpegruppen – på en middag m.v.

Efter hvert arrangement samles hjælpegruppen kort for at drøfte forløbet af arrangementet, og hvad der skal ske på det kommende arrangement. Endvidere informerer bestyrelsen om "tingenes tilstand"

7. Arrangementer i 2014 og foreløbige planer for 2015

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

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".

I år ikke mindst om foreningens 5 års fødselsdag, hvor bl.a. initiativtagerne samledes for at vurdere om foreningen "var lykkedes".

Albertslund Posten bragte i årets løb bl.a. en række artikler med tilknytning til foreningens aktiviteter.

Vi meget taknemmelige for støtten fra Albertslund Posten, så der skal derfor igen i år lyde en stor tak til vores lokalavis.

Vedrørende Galla Operaen den 1. juni 2014 skal der udtrykkes en stor tak til Albertslund Bibliotek og til kommunens Kulturudvalg for bevillingerne i 2014.
25.000,- kr. fra Biblioteket og 36.000,- kr. fra Kulturudvalget, i alt 61.000,- kr.

Foreningens arrangementer har igen i år været gratis for medlemmerne, bortset fra Nytårskoncerten og Galla Operaen, hvor de samlede udgifter til de 2 arrangementer blev på godt 160.000,- kr.

Foreningen har afholdt følgende arrangementer i 2014:

1. Foreningsåret blev indledt med en forrygende Nytårskoncert den 19. 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, Mette Hanskov på bas, koncertmester Emme Steele, violin og Kim Bak Dinitzen, cello, og den velkendte og altid veloplagede pianist, Knud Rasmussen og Albertslundkoret, der stod for den fantastiske underholdning af de mange tilskuere.

Vores lokale Nordea filial var igen 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 godt 700 tilskuere til koncerten.

2. Herefter havde vi Fotoudstilling – arrangeret af John Frederiksen i Weekenden 15. - 16. marts. En meget flot fotoudstilling, der havde mere end 100 besøgende.

3. Den 10. april var der foredrag om Krigen i 1864.

Erik Ingemann Sørensen, der totalt har fordybet sig i slagets gang dengang, fortalte med stor indsigt og humor om denne alvorlige tid for Danmark.

Hans indsigt blev senere brugt i forbindelse med anmeldelse af Ole Bornedals TV-serie om samme emne. Der var fuldt hus med ca. 50 gæster til foredraget.

4. Kom og Syng med den 18. maj

Per Spillemand og hans veteraner underholdt os i Laden med melodier og sange "fra dengang".

Arrangementet var planlagt til at foregå i solskin på gårdspladsen – men nej vejrguderne ville det anderledes. Alt var stillet op i gården – da regnen kom, startede vi forestillingen i laden 10 minutter efter. Tak til alle og til hjælperne for indsatsen.

Der var ca. 150 gæster til arrangementet, der alle blev udstyret med sangbøger. Beredskabet sørgede for tæpper til dem der frøs – Tak.

5. Galla Opera i Haven den 1. juni 2014

Galla Operaen den 1. juni var den hidtil største satsning i foreningens historie.

Det var fjerde gang, der var Galla Opera her, og vi synes, det er en dejlig tradition, som folk valfarter til med stole og madkurve.

Programmet var en blanding af det velkendte og mange nye indslag og nye numre.

Der var – inspireret af Nytårskoncerten - flere musikere med på scenen.

Tre musikere fra Det kgl. Kapel medvirkede – det er Mette Hanskov, bas, koncertmester Emme Steele, violin og Kim Bak Dinitzen, cello. Desuden Per Jensen på trommer og som sædvanligt pianist, Knud Rasmussen.

Randi Gislason dirigerede Albertslundkoret, der også var opvarmning til selve koncerten.

Albertslund Bibliotek og Kulturudvalget støttede koncerten med 25.000,- kr. hhv. 37.000,- kr.

Der var ca. 450 betalende gæster til Galla Operaen, der blev afholdt i fantastisk solskinsvejr.

Showtech leverede scene og rigtig god lyd.

6. Søndag den 22. juni bød vi på et hyggeligt Loppemarked.

Der var udsolgt af boder til "Vestegnens hyggeligste Loppemarked". 85 boder i alt og godt 1000 gæster til foreningens årlige Loppemarked.

Per Gustafsson underholdt med gårdsang mellem boderne og stemningen var helt i top.

7. Foreningens 5 års fødselsdag blev fejret søndag den 17. august

Vi fejrede foreningens 5-års fødselsdag med et heldagsarrangement – Det foregik i laden, da vejrguderne også denne dag "tilsmilede" os med heftigt regnvejr.

Om formiddagen hyggede gæsterne sig til Jazz musik med Nielsen Swing Time og Susanne Storm Lind holdt en dejlig tale om udviklingen af foreningen fra idé stadiet, over de 5 år til hvad foreningen er blevet til – Stor tak til Susanne

Fra kl. 14.00 underholdt Rumlepotten med dejlige Irske rytmer – Lidt Svensk folkemusik blev det også til.

De 300 gæster hyggede sig – og det blev også til en flot fødselsdagskage.

8. Foreningernes dag

Også i år deltog foreningen i Foreningernes dag lørdag den 6. september. Foreningen lægger vægt på at bidrage, når kommunen laver arrangementer. Således deltog vi også i Vestegnens Kulturuge.

9. Søndag den 7. september arrangerede foreningen ”Kunsthåndværkermarked på Birkelundgaard”

Kunsthåndværkermarkedet blev afholdt for 5 gang og med stadig stigende kvalitet og antal af gæster. I år arrangerede vi Kunsthåndværkermarkedet som en del af Vestegnens festuge og opnåede heri gennem en større udbredelse af kendskabet til dette hyggelige marked.

Der var i alt 44 boder og godt 1100 gæster til markedet.

10. Så trængte vi igen til lidt Jazz ”i gården”, søndag den 28. september.

Vi havde inviteret til Sensommer SøndagsJazz på Gården med Bay/Jensen Mainstream Jazzband til at hygge om os denne søndag eftermiddag. Vi fik uforfalsket swingjazz. Udødelige klassikere, bl.a. fra The Great American Song Book. Musikken var swingende og de kommentarer, der oftest høres fra publikum var”behageligt, hyggeligt, dejligt swing...”.

Der var ca. 140 gæster til dette arrangement, der blev afholdt på gårdspladsen.

10. Torsdag den 16. oktober havde vi foredrag ved Jens Ole Christensen fra Tøjhusmuséet.

Jens Ole Christensen fortalte om Danmark og Første Verdenskrig. Han løftede sløret for mange spændende detaljer om Danmarks situation under krigen. Arbejdet med fæstningsværker, det at være soldat i en krig, Danmark ikke deltog i ?, bortset fra vore landsmænd i Sønderjylland, der jo blev indkaldt til tysk tjeneste m.v.

Fantastisk fortæller, så det var lidt en skam, at vi havde lagt foredraget i efterårsferien, så der var ”kun” ca. 40 tilhørere.

8. Albertslund Byttemarked

Søndag den 26. oktober arrangerede Agendacentret i samarbejde med Kulturhuset Birkelundgaard, foreningen bag Drivhuset, Røde Kors og Røde Korsbutikken for 2. gang "Albertslund byttemarked".

Mere end 1000 gæster besøgte årets Byttemarked søndag på Birkelundgaard, og det er næsten dobbelt så mange som sidste år.

Adgangsbilletten til Byttemarkedet var, at man skulle have en brugt men brugbar ting med og at den skulle vejes. Mange havde taget med i kasser og poser og det hele blev vejjet.

Da Byttemarkedet var slut blev alt det tiloversblevne vejjet og resultatet er, at godt 1,6 tons tøj, ting og sager skiftede ejermand i løbet af de 3 timer, der var åbent.

Sidste år var det godt 1 ton.

Bjarne Tved leverede stemningsfuld musik og gæsterne blev i lang tid, hvor de gik rundt og hyggede sig og fulgte med i den linde strøm af ting og sager, der blev sat på bordene. På gårdspladsen var der mulighed for at sidde og nyde det dejlige sensommervej og den gode stemning med en kop kaffe, et stykke kage eller en fadfuld og grillet pølse.

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

"Fra bondegård til Kulturhus".

Det sidste arrangement i Kulturhuset Birkelundgaard i 2014 blev afholdt torsdag den 13. november.

Kulturhuset Birkelundgaard inviterede medlemmerne på et spændende og interessant foredrag om stedet Birkelund, der blev opført i 1916.

Foredraget blev kaldt "Fra Bondegård til Kulturhus" og sigter dermed på, at det netop i år er 5 år siden, vi overtog laden, og sammen med medlemmerne skabte et nyt kultursted i Albertslund; "Kulturhuset Birkelundgaard".

Lokalhistoriker Jørgen Nielsen har det seneste år arbejdet intenst med foredraget, bl.a. sammen med Inge Andersen, der leverer fotos til foredraget.

I den anledning fik Jørgen Nielsen m.fl. stor hjælp af Helga Skovgaard, der er født på gården i 1928, og som har adskillige billeder fra stedet. Helga Skovgaard var særligt inviteret til at overvære foredraget den 13. november.

Det blev en spændende aften med fuldt hus, rundt regnet 49 gæster.

Det var så en fortælling om arrangementerne i 2014, hvor mere end 5.300 gæster har overværet/deltaget i foreningens arrangementer.

Bestyrelsen vil benytte lejligheden til at takke alle medlemmerne for opbakningen i årets løb. Stor Tak til hjælpegruppen. 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 2015 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.

05.02.15. **Generalforsamling**

12.03.15. **Foredrag**

16.04.15. **Foredrag** - Fotograf, medlem af DJ/Presse-fotografforbundet Rudy Hemmingsen viser billeder om beretter om Stevns Klint - UNESCO-Verdensarv

Foredraget er kun for medlemmer

Rudy Hemmingsen er fotograf og bor ved Stevns Klint, og er uden tvivl et af de mennesker som bedst kender klinten og kysten langs Stevns. I december 2012 udgav han en smuk fotobog om Stevns Klint, og han vil vise en serie billeder og fortælle om de mange gode oplevelser klinten byder på og om hvad der var begrundelsen for at den i 2014 blev optaget på Unesco's verdensarvsliste.

10.05.15. **Forsommer Jazz** på gården med Finney's Jazzmen.

Her får du musik, der skaber stemning.

Masser af de gode jazz evergreens i flotte arrangementer, og med gode vokalindslag, som forener det hele til buket øre- og dansevenlig musik.

31.05.15. **Galla Opera** -

SALG: Billetter sælges ved arrangementerne i Kulturhuset med start på generalforsamlingen, samt ved følgende:

Foredragene den 12. marts og den 16. april
Forsommer Jazz på Gården den 10. maj og i

Albertslund Centret den 16. maj samt hos bestyrelsens medlemmer.

- 21.06.15. **Loppemarked** – Her underholder Per Spillemand og det er tanken at holde "Åben Scene" arrangement i laden, jf. forslag på generalforsamlingen i 2014
- 23.08.15. **Musikarrangement**
- 06.09.15. **Kunsthåndværkermarked**
- ?? .09. 15. **Albertslund Byttemarked**
- 15.10.15. **Foredrag**
- 19.11.15. **Foredrag**

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 2014 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 blive annonceret på foreningens hjemmeside.

8. Arbejdsgrupperne

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

Fotogruppen med John Frederiksen som formand.
Interesserede kan rette henvendelse til John Frederiksen.
Gruppen er ikke aktiv i øjeblikket – men tal med John og få gang i gruppen igen.

Læsegruppen 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 fra 2014 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. Også denne gruppe har nået maksimum.

Bridgegruppen

Vi har af pladsmæssige årsager ikke kunnet starte Bridgegruppen – Vi håber, at gruppen kan starte i 2015 !

Vedligeholdelsesgruppen

Gruppen står for vedligehold og klargøring til foreningens arrangementer - Gruppen ledes af Bjarne Dam

Hjælpegruppen

Hjælpegruppen består af den gruppe, der på en arrangementsdag står for de praktiske forhold.

Det drejer sig om opstilling, bemanning af salgssteder, nedtagning m.v. i forbindelse med det enkelte arrangement.

Har du lyst til at deltage i hjælpegruppen kan du skrive til kulturhusetbirkelundgaard@gmail.com

Hjælpegruppen samles først på året til en hyggedag/aften, hvor årets program gennemgås og der serveres noget lækkert.

Ved det enkelte arrangement, som man deltager i som hjælper, betales naturligvis ikke for fortæring, adgang m.v.

Har du lyst til at indgå i gruppen - eller høre nærmere om arbejdet i gruppen - så send en mail, og vi kontakter dig.

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 på mail: kulturhusetbirkelundgaard@gmail.com

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.

9. 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	15.000,00 kr.
Driftstilskud 2015	?

GallaOperaen i juni 2013:

Kulturudvalget:	35.000,00 kr.
Albertslund Bibliotek:	25.000,00 kr.

GallaOperaen 1. juni 2014.

Kulturudvalget:	35.000,00 kr.
Albertslund Bibliotek	25.000,00 kr.

Galla Operaen 31. maj 2015

Kulturudvalget	15.000,00 kr. (reduceret med 57 % i forhold til tidligere)
Albertslund Bibliotek	25.000,00 kr.

Nytårskoncerten 2013 og 2014

Foreningen har ikke søgt om tilskud til nytårskonserterne 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, samt delt tæpper ud til "Kom og vær med".

Tak til Afdelingschef Mette Seneca Kløve, Arkitekt Karen Marie Børsting og Konsulent Anne Kathrine Hviid Bagger for gode råd og vejledning og tak for et godt samarbejde med "Kulturforvaltningen" i årets løb.

Renovering af Laden

Man kan ikke skrive en beretning om Kulturhuset Birkelundgaard for året 2014 uden at komme ind på kommunens budget for de kommende år med hensyn til renoveringen af laden

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.

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

Vi har med glæde indgået i samarbejdet med kommunen for at realisere de ønsker, der ligger bag budgetvedtagelsen.

Kommunalbestyrelsen nedsatte i april en arbejdsgruppe bestående af Troels Busk, Albertslund Kunstforening, Jørn Jensby Kulturhuset Birkelundgaard, Karen Marie Børsting, Anne Kathrine Hviid Bagger og gruppens leder Mette Seneca Kløve.

Gruppen har holdt et antal møder og 2 besigtigelsesrejser (Vester Mølle – Skanderborg og Rødovregård).

Den 25. november afholdtes møde med brugerne af Birkelundgård og drøftede foreløbige skitser til indretning af laden.

Planen er, at laden renoveres fra oktober 2015 – april 2016, hvor gården har 100 års fødselsdag.

På mødet var der stor ros for de flotte skitser, og især blev der udtrykt glæde over, at man bevarer ladens oprindelige udseende.

På basis af de mange kommentarer, der fremkom under mødet med brugerne, vil arbejdsgruppen, der er nedsat af kommunalbestyrelsen, arbejde videre ud fra denne skitse og de fremførte kommentarer.

Fredag den 19. december mødtes arbejdsgruppen for at fastlægge det videre forløb.

Referaterne fra møderne i arbejdsgruppen kan findes som et underpunkt til punktet "Renovering af laden" på foreningens hjemmeside.

10. Anskaffelser i 2014:

Foreningen har i 2014 anskaffet:

1 gasgrill mere, 1 fryser, 4 varmekanoner, 1000 champagneglas.
2 projektører til laden (til 6 i alt)

Foreningen har i de 5 år, den har bestået anskaffet:

2 gasgrill

1 fryser

4 varmekanoner

1000 champagneglas

10 lamper til belysning i længen

6 scenebelysningslamper

3 kvalitetstelte til servering (se nedenfor om donationer)

1 projector, PC, lydanlæg 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

**Dette er den skriftlige beretning for 2014 og planerne for 2015 til forelæggelse på
Generalforsamlingen den 5. februar 2015.**

På Bestyrelsens vegne

Jørn Jensby

Den 31. december 2014