

Referat af Havehistorisk Selskabs generalforsamling den 25. marts 2015

Generalforsamlingen blev holdt i lokalet på Rolighedsvej 23, 2. sal, Frederiksberg med følgende dagsorden:

1. Valg af dirigent
2. Formanden aflægger årsberetning, herunder virksomhedsplan for det kommende år (pkt. 4 i vedtægterne)
3. Regnskab og budget
4. Valg til bestyrelsen og valg af revisorer
5. Indkomne forslag
6. Fastsættelse af kontingent og opkrævningsmåde for det kommende år
7. Eventuelt

Havehistorisk Selskabs formand Niels Mellergaard bød velkommen og foreslog, at Richard Hare blev valgt til dirigent.

Ad 1. Valg af dirigent

Richard Hare takkede for valget og konstaterede, at generalforsamlingen var rettidigt indkaldt. (Iflg. vedtægterne skal generalforsamlingen afholdes i marts og indvarsles 14 dag forud ved skriftlig meddelelse til medlemmerne. Datoen for generalforsamlingen blev varslet med udsendelsen af forårets program i december 2014. Dagsordenen er efterfølgende udsendt den 2. marts 2014.)

Ad 2. Formandens beretning og virksomhedsplan for det kommende år

Formanden, Niels Mellergaard uddelte og gennemgik beretningen for 2014 samt virksomhedsplan for det kommende år. (Beretningen vedhæftes)

Der var ingen bemærkninger til beretningen, som derefter blev godkendt.

Ad 3. Regnskab og budget (begge dele vedhæftes/vedlægges)

Kassereren, Bjarne Larsen gennemgik regnskabet for 2014, som var godkendt af revisorerne Anne Stine Bruun og Louise Popowitz. Regnskabet viste et underskud på 8.708,53 kr. som tages af selskabets indestående. Opsætning, trykning og udsendelse af årsskriftet er selskabets største udgiftspost på ca. 40.000 kr.

Havehistorisk Selskabet har i 2014 modtaget 25.000 kr. Eslagart Fonden, hvilket også blev oplyst på generalforsamlingen i 2014. Disse fondsmidler er anvendt til digitalisering af selskabets tidligere årsskrifter, som nu kan ses på hjemmesiden.

(Se Havehistorisk Selskab.dk under overskriften Årsskrift og Undermenuen inde i teksten. Her ligger indholdet af alle årsskrifter fra 1971 og p.t. frem til 2012. Det er planen, at sidste års årsskrift lægges ind, når et nyt årsskrift udkommer. Hvis du har brug for at søge efter emner, forfatter eller andet sker det enten i 'opdateret oversigt over tidligere årsskrifters indhold' eller under hver enkelt årsskrift.)

Derudover har Havehistorisk Selskab på baggrund af ansøgning i 2014 modtaget 10.000 kr. i støtte fra Havekultur fonden, som i forbindelse med tildelingen oplyste, at "udbetalingen ikke danner præcedens for fremtidige udbetalinger".

HAVEHISTORISK SELSKAB

havehistoriskselskab@gmail.com
www.havehistoriskselskab.dk

Der var spørgsmål til, hvad indtægterne på 234,50 kr. fra foredrag, rundvisninger og kaffe dækkede. Bjarne forklarede, at det især omfattede det beløb, som 'ikke-medlemmer' betalte for at deltage i selskabets møder og besigtigelser.

Herefter blev regnskabet godkendt.

Derefter gennemgik Bjarne Larsen forslag til budget for 2015, hvor der er regnet med legat eller fondsstøtte på 20.000 kr.

Der var forslag om at begrænse udgifterne til årsskriftet, ved at nogle medlemmer kunne fravælge papirudgaven. Det blev oplyst, at det ikke ville formindske udgifterne væsentlig, da grundudgifterne til opsætning og trykning er de afgørende, og at besparelsen ved at begrænse oplagets størrelse vil være minimale.

Selskabet satser i stedet på at få flere medlemmer, som kan være med til at betale for udgifterne.

Herefter blev budgettet godkendt.

Bestyrelsen er efterfølgende blevet opmærksom på, at der i budgettet for 2015 er indregnet den kontingentforhøjelse, som efterfølgende blev besluttet på generalforsamlingen, men som først træder i kraft fra 2016. I det vedhæftede indgår derfor - udover regnskabet for 2014 og det på generalforsamlingen vedtagne budget for 2015 - også et revideret budget for 2015.

Ad 4. Valg til bestyrelsen og valg af revisor

Niels Møllergård, Margrethe Floryan, Bjarne Larsen og Bibi Plum var på valg i år. Bibi Plum ønskede ikke at genopstille, mens de øvrige var villige til genvalg.

Bestyrelsen foreslog, at Louise Windfeldt blev valgt. Bjarne Larsen oplyste, at Louise er uddannet hortonom og fagjournalist, at hun p.t. skriver på en PhD om gamle plantesorter samt at hun i den forbindelse p.t. er på studieophold i Tyskland. Bjarne havde en fuldmagt fra Louise, om at hun indvilgede i at stille op til bestyrelsen.

Louise Windfeldt blev valgt.

Dog blev det kritiseret, at hun ikke var tilstede på generalforsamlingen, især da det også tidligere var sket, at en af bestyrelsen foreslået kandidat ikke kunne være tilstede.

Videre blev det kritiseret, at det ikke fremgik af det udsendte materiale til generalforsamlingen, hvem der var på valg, hvem der var villig til genvalg og hvem der ikke var, samt hvem bestyrelsen foreslog valgt, således at evt. kandidater i fred og ro kunne have overvejet at stille op til valg.

Bestyrelsen tog begge punkter til efterretning.

HAVEHISTORISK SELSKAB

havehistoriskselskab@gmail.com
www.havehistoriskselskab.dk

Bestyrelsen består herefter af:

Niels Møllergård
Margrethe Floryan
Pernille Thomsen
Bjarne Larsen

Susanne Bruhn
Louise Windfeldt
Lisbeth Brorsen

Ingen af Havehistorisk Selskabs to revisorer ønskede at genopstille. Bestyrelsen foreslog i stedet, at Thomas Vejsnæs og Emil Rosenstrøm (begge studerende) blev valgt som revisorer. Thomas præsenterede sig, men Emil kunne desværre ikke være til stede! Bjarne Larsen havde en fuldmagt fra Emil, om at han indvilgede i at stille op som revisor.

Begge blev herefter valgt som revisorer.

Ad 5. Indkomne forslag

Der var ikke indkommet nogle forslag.

Ad 6. Fastsættelse af kontingent og opkrævningsmåde for det kommende år

Bestyrelsen foreslår, at medlemskontingentet fra 2016 forøges med 50% og at muligheden for livsvarigt medlemskab udgår. Dog vil allerede indbetalte livsvarige medlemskaber fortsat være gældende.

Der blev spurgt, om man havde overvejet rabat til pensionister. Formanden oplyste, at det havde man ikke.

Der var 16, der stemte for forslaget, og 1 stemte imod. Forslaget blev vedtaget. (Dem der hverken stemte for eller imod blev ikke talt.)

Ad 8. Eventuelt

Bestyrelsen gjorde opmærksom på en netop modtaget mail om et **seminar om gartnerihistorie den 16. april 2015**. Seminaret afholdes på Odense Bys Museer. Indkaldelsen til seminaret vil blive videresendt sammen med referatet fra generalforsamlingen.

Richard Hare spurgte til, om der var realiteter i **overvejelserne om lokaleskift**, således at Havehistorisk Selskabs møder fremover skulle holdes et andet sted end Rolighedsvej 2. sal?

Niels Møllergaard oplyste, at spørgsmålet igen havde været overvejet, men at der ikke er truffet nogen beslutning.

Landbohøjskolens smukke festsal blev nævnt som en mulighed, men da salen kan rumme flere hundrede mennesker, er den indtil videre nok for stor til Havehistorisk Selskabs arrangementer.

Herefter takkede dirigenten de fremmødte for afholdelsen af generalforsamlingen og formanden takkede dirigenten for udførelsen af hvervet.