

ROCZNE WALNE ZGROMADZENIE
SPRAWOZDANIE

ANNUAL GENERAL MEETING
REPORT

Obecni: Członkowie zarządu i członkowie stowarzyszenia (13 osób) w ilości przekraczającej 1/5 z 40 osób aktualnego stanu członków. Zmniejszone quorum zatwierdzone o godz. 17:30. Miejsce zebrania: Siedziba PAA, 35A Union Street, Aberdeen.

Lista obecnych członków: Piotr Szumarnski, Mariusz Niedziółko, Marta Biskup, Paweł Furman, Katarzyna Piechocka, Andrzej Płonka, Anna Zielińska, Alicja Kacprowicz (Niedziółka), Gabriela Leputa, Katarzyna Kulikowska, Marta Padaszyńska, Grażyna Jelińska, Halina Ficoń.

Protokolant został poinformowany, że członek zarządu, skarbnik, Małgorzata Summers (Demkowicz) nie mogła uczestniczyć w zebraniu z uwagi na pracę.

Zaproponowany porządek obrad (email do członków z dnia 11/09/2011):

1. Wybór przewodniczącego zebrania.
2. Podsumowanie działalności Zarządu PAA obecnej kadencji w ostatnim roku.
3. Przedstawienie listy kandydatów i wybór komisji skrutacyjnej.
4. Wybór nowego Zarządu PAA oraz Komisji Rewizyjnej.
5. Przedstawienie planów działalności PAA na rok 2011.
6. AOB – Wolne Sprawy i Wnioski
7. Zamknięcie zebrania.

Przebieg zebrania:

1. Przewodniczącym zebrania został prezes Piotr Szumarnski. Sekretarz Mariusz Niedziółko został protokolantem zebrania. Protokolant przeczytał zaproponowany porządek obrad. Przyjęto bez sprzeciwu z sali.
2. Prezes dokonał podsumowania działalności zarządu obecnej kadencji w okresie od

ostatniego Specjalnego Walnego Zebrania w dniu 25 lutego 2011. Na tym, że ostatnim zebraniu została zatwierdzona nowa Konstytucja PAA. Sprawozdanie z Walnego Zebrania będzie wkrótce dostępne na stronie internetowej PAA. Jednym z głównych zadań zarządu była dalsza współpraca z Konsulatem Generalnym Rzeczypospolitej Polskiej w zorganizowaniu dyżurów konsularnych dla społeczności polskiej z Aberdeenshire. Odbyły się one w lutym, lipcu i październiku tego roku. W kwietniu odbyło się seminarium „Kup dom” z poradami dla osób pragnących zakupić nieruchomości przy pomocy pożyczki hipotecznej oraz mieliśmy również dyżur prawniczy. W maju odbyło się kolejne seminarium „Kup dom” oraz zorganizowane zostały Warsztaty Psychologiczne dla kobiet. W czerwcu braliśmy udział w paradzie Celebrate Aberdeen oraz pomagaliśmy w organizacji wystawy fotograficznej „Scotland through your eyes”. W czerwcu odbyły się kolejne Warsztaty Psychologiczne dla kobiet. We wrześniu braliśmy udział w 2011 Air Show w Leuchars, gdzie ponownie zaprezentowaliśmy wystawę o wkładzie polskich lotników w Bitwę o Anglię i wkładzie do zwycięstwa w II Wojny Światowej. Również we wrześniu odbyło się kolejne seminarium „Kup dom”.

Przezes wspomniał również, że prowadzone są lekcje języka angielskiego dla początkujących. Dostaliśmy jeden laptop i opłacone przez rok łącze internetowe z BT Community Connections. Załatwiliśmy również fundusze z The Big Lottery Fund na naszą Bibliotekę Polską, która działa w siedzibie PAA. Pozyskaniu funduszy sprzyja status charity uzyskany w poprzednim roku.

3. Przed wyborem nowego zarządu, obecni na zebraniu dokonali wyboru osób do komisji skrutacyjnej. Jej członkami zostali: Anna Zielińska, Grazyna Jelińska, Andrzej Płonka i Halina Ficoń. Została podana następująca lista kandydatów:

Lista kandydatów (w kolejności alfabetycznej) zgłoszona pisemnie zgodnie z ordynacją wyborczą do Zarządu PAA:

Kandydaci do Zarządu PAA:

na stanowisko prezesa -

Marta Biskup

na stanowisko vice prezesa -

Paweł Furman

Alicja Kacprowicz (Niedziółko)

Piotr Szumarski

na stanowiski sekretarza -

Marta Paduszyńska

na stanowisko skarbnika -

Małgorzata Summers (Demkowicz)

Kandydaci do Komisji Rewizyjnej:

Gabriela Leputa

Mariusz Niedziółko

Katarzyna Piechocka

4. Odbyło się głosowanie na każdego z kandydatów z osobna na dane stanowisko. Komisja skrutacyjna ogłosiła następujące rezultaty głosowania:

- Na stanowisko Prezesa wybrana została większością głosów (12 głosów za, 1 głos

wstrzymany) Marta Biskup

- Na stanowisko wice prezesa wybrano dwie osoby: Paweł Furman (jednogłośnie) i Alicja Kacprowicz (Niedziółka) (jednogłośnie).

- Na stanowisko sekretarza wybrana została większością głosów (12 głosów za, 1 głos wstrzymany) Marta Paduszyńska.

- Na stanowisko skarbnika wybrana została większością głosów (12 głosów za, 1 głos wstrzymany) Małgorzata Summers (Demkowicz).

- Na członków komisji rewizyjnej wybrano większością głosów (10 głosów za, 3 osoby wstrzymały się od głosowania) następujące osoby:

Gabriela Leputa

Mariusz Niedziółko

Katarzyna Piechocka

5. Przewodniczący zebrania pogratulował nowemu Prezesowi, Marcie Biskup i nowemu zarządowi i życzył im owocnej pracy i sukcesów w prowadzeniu PAA.

Prezes Marta Biskup zabrała głos i powiedziała, że jednym z głównych zadań jest utrzymanie siedziby PAA w bieżącym roku i dalsze prowadzenie i rozwój Biblioteki Polskiej przy PAA. Prezes powiedziała, że zarząd spotka się wkrótce na zebraniu i ustali plany dalszej działalności na następny rok. Poinformowała również, że dotychczasowy skarbnik Małgorzata Summers kontynuuje prace na tym stanowisku w nowym zarządzie i przed następnym walnym zebraniem przygotuje sprawozdanie finansowe do zatwierdzenia przez Komisję Rewizyjną, która została ukonstytuowana na nowo na dzisiejszym zebraniu. Prezes powiedziała, że jednym z pierwszych wspólnych projektów organizowanych przez nowy zarząd będzie udział PAA w kolejnym finale Wielkiej Orkiestry Świątecznej Pomocy w styczniu 2012 roku. Prowadzone są już konsultacje nad miejscem do przeprowadzenia finału w Aberdeen. Wszyscy uczestnicy zebrania podziękowali ustępującemu zarządowi za pracę a szczególnie ustępującemu Prezesowi Piotrowi Szumnarowskiemu, za przeprowadzenie w ostatnich kilku latach wielu reform w działalności PAA z ustanowieniem stałej siedziby PAA w centrum Aberdeen oraz wprowadzeniem nowej konstytucji w szczególności.

6. W wolnych sprawach i wnioskach omówiono krótko kwestie dotychczasowych dyżurów w biurze i bibliotece. Mariusz Niedziółko poruszył sprawę działalności zarządu i współpracy z członkami ze swojego własnego doświadczenia w pracy w organizacjach polonijnych. Zarząd ma teraz bardzo ważne zadania w utrzymaniu siedziby i Biblioteki Polskiej a sami członkowie powinni zgłaszać się z inicjatywami do organizowania szeroko pojętej działalności wśród społeczności polskiej przy współpracy zarządu, takiej jak kółka zainteresowań, jak istniejące przy innych organizacjach polonijnych koła sportowe, kluby kobiet czy kluby dla młodzieży. Jeśli nie będą to inicjatywy oddolne to trudno będzie organizować cokolwiek z szansą na sukces w obecnej sytuacji.

7. Przewodniczący zebrania podziękował wszystkim obecnym za przybycie i uczestnictwo w walnym zebraniu i wyborach nowego zarządu po czym oficjalnie

zamknął zebranie o godz. 18:30.

Podpisano

/-/

Mariusz Niedziółko

Protokolant