

ABERDEEN, 25 LUTY 2011, GODZ.19:00

SPECJALNE WALNE ZEBRANIE SPRAWOZDANIE

SPECIAL GENERAL MEETING REPORT

Obecni: Członkowie zarządu i członkowie stowarzyszenia (16 osób) w ilości przekraczającej 1/5 z 75 osób aktualnego stanu członków. Zmniejszone quorum zatwierdzone o godz. 19:40. Miejsce zebrania: Siedziba PAA, 35A Union Street, Aberdeen.

Lista obecnych członków: Piotr Szumnarski, Małgorzata Demkowicz, Mariusz Niedziółko, Marta Biskup, Małgorzata Duda, Andrzej Duda, Paweł Furman, Mateusz Łagoda, Katarzyna Piechocka, Andrzej Płonka, Anna Zielińska, Mikołaj Górski, Marta Padaszyńska, Alicja Niedziółka, Gabriela Leputa, Katarzyna Kulikowska.

Prezes Piotr Szumnarski przywitał wszystkich obecnych, otworzył zebranie i zaproponował następujący porządek obrad:

1. Wybór przewodniczącego zebrania.
2. Podsumowanie działalności zarządu PAA obecnej kadencji.
3. Głosowanie w sprawie zatwierdzenia nowej Konstytucji Stowarzyszenia.
4. Przedstawienie planów działalności PAA na rok 2011.
5. AOB – Wolne Sprawy i Wnioski
6. Zamknięcie zebrania.

Przebieg zebrania:

1. Na przewodniczącego zebrania wybrano prezesa Piotra Szumnarskiego. Sekretarz Mariusz Niedziółko został protokołantem zebrania. Protokołant przeczytał zaproponowany porządek obrad. Przyjęto bez sprzeciwu z sali.
2. Prezes dokonał podsumowania działalności zarządu obecnej kadencji. Jego przemówienie bazowało się częściowo na sprawozdaniu, które było przygotowane na poprzednie Roczne Walne Zebranie, odbyte 29 września 2010 i które to sprawozdanie, z powodu braku czasu na prezentację, było dołączone jedynie jako

anex.

Prezes na wstępie poinformował, że w czasie kadencji obecnego zarządu zmarli panowie Zygmunt Słotwiński i Stanisław Adamaszek, którzy byli wieloletnimi członkami Stowarzyszenia Polskich Kombatantów i Polish Association Aberdeen.

Pierwszym zadaniem zarządu było zorganizowanie funkcjonalnego portalu internetowego. Zadanie to zostało wykonane przez kolegę Pawła Głowackiego, który nie tylko zaprojektował i urzeczywistnił stronę internetową PAA ale również udostępnił prowadzone przez niego od wielu lat Forum Aberdeen dla naszej organizacji, która ma teraz swoje własne podforum dla członków i podforum dla zarządu przy Forum Aberdeen. Na początku roku szkolnego 2009 z zarządem ściśle współpracowała Zofia Strazek z Polish Sunny School. Zarząd popierał działalność grupy rodziców i nauczycieli aktywistów w celu utworzenia Polish Sunny School w Aberdeen dla dzieci. Brałszy udział w International Fun Day 2009, organizowanym przez Lions Club gdzie wystawiliśmy stoisko z polskimi produktami oraz wystawą fotografii artystycznej naszych członków. Pod koniec 2009 roku zostały zorganizowane Andrzejki w szkole Tory Academy. W 2010 zarząd skupił się na zorganizowaniu stałej siedziby. Po wielomiesięcznych staraniach udało się znaleźć pomieszczenie przy 35A Union Street, na 3 piętrze, które było najlepsze lokalizacyjnie i cenowo na biuro PAA. Wkrótce zostały zorganizowane dyżury serwisu konsularnego z Edynburga. Co parę miesięcy konsul przyjeżdża do Aberdeen i jest możliwość składania wniosków paszportowych na miejscu bez kosztownych wypraw do Edynburga. Jednym z nowych przedsięwzięć PAA stała się biblioteka, w której działalność zaangażowała się Marta Biskup. Marta została dodana do zarządu jako Project Co-ordinator. Biblioteka nawiązała wiele kontaktów sponsoringowych i zorganizowała akcje donacji książek dla biblioteki oraz pozyskania książek z wydawnictw. Ma już około 1000 książek na stanie. W siedzibie PAA prowadzone są dyżury, pomagające Polakom w najroźniejszych sprawach, od wypełniania formularzy po różne porady natury formalno-prawnej. Zarząd wprowadził również poprawkę do konstytucji, zatwierdzoną na Specjalnym Zebraniu Członków w dniu 13 lutego 2010, gdzie zostaliśmy zdefiniowani jako Charity Organisation i zmieniliśmy w kilku miejscach nasze cele i zadania aby bardziej odpowiadały duchowi czasu i aktualnej sytuacji emigracji polskiej w Aberdeen. Staraniem zarządu, a w szczególności dzięki Piotrowi Szumarnskiemu, Pawłowi Głowackiemu i Marcie Biskup, PAA zostało zarejestrowane jako Charity w Szkocji.

W lutym 2010 prezes wziął udział w spotkaniu organizacji polonijnych z terenu całej Wielkiej Brytanii, które odbyło się w siedzibie POSK w Londynie a które to spotkanie uświetnili swąją obecnością m.in. Książe Karol z małżonką Camila. Na spotkaniu był wtedy również obecny ostatni Prezydent Polski na Uchodźstwie Ryszard Kaczorowski.

W kwietniu po katastrofie samolotu prezydenckiego pod Smoleńskiem wystawiliśmy w naszej siedzibie księgę kondolencyjną. W czerwcu zorganizowano wycieczkę do Blair Drummond Safari dla rodzin. PAA na prośbę konsulatu zajęła się również organizacją i przeprowadzeniem wyborów prezydenckich w pierwszej i drugiej turze. Prezes nawiązał współpracę w celu pomocy powodziąom w Polsce. Zorganizowana została akcja zbiórki pieniędzy i darów wśród Polonii w Aberdeen dla powodziąom. Uzyskane środki zostały przekazane dla potrzeb odbudowy przedszkola w

Gorzycach. We wrześniu planowano zorganizować Grill Party w Kippie Lodge oraz wycieczkę autokarową na 2010 Air Show do Leuchars, jednakże obie imprezy musiały zostać odwołane z uwagi na zbyt małą liczbę uczestników. Nie mniej jednak, PAA wzięła udział w Air Show w Leuchars, ze stoiskiem upamiętniającym udział Polaków w Bitwie o Anglię w 1940 roku w szczególności ale również prezentującym czyn zbrojny polskich lotników w czasie całej II Wojny Światowej. Wystawa została przygotowana pod kierownictwem naszego kolegi Mateusza Biskupa. Warto dodać, że tej jubileuszowej imprezie byliśmy jedynym polskim akcentem upamiętniającym czyn zbrojny polskich lotników na Air Show ponieważ z Polski nie wysłano żadnych przedstawicieli i samolotów, jak to zrobili przedstawiciele kilkunastu innych nacji. Tradycyjnie corocznie we wrześniu, PAA miała swoje stoisko na International Fun Day w Duthie Park. Prezes powiadomił również, że organizowane są lekcje nauki języka angielskiego. Jednym z nowych projektów, które zostały zorganizowane był 19-ty Final Wielkiej Orkiestry Świątecznej Pomocy w Aberdeen. Jego pomysłodawcą i głównym koordynatorem była Marta Paduszyńska. Udało nam się zebrać na cele pomocy dzieciom w Polsce niebagatelną sumę £2500.

Jeśli chodzi o zmiany w zarządzie to z dalszej współpracy w zarządzie zrezygnowała Sylwia Wolszczak. W czerwcu 2010 z pracy w zarządzie zrezygnował wiceprezes Paweł Głowacki a we wrześniu z pracy w zarządzie zrezygnowała również Marta Biskup, aby zająć się wyłącznie biblioteką, obecnie zarząd składa się praktycznie z 3 członków: prezes Piotr Szumnański, sekretarz Mariusz Niedziółko i skarbnik Kąlgorzata Demkowicz. Prezes stwierdził, że jednym z głównych zadań jest utrzymanie siedziby PAA w bieżącym roku.

3. Marta Biskup zabrała głos i wprowadziła do spraw związanych ze zmianą konstytucji. Zarząd od prawie roku pracował nad nową konstytucją PAA, gdyż stara konstytucja była stworzona w zupełnie innej epoce, kiedy były inne cele i środki. Projekt nowej konstytucji oraz kilku dodatkowych regulaminów został wystawiony do konsultacji wśród członków na stronie internetowej PAA. W ciągu okresu od publikacji projektu do zarządu wpłynęły uwagi od Mariusza Niedziółki, które zostały poddane pod głosowanie, jako propozycje zmian do projektu. W wyniku głosowania nad poprawkami ustalono co następuje: W Art.8, status członka honorowego zostaje jak w pierwotnym; w Art. 5 wprowadza się poprawkę, że głosowania są jawne; w Art.14 wprowadza się poprawkę, że kombataneci zrzeszeni w SPK nadal są członkami PAA; Art.14.3 pozostaje bez zmian; Art.24 ustalono, że wymagane quorum do zmian w konstytucji pozostaje jak w obecnej formie: 2/3 a po pół godziny 1/5 liczby członków. W Art.3 dodano działalność charytatywną. Po rozpatrzeniu tych wszystkich propozycji, konstytucja z poprawkami została poddana przez przewodniczącego zebrania pod głosowanie i została zatwierdzona jednogłośnie w głosowaniu jawnym przez aklamację (16 głosów za, nikt przeciw, nikt się nie wstrzymał od głosu).

4. Marta Biskup zabrała głos i przedstawiła kilka projektów, które planowane są w bieżącym roku. International Fun Day będzie organizowany w tym roku w maju i PAA zamierza znowu wystawić polskie stoisko. Dostaliśmy również zaproszenie do udziału w Open – Polish Festival w Leith w Edynburgu (12 czerwca 2011) i chcielibyśmy wysłać tam delegację PAA. Po raz pierwszy w Aberdeen jest

organizowana impreza pod nazwą Celebrate Aberdeen Parade. Chcielibyśmy również wziąć w niej udział chociaż odbędzie się ona 11 czerwca, to jest prawie w tym samym czasie co Festival w Leith i musimy jeszcze zaplanować i znaleźć koordynatorów. Mamy również ponowne zaproszenie na Air Show do Leuchars we wrześniu 2011.

5. W wolnych sprawach i wnioskach przewodniczący zebrania nadmienił, że na najbliższym Rocznym Walnym Zebraniu (AGM) trzeba będzie wybrać nową komisję rewizyjną, gdyż obecni jej członkowie są praktycznie nie aktywni od początku działalności obecnego zarządu i nawet znajdują się w sytuacji bez opłacenia składek członkowskich czyli praktycznie przestali być aktywnymi członkami PAA, innymi słowy, są już tylko byłymi członkami.

6. Przewodniczący podziękował wszystkim obecnym za przybycie i aktywne uczestnictwo po czym oficjalnie zamknął zebranie o godz. 20:45.

Podpisano

/-/

Mariusz Niedziółko
Protokolant