

Głos(z)Rolnej

Biuletyn informacyjny SM „ROLNA” nr 03 (54) kwiecień 2005 rok

www.smrolna.poznan.pl e-mail: smrolna@smrolna.poznan.pl

.....
„Miłość do ojczyzny jest wartością, którą należy kultywować, ale bez ciasnoty duchowej, miłując zarazem całą rodzinę ludzką.” - Rzym 2000 r.

„Nie ma solidarności bez miłości „ – Sopot 1999 r.

„Spółdzielczość zakłada dowartościowanie roli każdego z członków wspólnoty, chroniąc w ten sposób słuszne interesy osoby” - Rzym 1998 r.

„Racją bytu wszelkiej polityki jest służba dla człowieka” – Genewa - ONZ – 1979 r.

.....
Postarajmy się nie zapomnieć

Niech żywi nie tracą nadziei – mawiał poeta. Kiedy patrzyliśmy na reakcję mieszkańców naszego miasta, gdy zaglądaliśmy do wnętrza naszych serc, mieliśmy świadomość wyjątkowości tych dni narodowej żałoby. Jak zawsze gdy odchodzi droga nam osoba, mieliśmy poczucie, że już nigdy nie będzie tak samo. A jednak dziś jesteśmy już w nowym pontyfikacie. Dziwnym zrządzeniem Opatrzności, po Papieżu Polaku mamy Papieża Niemca. I to wszystko prawie dokładnie w pierwszą rocznicę przystąpienia do Unii Europejskiej, której przecież członkostwa by Polska nie uzyskała gdyby nie On. Na dodatek, niektórzy twierdzą że sukcesja tronu papieskiego jest zgodna z pragnieniem Zmarłego.... Historia toczy się dalej przez kolejne wieki...

Sądzimy, że gdyby mógł, Jan Paweł II wezwał by nas do działania. Nie pochwalilby zbyt długiej żałoby. Sam przecież był wyjątkowo aktywnym Człowiekiem, Kapłanem, Pasterzem. Wzywał wszystkich „wypłyn na głębię, nie lękaj się – nie jesteś sam.

Dlatego nasz kolejny numer będzie zatem także o tym co nas czeka, co się zdarzyło bądź zdarzy w najbliższym czasie. A zatem – wypłynijmy na głębię !

„ROLNA” MA 10 LAT 1995 – 2005

Czas upływa niezmiernie szybko. Nawet za szybko. Naszej Spółdzielni stuknęła pierwsza „dziesiątka” lat. Wkrótce będziemy świętować ten jubileusz skromny w świetle wielkiej historii świata - jakże jednak ważny dla naszych losów. Na naszej stronie internetowej, w rubryce „Kronika” opisujemy dokładnie losy SM ROLNA w kolejnych latach. Zainteresowanych zapraszamy do czytania i uzupełniania kroniki o swoje uwagi do minionych wydarzeń. Można je kierować na nasz elektroniczny adres pocztowy lub na piśmie do biura Spółdzielni. Przypomnijmy tylko zatem, że Spółdzielnia powstała w czerwcu 1995 roku, w wyniku przemian własnościowych holdingu „H.Cegielski-Poznań”. Pierwsze 5-lecie raczej nie należało do udanych, choć nie wolno zapominać, że dzięki Spółdzielni większość z nas mogła nabyć własnościowe prawo do mieszkań warte dziś często 20 razy więcej niż w dniu zakupu. Każdy z członków założycieli otrzymał szansę poczucia się współwłaścicielem majątku o ogromnej wartości rynkowej. Szacujemy, że dziś nasza własność to w sumie ponad 20 milionów złotych. To jest dobro, o które musimy dbać, troszczyć się wspólnie i nieustannie zabiegać, aby było coraz bogatsze - i co ostatnio zaczyna nam się udawać - coraz piękniejsze. Druga pięciolatka to czas przemian: odbudowy i rozwoju. Pamiętamy jak było. Widzimy jak jest, a patrząc choćby na nowe elewacje R 30-40 wyobraźmy sobie jak może być w naszym domu, który niewiele brakowało, przeszedłby w wyniku bankructwa w obce ręce. Zapraszamy wszystkich do świętowania jubileuszu. Najpierw na spotkanie 20 maja, w ramach Walnego Zgromadzenia Członków połączonego z pierwszym w naszej historii koncertem, na który zaprosiliśmy artystów profesjonalnych. To forma podziękowania, a jednocześnie w sposób szczególny wyrażenia szacunku wszystkim mamom naszej wspólnoty. Następnie 4 czerwca na działkach przy ulicy Dolna Wilda organizujemy Nadzwyczajne Jubileuszowe Walne Zgromadzenie. Na nie zapraszamy wszystkie rodziny z naszych zasobów. W sposób szczególny chcielibyśmy dedykować to spotkanie dzieciom i młodzieży. Będzie rozrywka, coś do zjedzenia, okazja do potańczenia. Cieszymy się. Sami dla siebie budujemy nasz dom. To nic, że skromny, ważne, że własny.

ZMIANA ADRESU POCZTY ELEKTRONICZNEJ

Spółdzielnia przywiązuje ogromne znaczenie do nowoczesnych środków komunikacji. Mamy w biurze i w zasobach bardzo nowoczesną sieć komputerową i nowoczesne, legalne oprogramowanie. Szukamy w nowej technice nie tylko znamion nowoczesności ale także źródeł obniżki kosztów. Z tego powodu ostatnio zmieniliśmy adres poczty elektronicznej jednocześnie rezygnując z jednego numeru telefonicznego (obniżamy koszty choć mieszkańcy tego nie zauważą łącząc się z nami). Chcemy lepiej wykorzystać możliwości sieci „InRolu” (przypominamy, że w zamian za prowadzenie obsługi finansowo – księgowej „InRolu” Spółdzielnia ma dostęp bezpłatny do sieci). Wszyscy pracownicy i współpracownicy są przeszkoleni i potrafią korzystać z poczty elektronicznej. Również prawie wszyscy członkowie Rady Nadzorczej korzystają z internetu. Nasz nowy adres: smrolna@smrolna.poznan.pl. Adres strony internetowej pozostał bez zmiany www.smrolna.poznan.pl. Zapraszamy do odwiedzin naszej strony. Znajdziecie tam wiele nowości, nowe zdjęcia i zawsze aktualne komunikaty. Otwieramy także specjalny adres pocztowy do Rady Nadzorczej: rada.nadzorcza@smrolna.poznan.pl. Prosimy wszystkich, którzy zainteresowani otrzymaniem od nas poczty drogą elektroniczną o przesłanie swoich adresów. Ta droga w przyszłości zastąpi większość doręczanych tradycyjnie korespondencji. Jest szybsza i tańsza. Zwłaszcza, że cena pocztowych przesyłek stale wzrasta. Zachęcamy wszystkich do korzystania z tej formy łączności. Jeśli jest zapotrzebowanie na przeszkolenia w zakresie korzystania z tej formy łączności prosimy zgłosić administracji. Zrobimy bezpłatne szkolenie dla członków SM Rolna. Pomożemy także założyć własny adres pocztowy.

OCIEPLENIA

Pracę ruszyły „z kopyta”. Codziennie widać ich postęp. Jednocześnie z remontem elewacji wykonujemy remont kapitalny dachu z jego częściową przebudową – rynny będą teraz poza obrysem budynku. Dach ocieplamy styropianem dekarskim. Na powierzchni dachu kładziemy papę termozgrzewalną wysokiej klasy. Cieszymy się z faktu że budowa budzi zainteresowanie Przypominamy jednocześnie, że każdy z nas na ten remont przeznaczy około 4.000 złotych, w ramach odpisów remontowych. Jeśli zatem dojdzie do dewastacji ścian – ulegnie zniszczeniu nasz wspólny majątek. Prosimy każdego z Was drodzy Rodzice i Dziadkowie o przeprowadzenie rozmowy z dziećmi i młodzieżą na ten temat. A Was Młodzi Przyjaciele szczególnie prosimy – poczujcie się „na swoim” - u siebie. Bo to jest Wasz dom w takim samym stopniu jak dorosłych. A nikt bezmyślnie nie zniszczy swojego domu...

Informujemy także, że Spółdzielnia przystępuje już do przygotowania ocieplenia budynku R 16-28 . Jeśli wszystko pójdzie zgodnie z planem – prace rozpoczniemy wczesną wiosną 2006 roku. Ponieważ pytacie państwo o kolor danej klatki schodowej – można go ustalić samemu odliczając „do trzech” począwszy od numeru 40. Sekwencja kolorów będzie powtarzalna i taka sama od podwórka jak i od ulicy Rolnej.

Jeszcze o ociepleniach

Szanowni czytelnicy. Pozwólcie na osobistą refleksję. Wielu z państwa skierowało do mnie, w ostatnich dniach słowa uznania, za to co zrobiliśmy w Spółdzielni w ostatnich latach. Zapewniam, że każde dobre słowo i każdy gest z państwa strony jest dla mnie ogromnie ważny. Sam dumny jestem z SM „Rolna” i naszych wspólnych dokonań. Proszę zauważyć jednak, że jestem tylko skromnym trybikiem w „maszynie”, którą stworzyliśmy razem. Członkowie Rad Nadzorczych dwóch ostatnich kadencji, moi zastępcy, z którymi pracuję lub pracowałem od 2000 roku, pracownicy” i współpracownicy Spółdzielni. Wreszcie bez poparcia członków Spółdzielni, wyrażanego w sposób najskuteczniejszy – wnoszeniem terminowych opłat za mieszkania – nic byśmy nie dokonali. Jeśli każdy wie co ma robić i stara się to realizować najlepiej jak potrafi można osiągnąć sukces także w niełatwych czasach. Dziękuję wszystkim za wszystko. Jeśli – podobnie jak ja - uważacie, że nam się udało – cieszymy się razem z naszego sukcesu..

(-) Roman Kawecki – prezes Zarządu

+++++

PODZIĘKOWANIE

Niedawno zmarł mój drogi mąż – ś.p. Eugeniusz Tietz. Powiada przysłowie, że przyjaciół poznajemy w biedzie. Ja doświadczyłam w trudnych dla mnie chwilach wiele dowodów przyjaźni. Jestem pewna, że żadne dobro mi wyrządzone nie zostanie zapomniane w wymiarze nadprzyrodzonym, a mam nadzieję, że również w wymiarze doczesnym. Dziękuję wszystkim - za każde dobre słowo i każdą pomoc.

(-) Ewa Tietz

+++++

WALNE ZGROMADZENIE

20 maja w stołowce spółki ‘Cezamet –H.Cegielski’ spotykamy się na corocznym Walnym Zgromadzeniu Członków SM „Rolna”. W tym roku zebranie będzie miało wyjątkowo uroczysty charakter. Połączymy je z koncertem z okazji 10-lecia Spółdzielni, dedykowanym szczególnie wszystkim mamom z okazji ich święta. Szczegóły są na plakatach i w komunikatach. Koncert ma charakter zamknięty dla mieszkańców SM Rolna, ale jeśli ktoś z Państwa zaprosi swoją Mamę mieszkającą poza Spółdzielnią – będzie ona mile

widzianym gościem. Zebranie Walne rozpoczyna się o godzinie 17.00, a Koncert około 18.30 – zaraz po zebraniu. Koncert będzie miał konwencję „wieczoru przy świecach i lampce wina”. Dla wszystkich Mam i naszych mieszkańców – wstęp wolny. Sponsorem spotkania jest firma „REBUDACH”, która ociepla nasze budynki. **Na temat walnego zgromadzenia czytajmy także w internecie na naszej stronie www.smrolna.poznan.pl**

SPOTKANIE JUBILEUSZOWE – „ROLNA” – MA 10 LAT !

Od kilku miesięcy Rada Nadzorcza wspólnie z Zarządem zastanawiała się jak najlepiej uczcić tą uroczystość. Nie chcieliśmy pompy i patosu, lecz „humoru i lekkiego wzruszenia”. O koncercie jubileuszowym piszemy powyżej. Chcemy przedłużyć nasze świętowanie o spotkanie biesiadne naszych rodzin, szczególnie dedykowane Dzieciom i Młodzieży z okazji ich święta. Spotkanie odbędzie się 4 czerwca w świetlicy działkowej przy ul. Dolna Wilda. Spotkanie będzie miało charakter biesiady, połączonej z atrakcjami dla dzieci, a w części wieczornej zabawą taneczną przy „żywej” muzyce – dla wszystkich. Impreza jest przewidziana wyłącznie dla rodzin mieszkających w naszych zasobach. Ponieważ będzie smaczny poczęstunek, w trakcie wieczoru – musimy się zorientować się ile osób zechce skorzystać z zaproszenia. Dlatego prosimy o zwrot do Spółdzielni – wrzucamy do skrzynki na listy przy wejściu do biura Spółdzielni – wypełnionej deklaracji dołączonej do G(z)R i podanie liczby osób które wezmą udział w imprezie. Deklarację można także przekazać podczas Walnego Zgromadzenia lub elektronicznie pisząc list na adres smrolna@smrolna.poznan.pl. Wstęp i konsumpcja na koszt Spółdzielni. Zapraszamy wszystkich mieszkańców do skorzystania z okazji podsumowania pierwszego dziesięciolecia naszej historii. Biletem wstępu jest „dobry humor”. Szczegóły podamy na Walnym Zgromadzeniu i na plakatach. Czytajcie także w internecie.

KLATKI SCHODOWE

Wraca temat mycia klatek schodowych. Problem sprowadza się do tego, że jedni sprzątają a inni nie. Na wniosek jednego z naszych członków (nazwisko znane redakcji G(z)R), temat wprowadzono do porządku obrad Rady Nadzorczej. Proponujemy aby Walne Zgromadzenie w ramach wolnych głosów i wniosków rozstrzygnęło, czy Spółdzielnia powinna zatrudnić osoby do tego zadania czy pozostawiamy stan dotychczasowy – to znaczy będą sprzątały mieszkańcy. Cel jest jasny. Klatki muszą być czyste. Pytanie dotyczy kosztów – czy powinny one wzrastać – a tak będzie gdy sprzątanie zlecimy, czy powinniśmy oszczędzać myjąc je sami.

CO DALEJ ZE „SCHRONEM EUROPA”

Na zebraniu mieszkańców wejścia 24 które odbyło się jesienią 2004 roku ustalono, że Spółdzielnia zamontuje dodatkowe drzwi, które oddzielią mieszkańców od kłopotliwego „ruchu” związanego z aktywnością schronu. Informujemy, że postulat ten został zrealizowany. Aktualnie pomieszczenia schronu są magazynem dla firmy ocieplającej, ale wkrótce trzeba wrócić do dyskusji o przyszłości tego miejsca. W maju br Zarząd uzyskał od Miejskiego Inspektora Ochrony Cywilnej zapewnienie, że możemy w pełni dysponować tym miejscem. **Pragniemy wyjaśnić tym spośród mniej zorientowanych, że wykonaliśmy ekspertyzę stanu technicznego schronu, z której wynika, że gdybyśmy nie osuszili tego pomieszczenia, z uwagi na częściowo skorodowane zbrojenia stropowe mogłoby dojść za kilka bądź kilkanaście lat nawet do zagrożenia bezpieczeństwa budynku. Dzisiejszy stan nie zagraża nikomu.** Pragniemy jednak aby to miejsce służyło nam wszystkim. Aby to jednak zrobić na dobrym poziomie potrzeba pieniędzy. Może wśród naszych czytelników znajduje się osoba, która potrafi – za wynagrodzeniem – przygotować projekt o dofinansowanie ze środków Unii Europejskiej. Zainteresowanych prezes Zarządu R.Kawecki prosi o kontakt e-mailowy: roman.kawecki@smrolna.poznan.pl lub smrolna@smrolna.poznan.pl lub telefon 832-19-81. Można także przyjść na dyżur w każdy wtorek 16-18. Nadal zapraszamy także wszystkich zainteresowanych ożywieniem naszego życia kulturalnego we wszystkich jego wymiarach.

SPÓŁDZIELCZE MIEJSCA PRACY

Spółdzielnia to nasze wspólne dobro. W wyniku naszej działalności staramy się także o to aby jeśli mamy wolne miejsce pracy – najpierw poszukać chętnych wśród naszych mieszkańców. Przyczyna jest bardzo prosta. Mieszkańcy są znani wśród ogółu członków, pracują dla „swoich”. Jeśli zarobią pieniądze – łatwiej jest im zapłacić koszty utrzymania mieszkań. Koło się domyka. Aktualnie poza główną księgową wszyscy „stali” pracownicy albo mieszkają albo są właścicielami mieszkań w SM „Rolna”. Również prace dorywcze np. obsługę sieci komputerowej, projekt strony internetowej itp. jeśli to możliwe – zlecamy firmie lub osobie z grona mieszkańców, oczywiście o ile te usługi są dobre i cenowo konkurencyjne. Niestety zdarzało się, że mieszkańcy którym powierzaliśmy jakiś fragment prac w Spółdzielni nie wywiązywali się z powierzonych zadań w sposób uzgodniony. W takim przypadku bez żadnej taryfy ulgowej rozstajemy się z nimi gdyż członkostwo to określony przywilej ale także obowiązek. W Spółdzielni nie tolerujemy nieuczciwości, braku dyscypliny w pracy a szczególnie spożywania alkoholu w czasie pracy. Cenimy sumienność profesjonalizm i lojalność rozumianą jako wywiązywanie się z uzgodnionych zadań, za umówione wynagrodzenie. Zdaniem Zarządu w ten sposób budujemy nowoczesną firmę, która jest zdolna do sprostania coraz to poważniejszym projektom realizowanym w naszej społeczności. Przykładem może być choćby inwestycja ocieplenia

ścian i dachów, której skutki będą oglądane przez cały Poznań. Szara, byle jaka Rolna już wkrótce zmieni się w kolorową wesołą ulicę wielkiego miasta, choć niestety tylko po jednej stronie ważnej arterii komunikacyjnej.

CO DALEJ Z PODWÓRZEM ROLNA16-40

W odpowiedzi na zaproszenie Miasta Poznania do przystąpienia do negocjacji o przejęciu praw do „naszego” podwórka, zgłosiliśmy takie zainteresowanie i aktualnie gromadzimy niezbędne dokumenty. Jeśli wszystko będzie po naszej myśli może jeszcze w tym roku przejmujemy oficjalnie prawo wieczystego użytkowania tych terenów, które w tej chwili formalnie znajdują się w gestii Miasta Poznania. Gdyby tak się stało dotychczasowi użytkownicy garaży blaszanych podpiszą umowy ze Spółdzielnią – rozwiązując dotychczasowe porozumienia z Miastem. Użytkownicy garaży murowanych którzy mają prawa do gruntów gwarantowane księgami wieczystymi oczywiście te prawa zachowają. Remont podwórza zaczniemy dopiero po zakończeniu inwestycji ociepleniowych chyba, że uda nam się pozyskać środki unijne lub budżetowe. Chcielibyśmy jednak aby nasi spółdzielcy – którzy będą współwłaścicielami nabytego terenu już dziś zastanowili się jak zagospodarować podwórko aby przestało „straszyć”. Aby także przestało być „zacisnym kątem” dla miejscowych lumpów. niszczących nasze samochody i budynki. Na marginesie stawiamy pytanie – zwłaszcza mężczyznom z „Rolnej”. Jest was ponad dwustu dorosłych facetów. Garstka mętów potrafi sterroryzować nas, niszczy nasze samochody, nasze podwórko, nasze elewacje. Może jutro pobije nasze dzieci i wnuki. Może zaatakują nasze matki lub żony. Nie namawiamy do agresji. Ale nie możemy dać się zastraszyć. Jeśli pijak zniszczy domofon lub zamek – to zapłacimy my - w czynszu. Jeśli lump zniszczy mój samochód – zapłaci właściciel auta. Zwracamy się dlatego do mężczyzn, bo zawsze do tej pory mężczyźni bronili domowego ogniska. Chyba już pora, żeby powiedzieć dosyć – nie pozwalamy. Podyskutujmy o tym z sąsiadem na podwórku – może będzie to okazja do wzajemnego poznania się i wymiany poglądów.

ROZLICZENIE OGRZEWANIA I WODY

W pierwszych dniach maja mieszkańcy otrzymali rozliczenie kosztów centralnego ogrzewania za 2004 rok. Przypominamy, że osoby z niedopłatami winny w najbliższym czasie wpłacić niedobór razem z bieżącą, miesięczną opłatą za mieszkanie. Osoby te, od 1 lipca będą miały nowe stawki zgodne z prognozą widniejącą na rozliczeniu. Osoby, które mają nadwyżki, mogą od maja obniżyć kolejne wpłaty za mieszkania i w ten sposób odliczyć wartość nadpłaty. Od 1 lipca te osoby mogą mieć zaliczkę na ogrzewanie w wysokości prognozy. Wniosek w tej sprawie składamy na piśmie lub e-mailem. Również piśmie (może być elektronicznie) wnosimy o zwrot nadpłaty na wskazany w piśmie rachunek bankowy. Czternaście dni od daty otrzymania rozliczenia trwa okres reklamacyjny. Reklamacja musi mieć formę pisemną i wskazać z czym w rozliczeniu, jej autor się nie zgadza. Reklamacja ogólna bez podania faktów stanowiących przesłanki błędnego rozliczenia będzie oddalona jako niemerytoryczna.

Rozliczenie wody za I półrocze 2005 roku zostanie dokonane na dzień 30 czerwca 2005 roku. Od tego rozliczenia osoby z niedopłatami będą miały nowe zaliczki według prognozowanego czyli realnego zużycia wody. Osoby z nadpłatami będą mogły pozostawić zaliczki bez zmian lub je zmniejszyć (analogicznie jak do tej pory z ogrzewaniem).

„JUSTYNA PIOTROWSKA – DUO” – „...NIGDY TAK NAPRAWDĘ NIE WYJECHAŁAM...”

Głos(z)Rolnej poprosił o rozmowę Panią Justynę Piotrowską która wystąpi dla nas 20 maja, w ramach koncertu jubileuszowego z okazji 10 - lecia naszej Spółdzielni, dedykowanego wszystkim mamom z okazji ich święta. Duet oprócz Pani J.Piotrowskiej – autorki tekstów wszystkich wykonywanych piosenek tworzy muzyk i kompozytor Waldemar Łabanowicz, kompozytor muzyki do większości prezentowanych utworów

Pani Justyno. Nasz koncert dedykujemy wszystkim mamom. Z tego co wiemy - Pani również jest szczęśliwą mamą. Gratulujemy i prosimy o kilka słów autoprezentacji:

J.Piotrowska: Jestem mamą od 17 lat, to jest dokładnie tyle czasu ile trwa moja emigracja. Mam dwoje dzieci i mieszkam w Berlinie - wielkiej metropolii, która jest przeciwieństwem miejsca, w którym wyrastałam - czyli Gór Sowich w okolicach Wałbrzycha. Wychowałam się poza miastem - wśród lasów i łąk, gdzie moi rodzice - artyści, osiedlili się, kiedy byłam kilkuletnią dziewczynką. Uciekli od zgiełku miejskiego, by w atmosferze łagodności i piękna czterech por roku spełniając się twórczo i rodzinnie. Dzisiaj bardzo rozumiem ich wybór, choć wówczas nie było mi łatwo pogodzić się trudnymi warunkami, jakie stwarzało życie na wsi. To, że piszę poezje (właściwie piosenki) nie jest przypadkowe, ja po prostu w tym wyrosłam. W moim domu odbywały się wieczory poetyckie, muzyczne, przyjeżdżali artyści z całej Polski, a przede wszystkim moi rodzice zajmowali się na co dzień sztuką -ojciec był dziennikarzem, poetą, prozaikiem, rzeźbiarzem i...prawnikiem - mama -poetka. Ja też ukończyłam kierunek studiów, który nie ma nic wspólnego ze sztuką, czyli Marketing i Zarządzanie w Wyższej Szkole Handlowej we Wrocławiu.

G(z)R: W Pani poezji nietrudno doszukać się elementów, które wywodzą się z polskiej ziemi „ z tych łąk malowanych zbożem rozmaitem ...”, a przecież mieszka Pani i tworzy w Berlinie. Jak można to wytłumaczyć ?

JP: Ja po prostu nigdy tak naprawdę nie wyjechałam z Polski. Duchowo jestem tu obecna bez przerwy, a i fizycznie (z uwagi na odległość) jestem dość często w swoim górskim domu i we Wrocławiu, gdzie mam przyjaciół oraz ulubione miejsca, a ostatnio nawet w Poznaniu. Część moich tekstów powstało w czasie pobytu w rodzinnym domu, a te które piszę w Berlinie są tak bardzo polskie, jak bardzo "polska" jestem ja sama.

G(z)R: *Czy łatwo, na emigracji być polskim twórcą - poetą, kompozytorem?*

JP: Myślę, że bycie twórcą - poetą jest trudne wszędzie bez względu na miejsce, w którym się żyje. Emigracja może jedynie silniej wyzwolić potrzebę pisania (komponowania) i stać się swoistą autoterapią. Mnie na pewno nie pomaga fakt, że żyję poza krajem. Zaistniałam w Polsce jako młodziutka poetka na kilka lat przed decyzją wyjazdu na stałe za granicę, wydalam tomik poezji w KAW -ie, drukowałam w "Radarze" - właściwie wszystko dopiero się miało zacząć. W Berlinie długo odnajdywałam się na nowo, przesłam twarzą szkołę życia i nie dowiem się już przecież ile straciłam a ile zyskałam...Życie emigranta jest z samej definicji bardzo trudne, a jeśli jeszcze jest się "nadwrażliwym" - to już prawdziwy dramat. Wiem, że zabrzmiało to cokolwiek pesymistycznie, ale próba odpowiedzi na Pana pytanie skłania mnie do takiej właśnie refleksji. Wracając do sformułowania "autoterapia" - tak narodził się projekt muzyczno-literacki "Justyna Piotrowska - Duo". Potrzeba dzielenia się swoimi przemyśleniami z drugim człowiekiem i tzw. niepokój twórczy musiały znaleźć swoje ujście. Cztery lata temu spotkałam wspaniałego gitarzystę - Waldka Łabanowicza, który podobnie jak ja nosił w sobie ten specyficzny niepokój i potrzebę podzielenia się sobą z innymi ludźmi. I tak się zaczęła nasza przygoda z publicznością - niezwykła przygoda...

G(z)R : *zatem niech trwa przygoda. Zapraszamy Panią i Pana Waldemara do podzielenia się z nami swoim artystycznym światem. Będziecie Państwo gośćmi jednej z najbardziej niezwykłych spółdzielni mieszkaniowych w Poznaniu, a może i w Polsce. Wasz występ będzie naszym darem, składanym wszystkim Mamom w dniu ich święta , a zarazem uświetni jubileusz 10 - lecia naszego istnienia. Chcemy także zainaugurować tym koncertem, specjalny cykl „Spotkania na Rolnej”, w którym goście będziemy artystów gotowych do spotkania z nami, a jednocześnie będziemy chcieli spotkać się ze sobą nawzajem. Pozwoli Pani, że naszą rozmowę zakończymy fragmentem Pani wiersza, który dobrze oddaje klimat naszego pomysłu:*

Dokąd tak bez przerwy gnasz?

Tak pospiesznie płynie w nas

O co z własnym życiem grasz?

W ludzki los zaklęty czas

Przecież masz od losu tyle...
Każdą nową chwilę.

Zamiast tempo spraw przeklinać
Spróbuj się zatrzymać!

Justyna Piotrowska : dziękuję za zaproszenie i miłą choć elektroniczną rozmowę (wywiad przeprowadziliśmy za pośrednictwem internetu – przyp. G(z)R. - rozmawiał: R.Kawecki)

WNIOSEK O USTANOWIENIE WŁASNOŚCI ODREBNEJ

**Spółdzielnia Mieszkaniowa
Lokatorsko-Własnościowa
„Rolna” w Poznaniu**

Poznańmaja 2005 r.

Proszę o ustanowienie własności odrębnej obejmującej:

1.Mieszkanie przy ul.Rolnej/.....

2. Pomieszczenie piwniczne przyległe do mieszkania (jeśli nie ma piwnicy –skreślić)

na warunkach określonych prawem Spółdzielczym i uchwałą Walnego Zgromadzenia Członków Spółdzielni z dnia 24 maja 2004 roku.

Oświadczam, że po zakończeniu procesu ustanowienia własności odrębnej chcę nadal pozostać członkiem SM L-W „Rolna” (jeśli nie wykreślamy to zdanie)

.....
(czytelny podpis obydwu małżonków , lub wszystkich współwłaścicieli)

wyjaśnienia

Zarząd rozpoczyna prywatyzację mieszkań własnościowych. Mieszkania te po zakończeniu procesu przekształceń będą wyodrębnionymi mieszkaniami własnymi, nadal zarządzanymi przez Spółdzielnię. Własność obejmie mieszkanie piwnicę, udział w gruncie i udział w tzw. nieruchomości wspólnej obejmującej pralnie, korytarze itp. Każde mieszkanie wyodrębnione będzie miało akt notarialny i swoją księgę wieczystą. Jeśli mieszkaniec – członek Spółdzielni zdecyduje się w niej pozostać, nadal tak jak do tej pory będzie płacił za mieszkanie i będzie miał wszystkie przywileje wynikające z członkostwa. Jeśli zdecyduje się wystąpić ze Spółdzielni będzie ponosił w 100% koszty remontów na niego przypadające. Będzie także partycypował w pełni innych kosztów.

Wszystkie koszty przygotowania w tym koszty inwentaryzacji i notariusza poniesie Spółdzielnia. Mieszkańcy jedynie poniosą koszty wpisu do księgi wieczystej. Wpisy te prawdopodobnie będą konieczne w 2006 roku i kosztować będą ok. 300 złotych.

Wypełnione wnioski prosimy składać do końca maja do biura Spółdzielni. Można wrzucić do skrzynki lub wysłać pocztą zwykłą. Z uwagi na ważność wniosku, wyjątkowo forma elektroniczna nie może być honorowana.

DEKLARACJA UCZESTNICTWA

Szanowni Państwo!

Zapraszamy wszystkich do wzięcia udziału w jubileuszowym spotkaniu rodzin, które będzie w dniu 4 czerwca – w sobotę – w świetlicy na terenie ogródków działkowych przy ulicy Dolna Wilda. Wszystkich, którzy zechcą wziąć udział, a będą mieli kłopot ze znalezieniem miejsca imprezy zapraszamy o godz. 15.30 na podwórko R 16-40 przy placu zabaw. Członkowie Rady Nadzorczej pomogą dojść do miejsca spotkania. Wstęp wolny. Impreza pomyślana jest jako tradycyjna majówka z biesiadą i tańcami. Będzie specjalny program także dla dzieci. Świetlica zarezerwowana jest do godziny 24, a po zakończeniu - nocny spacer do domu. Aby dobrze przygotować spotkanie, musimy wiedzieć ile osób zechce przyjąć zaproszenie (trzeba odpowiednio zamówić potrawy itp.). Dlatego prosimy odciąć tę deklarację i zwrócić osobiście lub poprosić sąsiadów o zanieśenie do Spółdzielni, do dnia 15 maja 2005 roku. Wystarczy wrzucić do skrzynki na listy znajdującej się przy wejściu do biura Spółdzielni. Deklarację składać można także elektronicznie na adres smrolna@smrolna.poznan.pl lub rada.nadzorcza@smrolna.poznan.pl

W imieniu Rady Nadzorczej i Zarządu

(-) Małgorzata Sobczak – Przewodnicząca RN (-) Roman Kawecki –prezes Zarządu

imię i nazwisko

ul.Rolna/.....

Z mojej rodziny weźmie udział w spotkaniu jubileuszowymosóbpodpis