

REGULAMIN
KOMISJI REWIZYJNEJ AEROKLUBU POLSKIEGO

§1

1. Komisja Rewizyjna jest jedną z władz Stowarzyszenia Aeroklub Polski, zwanego dalej Stowarzyszeniem, powołaną do sprawowania kontroli nad jego działalnością, ze szczególnym uwzględnieniem gospodarki finansowej.
2. Komisja Rewizyjna działa w oparciu o Statut Aeroklubu Polskiego oraz uchwał uchwalonych przez Walne Zgromadzenie Delegatów.

§2

1. Komisja Rewizyjna wybierana jest przez Walne Zgromadzenie Delegatów w głosowaniu tajnym na 4-letnią kadencję i składa się z dziewięciu członków, w tym : przewodniczącego, jego zastępcy i sekretarza.
2. Komisja Rewizyjna może dokooptować do swego składu nowych członków na miejsce członków ustępujących - w liczbie nie przekraczającej 2 osób.
3. Członek Komisji Rewizyjnej nie może pełnić innej funkcji we władzach Stowarzyszenia.

§3

Członkowie Komisji Rewizyjnej mają prawo uczestniczenia z głosem doradczym w posiedzeniach Zarządu Stowarzyszenia.

§4

Działalność Komisji Rewizyjnej kończy się z chwilą wyboru nowej Komisji Rewizyjnej przez Walne Zgromadzenie Delegatów.

§5

Komisja Rewizyjna ma prawo żądania od członków i władz Stowarzyszenia pisemnych lub ustnych wyjaśnień dotyczących kontrolowanych spraw.

§6

1. Zebranie Komisji Rewizyjnej zwołuje przewodniczący bądź osoba przez niego upoważniona. Co do zasady, zawiadomienie o posiedzeniu winno być dokonane co najmniej na 7 dni przed terminem posiedzenia.
2. Zebrania Komisji Rewizyjnej odbywają się w miarę potrzeby, jednak nie rzadziej niż dwa razy w roku.

3. Zebrania Komisji Rewizyjnej mogą być organizowane w różnych miejscach w zależności od potrzeb.

4. Na posiedzeniach Komisji mogą być obecne osoby spoza Stowarzyszenia, jeżeli przewodniczący Komisji zaprosi je jako ekspertów w sprawach, nad którymi pracuje Komisja, lub ze względu na przedmiot obrad.

5. Komisja może zaprosić na swe posiedzenie także innych członków stowarzyszenia.

§7

Komisja Rewizyjna przy wykonywaniu swoich kontrolnych funkcji, może korzystać z usług osób prawnych i fizycznych, również spoza Stowarzyszenia, w formie odpłatnej lub wolontariatu.

§8

Do zadań Komisji Rewizyjnej należy:

1. Przeprowadzanie przynajmniej raz w roku kontroli całokształtu działalności statutowej, merytorycznej i finansowej Stowarzyszenia oraz Szkół Lotniczych, z uwzględnieniem celowości, rzetelności, prawidłowości oraz zgodności z przepisami Statutu i uchwałami władz. Komisja przyjmuje zasadę swobodnego wyboru kierunków kontroli, wskazanych przez przewodniczącego, wiceprzewodniczącego lub przez 2 członków komisji.

2. Kontrolowanie przestrzegania zasad prawidłowego gospodarowania funduszami i majątkiem Stowarzyszenia.

3. Składanie sprawozdań ze swej działalności na Walnym Zgromadzeniu i zgłaszanie wniosków o udzielenie (lub odmowę udzielenia) absolutorium Zarządowi bądź w stosunku do każdego członka Zarządu oddzielnie.

4. Występowanie z żądaniem zwołania Nadzwyczajnego Walnego Zgromadzenia Delegatów w uzasadnionych przypadkach, a także wnioskowanie o zwołanie zebrania Zarządu w sprawach nie cierpiących zwłoki.

5. Dokonuje wyboru biegłego rewidenta.

6. Wykonywanie innych czynności określonych odpowiednimi przepisami Statutu Aeroklubu Polskiego.

§9

1. Uchwały Komisji Rewizyjnej zapadają większością głosów przy obecności co najmniej 5 członków. W przypadku równej liczby głosów "za" i "przeciw" decyduje głos Przewodniczącego Komisji Rewizyjnej.

2. Sprawy personalne oraz wnioski o absolutorium dla Zarządu wymagają głosowania tajnego.

3. Wniosek o absolutorium wymaga uchwalenia bezwzględną większością głosów.

4. W uzasadnionych, nie cierpiących zwłoki przypadkach głosowanie może odbyć się w drodze ustalenia telefonicznego bądź korespondencyjnego (również via e-mail), z wyłączeniem głosowania o udzielenie absolutorium.

§10

Członkowie Komisji mogą wnioskować o zwrot kosztów przejazdu, noclegów a także wydatków poniesionych w związku z realizacją wyznaczonych zadań.

§11

Na podstawie § 22 pkt 4 ppk. 1 Statutu AP niniejszy regulamin został uchwalony w dniu 7 listopada 2010 i wchodzi w życie z dniem uchwalenia.

Dariusz Cisek sekretarz KRAP

Jerzy Mierkiewicz przewodniczący KRAP