

Protokół posiedzenia Miejskiej Rady Działalności Pożytku Publicznego w Gliwicach w dniu 6 lipca 2016

Spotkanie odbyło się o 15.30 w COK, filii GCOP przy ul. Studziennej 6.

Obecni na posiedzeniu: Mieszko Adamkiewicz, Klaudia Bera, Bożena Gabryel, Andrzej Gillner, Aneta Lipiec, Jan Pająk, Radosław Truś, Stella Zaborowska-Nawrath

Nieobecni na posiedzeniu: Krzysztof Czapla, Urszula Więckowska

Goście: Marian Dragon, Czesław Dudek

- 1) Otwarcie posiedzenia przez przewodniczącego Rady. Przewodniczący Radosław Truś na wstępie przeprosił członków Rady, a w szczególności Stellę Zaborowską-Nawrath za zbyt emocjonalne zachowanie na poprzednim zebraniu MRDPP. Zapowiedział, że w przyszłości będzie kontrolował emocje i daje gwarancję, że podobna sytuacja się nie powtórzy. Stwierdzono kworum.
- 2) Ustalenie i przyjęcie porządku obrad. W punkcie 2 porządku obrad zaproponowano dodanie podpunktu 2a dotyczącego wniosku o odwołanie przewodniczącego MRDPP. Zebrani poprzez głosowanie przyjęli zmiany w porządku obrad wprowadzając punkt 2a.

2a) Andrzej Gillner zwrócił się z prośbą do Radosława Trusia o złożenie rezygnacji z pełnienia funkcji przewodniczącego MRDPP. Argumentując stwierdził, że jest wyrazicielem niepokoju wielu osób uczestniczących w poprzednim posiedzeniu Rady (8.06) zarówno członków MRDPP jak i gości. Powody dotyczyły zachowań Przewodniczącego: atakowanie Stelli Zaborowskiej-Nawrath słownie, podnoszeniem głosu, gestykulacją, wstawaniem z miejsca; dyskredytowanie wypowiedzi nieuprawnionymi komentarzami (kiedy wyraziła swoje wątpliwości, sugerowano, że próbuje ograniczyć wolność członków do zasięgania opinii); przenoszenie zarzutów dotyczących Wydziału Kultury jako takiego, na członka Rady. Jako przewodniczący powinien prowadzić dyskusję ku wzajemnemu zrozumieniu się członków, zamiast tego miała miejsce eskalacja napięć i atmosfera kłótni; zamiast wyjaśniania wątpliwości sugerowano złą wolę osoby, która wątpliwości zgłosiła.

Mieszko Adamkiewicz wyraził swoją wątpliwość, kiedy przewodniczący Truś wypowiada się na posiedzeniach w imieniu całej Rady, czy jedynie w swoim własnym.

W odpowiedzi na przedstawione argumenty Radosław Truś zauważył, że nie zgadza się z wszystkimi zarzutami, owszem, wypowiedzi były naznaczone emocjami, ale merytorycznie słuszne, jeśli członkowie nie zgadzali się z jego słowami, które wtedy padły lub sposobem prowadzenia dyskusji, to mogli zwrócić na to uwagę w trakcie posiedzenia. Ponownie przeprosił za niestosowne zachowania w stosunku do pani Stelli Zaborowskiej-Nawrath i zadeklarował na przyszłość panowanie nad emocjami.

Przystąpiono do tajnego głosowania nad odwołaniem przewodniczącego MRDPP. Ustalono, że głosować można: „za”, co oznaczać będzie głos za odwołaniem, „przeciw”, co oznaczać będzie głos przeciwko odwołaniu lub wstrzymać się od głosu. Po przeliczeniu głosów stwierdzono, że za odwołaniem przewodniczącego zagłosowało 6 osób, nikt nie był przeciw, a dwie osoby wstrzymały się od głosu. Radosław Truś przekazał prowadzenie posiedzenia wiceprzewodniczącemu Janowi Pająkowi.

W tym miejscu zaproponowano wprowadzenie do porządku obrad punktu 2b dotyczącego wyboru nowego przewodniczącego. Wszyscy obecni zgodzili się na jego wprowadzenie. Zaproponowano także usunięcie z porządku obrad punktu 6 dotyczącego zmian w regulaminie MRDPP ponieważ jest to temat wymagający pozyskania szczegółowych

informacji i przeprowadzenia oddzielnej dyskusji. Jan Pająk stwierdził, że lepiej będzie zająć się tą kwestią po okresie urlopowym, kiedy wszyscy członkowie będą mogli być obecni na posiedzeniu MRDPP.

Ostatecznie zebrani w drodze głosowania zdecydowali, że temat zmian w regulaminie MRDPP zostanie usunięty z porządku obrad bieżącego posiedzenia.

- 2b) Jan Pająk poprosił o zgłaszanie kandydatur na stanowisko przewodniczącego MRDPP. Andrzej Gillner zgłosił kandydaturę Anety Lipiec, która wyraziła zgodę na kandydowanie. Ustalono, że można oddać głos: „za” – za kandydaturą Anety Lipiec, „przeciw” – przeciwko jej kandydaturze, lub wstrzymać się od głosu. W tajnym głosowaniu wszyscy obecni opowiedzieli się za kandydaturą Anety Lipiec na stanowisko przewodniczącej MRDPP. Nowo wybrana przewodnicząca przejęła prowadzenie posiedzenia.
- 3) Przyjęcie protokołu poprzedniego posiedzenia. Radosław Truś zauważył, że zgłosił poprawki do protokołu z ostatniego posiedzenia (8.06.2016) i zostały one wprowadzone, jednak w ostatecznej wersji dokumentu znalazły się także poprawki Stelli Zaborowskiej-Nawrath, które nie zostały wcześniej skonsultowane z pozostałymi członkami Rady. Andrzej Gillner poinformował, że był przekonany, iż informacja o tych poprawkach dotarła do wszystkich członków Rady. Jednocześnie zauważył, że modyfikacje zaproponowane przez Stellę Zaborowską-Nawrath i Radosława Trusia były ze sobą sprzeczne. Radosław Truś zapytał sekretarza, czy uważa, że tego rodzaju działanie było w tej sytuacji poprawne. Andrzej Gillner stwierdził, że należało poinformować wszystkich członków Rady o każdej propozycji zapisów, niemniej ponieważ protokół nie został dotąd przyjęty, w związku z czym można przedyskutować i wprowadzić właściwe zmiany. Rozpoczęto dyskusję nad punktem 5, w którym zapisano, że: „pani Stella Zaborowska-Nawrath **zauważyła**, że Rada może zasięgnąć opinii ekspertów, jeśli jest taka potrzeba.” Radosław Truś zaproponował zmianę słowa „zauważyła” na „przyznała”, na co nie zgodziła się Stella Zaborowska-Nawrath. Stwierdziła jednocześnie, że poprawki do protokołu powinny dotyczyć kwestii merytorycznych, a nie pojedynczych słów, które nie mają znaczenia dla treści protokołu. Klaudia Bera stwierdziła, że problem wynika z niezrozumienia szczegółów dotyczących sposobu konsultowania dokumentów przez MRDPP. Stella Zaborowska-Nawrath stwierdziła, że Rada nie ma obowiązku głosowania nad opiniami osób spoza grona jej członków, ma owszem prawo wysłuchania tych opinii. Radosław Truś stwierdził, że wobec powyższego jego opinia jest zbieżna z opinią Stelli Zaborowskiej-Nawrath, jednak jego zdaniem słowo, którego zmianę zaproponował ma w tym przypadku wpływ na sens wypowiedzi i całego protokołu, ale dla skrócenia dyskusji zgadza się na jego pozostawienie. Wprowadzenie kolejnej modyfikacji zaproponowano w punkcie 6, dotyczącym sprawy przysiadek. Radosław Truś zauważył, że nie jest zgodne z prawdą stwierdzenie, że MRDPP zajmie się realizacją tego projektu na dalszych etapach, ponieważ to Bożena Gabryel indywidualnie podjęła się skonsultowania kwestii lokalizacji przysiadek z przedstawicielami gliwickiej Rady Seniorów. Po szczegółowych ustaleniach dotyczących ostatecznego brzmienia protokołu wprowadzono do niego odpowiednie poprawki i został przyjęty.
- 4) Propozycja Rady Seniorów dotycząca lokalizacji przysiadek. Obecny na posiedzeniu przedstawiciel Zespołu Branżowego ds. Seniorów – Czesław Dudek poinformował zebranych o piśmie, które Rada Seniorów wystosowała do przewodniczącego MRDPP Radosława Trusia i odczytał je zebranym. Pismo zawierało propozycje konkretnych lokalizacji przysiadek oraz opis rozwiązań technicznych możliwych do wykorzystania przy projektowaniu tego rodzaju urządzeń. Aneta Lipiec stwierdziła, że zaproponowane lokalizacje należy jeszcze przedyskutować ponieważ niektóre z nich pokrywają się z umiejscowieniem zwykłych ławek

w przestrzeni miejskiej. Radosław Truś dodał, że ławki powinny być dwuosobowe ponieważ emeryci często nie poruszają się po mieście samodzielnie. Czesław Dudek stwierdził, że przy wyborze odpowiedniego rozwiązania technicznego należy zwrócić uwagę na certyfikaty jakie są potrzebne, aby tego typu urządzenie mogło zostać zainstalowane. Radosław Truś przypomniał, że przedstawiona propozycja powinna zostać przedłożona przedstawicielom UM ponieważ jest to instytucja, która powinna zająć się realizacją projektu. Stella Zaborowska-Nawrath zaznaczyła, że przedstawiciele UM w odpowiedzi na wniosek wskazali dokładnie, które instytucje są kompetentne w tej kwestii i to im należałoby przekazać sprawę. Postanowiono, że propozycje Rady Seniorów zostaną przesłane do MZUK i ZDM.

- 5) Ustalono, że z uwagi na trwający okres urlopowy termin kolejnego, wrześniowego posiedzenia zostanie ustalony drogą mailową.

Protokołował: Bartosz Łapszyński

Załączniki: Lista obecności