

żeby pan Frydrychowicz powiedział: „przepraszam” – nie doczekałam się jego sprawa. Proszę państwa powiem tak, że nie chciałabym żeby kiedykolwiek wśród nas tutaj zdarzyło się tak, że ktoś komuś coś powie, nie sprawdzi, nie służy to ani naszemu społeczeństwu, które nas wybrało ani nikomu. My jesteśmy radnymi po to, żeby poprostu pomagać ludziom, żeby rozwiązywać ich problemy a nie zajmować się jakimiś plotkami czy pomówieniami. Bardzo to przeżywam, bo moi rodzice, którzy już nie żyją zawsze uczyli mnie tego, że ludziom należy pomagać i ja robię to, pomagam nie biorę, tylko daję jeszcze. Tego samego nauczyłam moje dzieci i uczę moich wnuków. Nie życzę sobie, żeby ktoś tutaj mówił źle. Raz jeszcze proszę Państwa zostało tutaj podważone zaufanie Was, którzy zeście mnie wybrali, do mojej osoby mówiąc, że ja tam gdzieś dwie przyczepy drzewa dostałam. Panie Radny powiem Panu tak, że poprosił Pan tutaj, żebym ja Panu dostarczyła fakturę, numery, prawda jest taka, proszę Pana czy ja mam dostarczyć czy nie, to już rozstrzygnie kto inny a nie Pan, jeśli będzie trzeba dostarczyć, ja dostarczę, tylko tam gdzie wymiar sprawiedliwości o to poprosi. Proszę Pana, przeczytam tu wszystkim Państwu: „przez naruszenie dóbr osobistych / zgodnie z Kodeksem Postępowania Cywilnego / dowodzenie zasadności swoich zarzutów należy do obowiązków osoby, która narusza dobro osobiste”. I jeszcze ostatnie pytanie do Pana, proszę odpowiedzieć jednym wyrazem: czy w związku z wystąpieniem Pana na ostatnie VIII Sesji Rady Gminy Dobrcz, chce Pan złożyć w tej sprawie jakieś oświadczenie? Tak czy nie? Czy przeprasza Pan mnie, czy nie? Proszę odpowiedzieć jednym wyrazem, nic więcej, jeden wyraz.

Alfred Frydrychowicz:.. Ja jeżeli mam przeprosić chcę mieć podstawę, Pani mnie zrozumie. Chciałbym poprostu mieć te dokumenty do wglądu, jeżeli się myliłem, tak jak mówiłem jestem skory przeprosić.

Może jeszcze powiem dalej jeżeli chodzi, że ktoś wiedział, a ja nie wiedziałem, że jest sprzedaż, jeżeli tak jest, to się pytam: czy mogę też kupić?

Jeżeli pracownik komunalnego, który spisuje wodę, pytam się go przy tym samotnej matki wychowującej dwoje dzieci i nie wiedziała, że Zakład Komunalny sprzedaje drzewo, no to więc chyba było nie tak, informacja nie dotarła do wszystkich. Ja jestem, jak pani powiedziałem, skłonny przeprosić, ale chciałbym mieć te dokumenty, żebym ja wiedział za co przepraszam. Czy faktycznia Pani Przewodnicząca ma rację?

Radca Prawny - Jeśli mogę przejść do kwestii formalno-prawnej. Proszę Państwa, przy ewentualnym postępowaniu o naruszenie dóbr osobistych, zasada dowodzenia błędów twierdzenia strony przeciwnej nie dotyczy osoby, która broni naruszenia dobra osobistego, ale w tym jednym przypadku – zgodnie z KPC: osoba, która zarzuca komuś czyny będące naruszeniem dóbr osobistych musi udowodnić, że swoje twierdzenie opiera na rzeczywistym stanie faktycznym, czyli to nie ja muszę udowodnić, że to nie ja jestem wielbłądem, tylko ten kto twierdzi, że jest tym