
BR.0012.4.6.2017

BR.0012.5.4.2017

BR.0012.6.4.2017

Protokół Nr 34/17 Komisji Edukacji, Kultury i Sportu,

Nr 34/17 Komisji Rodziny i Spraw Społecznych

Nr 32/17 Komisji Praworządności,

wspólnego posiedzenia, które odbyło się w dniu

20 kwietnia 2017 roku.

w sali posiedzeń w Ratuszu, ul. Wiosny Ludów 6 w Koninie.

Posiedzenie trwało od godz. 13.30 do godz. 14.40.

W posiedzeniu uczestniczyło 10 radnych członków Komisji oraz osoby zaproszone.

Listy obecności stanowią załącznik do niniejszego protokołu.

Porządek posiedzenia:

Rozpatrzenie materiałów na XXXVI Sesję RMK.

Sprawy bieżące.

Posiedzeniu przewodniczyli: Przewodnicząca Komisji Edukacji, Kultury i Sportu

 Elżbieta Streker-Dembińska, Przewodniczący Komisji Rodziny i Spraw Społecznych

 Wiesław Wanjas i Przewodniczący Komisji Praworządności Janusz Zawilski.

Przewodniczący Komisji Rodziny i Spraw Społecznych powitał uczestniczących

w posiedzeniu radnych, z-cę prezydenta Sławomira Lorka, kierowników wydziałów UM oraz

dyrektorów jednostek organizacyjnych i jednostek mundurowych.

Ad. 1

 Przystąpiono do rozpatrzenia projektów uchwał zawartych w porządku obrad XXXVI

sesji RMK, a dotyczących działalności komisji. Porządek stanowi załącznik do niniejszego

protokołu.

Pkt 5 - DRUKI NR 520 i 521

Podjęcie uchwał w sprawie:

a) zmian w budżecie miasta Konina na 2017 rok (druk nr 520);

b) zmian w Wieloletniej Prognozie Finansowej miasta Konina na lata 2017-2020

(druk nr 521).

 Projekty uchwał zostały szczegółowo omówione przez Kazimierza LEBIODĘ - z-cę

Skarbnika Miasta.

Do projektów uchwał radni nie mieli pytań.

Komisje projekty uchwał przyjęły informacyjnie.

2

Pkt 12 - DRUK NR 515

Podjęcie uchwały w sprawie przystąpienia do realizacji projektu pn. „Kadry przyszłości

– tworzenie systemu edukacji ponadgimnazjalnej w K OSI zgodnie z potrzebami rynku

pracy”, w ramach Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2014-

2020 współfinansowanego ze środków Europejskiego Funduszu Społecznego

(druk nr 515).

Głos zabrała Przewodnicząca Komisji Edukacji, Kultury i Sportu Elżbieta STREKER-

DEMBIŃSKA, cytuję: „Bardzo proszę Pana prezydenta o kilka słów wprowadzenia do tego

projektu.”

Głos zabrał Z-ca Prezydenta Sławomir LOREK, cytuję: „Szanowni Państwo

przedstawiony projekt uchwały właśnie dotyczy przystąpienia do realizacji projektu. Liderem

tego projektu jest Starostwo Powiatowe. Tak się składa, że dzisiaj odbyła się konferencja

prasowa Pana Starosty Stanisława Bielika w której uczestniczył też Z-ca prezydenta Pan

Sebastian Łukaszewski oraz kierownik Wydziału Rozwoju Gospodarczego Pan Roman

Jankowski.

W ramach K OSI, jak Państwo wiecie są to tzw. projekty miękkie, Starostwo jest

liderem. Tak się składa, jak Państwo zauważyliście w uzasadnieniu, że przewaga jest szkół

miasta Konina, bo w tym projekcie bierze udział Zespół Szkół Górniczo-Energetycznych,

Zespół Szkół Techniczno-Hutniczych, Zespół Szkół im. Mikołaja Kopernika, Zespół Szkół

Budownictwa i Kształcenia Zawodowego i Zespół Szkół CKU im. Stefana Batorego

w Koninie. Po stronie Starostwa jest to Zespół Szkół w Żychlinie, który bierze udział w tym

projekcie. Także na 6 szkół, 5 szkół to są szkoły gdzie organem prowadzącym jest miasto

Konin. Jeżeli Państwo pozwolicie tutaj, publicznie podczas posiedzenia komisji zaocznie, ale

cieszę się bardzo, że jest Pan Witold Nowak, który jest jednocześnie radnym miasta, ale był

również, jego wydział, bardzo zaangażowany w przygotowanie tego projektu.

Ten projekt powstał wspólnie z dyrektorami szkół ponadgimnazjalnych. Także

dyrektorzy szkół ponadgimnazjalnych miasta Konina, ale również tutaj Starostwa

uczestniczyli przy tworzeniu tego projektu i ten projekt jest dostosowany do konkretnych

potrzeb, które zostały określone, zbadane przed dyrektorów szkół. Mało tego, ten projekt był

w ramach K OSI, ale on został przyznany w wyniku konkursu, także on został wysoko

oceniony i tą dzisiejszą uchwałą, która jest opiniowana, która będzie przyjęta na następnym

posiedzeniu, mam nadzieję, że tak się stanie, tak naprawdę będziemy mieli możliwość

realizacji w naszych placówkach oświatowych wiele ważnych działań, na które są właśnie

środki pozyskiwane w wyniku tego projektu.”

Głos zabrał radny Zenon CHOJNACKI, cytuję: „Może nie tyle pytanie, co jedno

dopowiedzenie. Rzeczywiście na 5 szkół, 4 to są szkoły, które leżą na terenie naszej gminy.

Natomiast to, że Starostwo jest powiedzmy tym liderem, który przygotowuje to

przedsięwzięcie, jest to jak najbardziej uzasadnione z tego względu, że zdecydowana

większość uczniów dojeżdżających do naszych szkół ponadgimnazjalnych, przeszło 60%, to

są uczniowie, osoby pochodzące z tzw. powiatu. Także tutaj jak najbardziej ten lider jest na

miejscu. Dziękuję bardzo.”

Głos zabrał Z-ca Prezydenta Sławomir LOREK, cytuję: „Dziękuję Panu

Przewodniczącemu za to uzupełnienie. Z tym, że w ramach K OSI był taki podział,

że miasto, jest realizatorem tych projektów twardych, natomiast te projekty tzw. miękkie są

realizowane, gdzie właśnie liderem jest Starostwo. I to też świadczy o tym porozumieniu,

które było zawarte po to, ażeby w ramach środków, które są przyznane, w ramach tego

Konińskiego OSI można było o te projekty się ubiegać.”

3

Głos zabrał radny Janusz ZAWILSKI, cytuję: „Może jeszcze Pan Witold, kolega

radny by coś jeszcze powiedział o szczegółach tego. Na co najlepiej wydać te pieniądze, na co

one będą przeznaczone.”

Głos zabrał radny Witold NOWAK, cytuję: „To jest Panie radny w uzasadnieniu,

większość tych działań, które będzie realizować Starostwo Powiatowe wspólnie

z dyrektorami szkół ponadgimnazjalnych miasta Konina i z Zespołem Szkół Ekonomiczno-

Usługowych w Żychlinie, te środki wydajemy przede wszystkim na rozwój kompetencji,

zarówno nauczycieli jak i uczniów. Uczniów będzie bardzo dużo objętych tym wsparciem bo

jest to ponad 1168 uczniów. Dodam tylko, że większość z nich trafi na staże zawodowe, na

kursy kwalifikacyjne. Mamy nawet takie dodatkowe zachęty dla uczniów, którzy i tak

uczestniczą w stażach i praktykach zawodowych, to oczywiście oni będą mieli płatne te staże.

Dodatkowo mamy też środki na to, żeby płacić za dojazdy, gdyby ewentualnie pracodawca

znajdował się poza miastem Koninem a oni byliby np. z Konina, to także mamy na dojazdy.

Dodatkowo ponad 500 uczniów chcemy wysłać na kursy przygotowawcze na studia

z matematyki dla 510 uczniów są te działania i na doradztwo edukacyjno-zawodowe, to w

każdym projekcie edukacyjnym jest taki bardzo duży komponent. Wszyscy uczniowie, którzy

uczestniczyć będą w tym projekcie, czyli prawie 1200 uczniów, będzie mieć indywidualne

spotkania z doradcami zawodowymi, indywidualne i grupowe oczywiście też,

ale indywidualnie będzie miało przygotowaną taką ścieżkę kształcenia zawodowego,

rozpoznane własne potrzeby i możliwości w tym zakresie. Tak jak mówiłem są też

nauczyciele, nauczyciele, którzy pójdą na studia podyplomowe, którzy będą się dokształcać.

I ważna rzecz, bo to prawie 1/4 tych środków z tego projektu, to są adaptacje i wyposażenia

szkół, i to każda szkoła, z tych które są tu wymienione, czyli około 1mln zł, będzie

zainwestowane w nasze konińskie szkoły w wyposażenie. Najwięcej trafi do CKU i są to

kwoty od 400 do 600 tys. zł na adaptacje pomieszczeń, ale głównie na wyposażenie pracowni

zawodowych, takich, które zgłosili dyrektorzy właśnie do tego projektu.”

Do projektu uchwały radni nie mieli innych pytań.

Komisja Edukacji, Kultury i Sportu projekt uchwały zaopiniowała pozytywnie 8 głosami

„za”.

Pkt 13 - DRUK NR 522

Podjęcie uchwały w sprawie określenia kryteriów w postępowaniu rekrutacyjnym do

publicznych placówek zapewniających opiekę i wychowanie uczniom w okresie

pobierania nauki poza miejscem stałego zamieszkania, dla których organem

prowadzącym jest Miasto Konin (druk nr 522).

Głos zabrał Z-ca Prezydenta Sławomir LOREK, cytuję: „Wyjaśnię, że dzisiaj jest

nieobecna Pani kierownik Wydziału Oświaty, gdyż trwają postępowania konkursowe

i właśnie Pani kierownik Urszula Miłosz-Michalkiewicz przewodniczy postępowaniu, które

dzisiaj zgodnie z dużo wcześniej zapowiedzianym harmonogramem rozpoczęło się o godz.

12.00. Natomiast jest po raz pierwszy obecny na posiedzeniu Komisji Z-ca Kierownika Pan

Piotr Piekarczyk i poproszę Pana, ażeby zreferował ten projekt uchwały.”

Głos zabrał Z-ca kierownika Wydziału Oświaty Piotr PIEKARCZYK, cytuję: „Ustawa

z dnia 14 grudnia 2016 r. Prawo Oświatowe nakład na nas obowiązek przyjęcia kryteriów dla

kandydatów, którzy ubiegają się o miejsca w naszej bursie szkolnej. Dodam, że tych miejsc

mamy dosyć dużo wolnych, także te kryteria będą stosowane oczywiście dla wszystkich

kandydatów, ale przede wszystkim dla tych, jeśli tych miejsc by nam brakło, bo to jest wtedy

jak najbardziej nam potrzebne. I tutaj mamy kryteria określone dla kandydatów

niepełnoletnich, jak i kandydatów pełnoletnich.”

4

Głos zabrał radny Zenon CHOJNACKI, cytuję: „Ja mam pytanie. Czy dużo się

zmieniło, bo oczywiście my w tym roku przyjmujemy takie kryteria, ale te kryteria

obowiązywały też wcześniej. Czy coś się zmieniło?”

Z-ca kierownika Wydziału Oświaty Pan Piotr PIEKARCZYK odpowiedział, cytuję:

„Tak naprawdę nie ma za dużych zmian, praktycznie wszystko jest to co było. Dołożyliśmy

tylko punkt odnośnie kandydatów, którzy mają pierwszeństwo, mieszkają poza terenem

Konina, jest problem z jego dojazdem, nie może codziennie dojeżdżać do szkoły. Reszta

wszystko to co było.”

Z-ca Prezydenta Sławomir LOREK dodał, cytuję: „Natomiast też Państwo wiecie,

że tutaj podstawa prawna się zmieniła i tak naprawdę projekt jest dostosowany do aktualnego

Prawa oświatowego. I tak jak Pan kierownik powiedział, te kryteria są uwzględniane wtedy,

kiedy mamy nadmiar kandydatów. Natomiast staramy się, żeby było pełne obłożenie

w bursie. Nie ukrywam decyzja o likwidacji gimnazjów i braku naborów do klasy 1, mam

tutaj na myśli Szkoły Mistrzostwa Sportowego, również będzie miała też taki skutek,

bo z bursy również korzystały zawodniczki „Medyka” Konin, które po ukończeniu szkoły

podstawowej trafiały do Szkoły Mistrzostwa Sportowego, ale staramy się, aby ta bursa miała

maksymalnie pełne obłożenie.”

Do projektu uchwały radni nie mieli pytań.

Komisja Edukacji, Kultury i Sportu projekt uchwały zaopiniowała pozytywnie

8 głosami „za”.

Pkt 14 - DRUK NR 516

Podjęcie uchwały w sprawie przyjęcia Programu Konińska Karta Seniora (druk nr 516).

Głos zabrał przewodniczący Komisji Rodziny i Spraw Społecznych Wiesław

WANJAS, cytuję: „Bardzo proszę Panią kierownik Wydziału Spraw Społecznych Jolantę

Stawrowską o wprowadzenie nas wszystkich w tematykę tego punktu.”

Głos zabrała kierownik Wydziału Spraw Społecznych Jolanta STAWROWSKA,

cytuję: „Polityka senioralna dla każdego samorządu, w sytuacji demograficznej jaka jest

aktualnie w Europie i w Polsce także, w Koninie jest bardzo ważnym działaniem. A pogram,

który Państwu przedstawiamy, jeśli będzie taka wola Rady podczas sesji stanie się faktem.

Jest to bardzo oczekiwane działanie ze strony środowisk senioralnych. Rada Seniorów,

działająca, powołana przez Prezydenta Konina, już występowała z takim wnioskiem

przynajmniej od kilkunastu miesięcy. Program, który Państwo macie był, konsultowany

ze środowiskami senioralnymi, łącznie z wyglądem karty, łącznie ze wszystkimi tymi

technicznymi ustaleniami. Najważniejsze jest to, że jest skierowany dla mieszkańców Konina

w wieku od 60+. Myślę, że jego realizacja, którą dopiero teraz zaczynamy, konstrukcja jest

tak przewidziana, żeby można było rozwijać ten program i działania związane właśnie

z polityką senioralną. Nie ukrywamy, że bardzo liczymy na to, że zgłosi się jak najwięcej

partnerów, tym lepiej będzie funkcjonowała im więcej będzie partnerów. Na razie mamy 18

partnerów, których pozyskał Pan Prezydent i przede wszystkim Rada Seniorów. Z taką prośbą

chciałam się zwrócić do Państwa radnych, gdyby może Państwo znali jakieś firmy które

miały by ochotę przystąpić, to bardzo prosilibyśmy o takie zgłoszenia, ponieważ bazę tych

partnerów będziemy tworzyć na stronie internetowej miasta i w BIP-ie. Nie wprowadzamy

ich celowo do programu, ponieważ nawet najdrobniejsza zmiana powodowałoby to,

że musielibyśmy za każdym razem na sesji prosić o zmiany. Natomiast zdajemy sobie sprawę

5

z tego, że oczekiwania seniorów są dużo większe niż tych 18 partnerów. Tutaj mamy 4 firmy

miejskie, które zaproponowały dla seniorów pewne ulgi. To jest KDK, MDK, MOSiR,

Miejska Bibliotek Publiczna. Mamy 7 lokali gastronomicznych, kawiarnie, gdzie jest kawa,

ciastko za 5 zł, i dwa lokale, które oferują wieczorki dla seniorów. I muszę powiedzieć,

że lokale te nawet nie czekając już na to, żeby karta się pokazała, już wprowadziły takie ulgi

i cieszą się bardzo dużym powodzeniem, bo na takich wieczorkach jest około 40 osób. Kiedy

jeden z nich odwołano, to były interwencje co się stało. To jest ta aktywizacja, gdzie chodzi

nam o to wyciąganie seniorów z domu, o tą integrację środowiska senioralnego. Jeszcze

mamy gabinety kosmetyczne, salon fryzjerski. Z tym, że wiem, że seniorom bardzo by

zależało na firmach, które oferują np. jakieś usługi, między innymi rehabilitacyjne, czy

telekomunikacyjne, ale myślę, że powoli będzie nam się ta baza budować. Tak jak

zaczynaliśmy, jak była Konińska Karta 3+, to było rzeczywiście małe grono tych partnerów,

to teraz już mamy ponad 50 partnerów i sami się zgłaszają, już nie musimy prosić, dzwonić,

tylko sami się zgłaszają. Ale gdyby Państwo z racji pełnionych przez siebie funkcji, czy

kontaktów z organizacjami o takich możliwościach słyszeli, to bardzo byśmy prosili. Każda

firma dostanie naklejkę, którą też w załączniku prezentujemy, że jest honorowana Konińska

Karta Seniora. Na sesję wiem, że wybierają się również radni Rady Seniora, chcieli być po

prostu świadkami takiego miejmy nadzieję pozytywnego zwieńczenia ich starań. Myślę, że to

jest taki początek intensywniejszych niż do tej pory działań z zakresu polityki senioralnej

miasta Konina. ”

Głos zabrał Z-ca Prezydenta Sławomir LOREK, cytuję: „Ja chciałem bardzo

podziękować w imieniu Pana Prezydenta i swoim Pani Jolancie Stawrowskiej, która jako

Kierownik Wydziału Spraw Społecznych mocno się zaangażowała, żeby ten program

przygotować i myślę, że ten program, który mam nadzieję, że zostanie podczas sesji Rady

Miasta przyjęty, on jest programem otwartym i bardzo myślę nam ułatwiło to, co Pani

powiedziała, realizacja Karty Rodziny 3 +. Również odbyło się wiele spotkań, na razie mamy

część jednostek miasta Konina. I tutaj dziękuję też obecnej Pani dyrektor KDK, ale również te

podziękowania są do pozostałych naszych jednostek MDK, MOSiR, MBP. Te oczekiwania

seniorów też dotyczą chociażby przejazdów i też takie rozmowy były prowadzone z MZK.

Jak Państwo wiecie pewne uwarunkowania zniżek na przejazdy są określone póki co, to jest

całkowite przejazdy dla osób, które mają taki wiek, a nie inny.”

Kierownik Wydziału Spraw Społecznych Jolanta STAWROWSKA dodała, cytuję:

„Tutaj chciałam zwrócić uwagę jeszcze na jeden fakt, jeśli chodzi o działania dotyczące

dzieci osób niepełnosprawnych, to jest sporo w naszym mieście stowarzyszeń, organizacji,

które na tej płaszczyźnie działają. Natomiast konkurs, który ogłosiliśmy na działania

aktywizujące seniorów pokażą nam, że właśnie ta przestrzeń tutaj jest jeszcze

niezagospodarowana i niedoceniona. Tu jest miejsce dla organizacji, stowarzyszeń, czy

fundacji, które rzeczywiście by się zajęły wyłącznie seniorami. Spodziewaliśmy się, że będzie

sporo ofert, tymczasem zdarzyły się tylko dwie.

O ile koncentrują się te organizacje na dzieciach, na osobach niepełnosprawnych, to na

seniorach nie.”

Głos zabrał przewodniczący Komisji Rodziny i Spraw Społecznych Wiesław

WANJAS, cytuję: „Około 18 tysięcy osób w Koninie jest właśnie którzy spełniają te kryteria,

czyli są 60 + i więcej. A teraz jako jeden z 18 tysięcy muszę zacytować zdanie, które mi się

bardzo spodobało w uzasadnieniu, nie wiem kto jest autorem, ale już z góry dziękuję:

„wprowadzenie i funkcjonowanie Konińskiej Karty Seniora jest uznaniem godnego miejsca

seniorów w społeczeństwie i wyrazem szacunku wobec nich”. W imieniu wszystkich seniorów

bardzo dziękuję za to zdanie.”

6

Do projektu uchwały radni nie mieli więcej pytań.

Komisja Rodziny i Spraw Społecznych projekt uchwały zaopiniowała pozytywnie

8 głosami „za”.

Pkt 15 - Ocena Zasobów Pomocy Społecznej za rok 2016 dla miasta Konina.

Głos zabrał przewodniczący Komisji Rodziny i Spraw Społecznych Wiesław

WANJAS, cytuję: „Bardzo proszę Panią dyrektor Annę Kwaśniewską o wprowadzenie nas

w temat.”

Głos zabrała Dyrektor Miejskiego Ośrodka Pomocy Rodzinie Anna

KWAŚNIEWSKA, cytuję: „Jest to ocena zasobów, dość szeroki materiał, który nałożyła na

nas obowiązek sporządzania każdego roku i do końca kwietnia przedłożenia w Urzędzie

Marszałkowskim, zapis w ustawie o Pomocy Społecznej.

Zbieramy materiały z Urzędu Miejskiego, z innych organizacji pozarządowych i jest

to materiał, który daje nam również możliwość porównania tego co było dwa lata wcześniej,

to co jest w okresie tego roku i nasze zakładane perspektywy na rok następny. Ten materiał,

ten druk nie został zmieniony mimo tego, że doszły nowe zadania, a mianowicie świadczenia

rodzinne i świadczenia rodzicielskie, stąd my to uzupełniliśmy. Ponieważ nie było wykazane

bardzo wiele zadań i bardzo dużo środków finansowych, około 30 mln zł, więc my to sami

uzupełniliśmy. I tak jak pięknie powiedziała przede mną Pani Jolanta, z tego materiału

jednoznacznie wynika, że przybywa w Koninie osób w wieku poprodukcyjnym i stąd

największe potrzeby są właśnie w tym kierunku, pomoc właściwie kierowana do tych osób w

wieku poprodukcyjnym. Ubywa natomiast osób korzystających z pomocy społecznej na rzecz

świadczeń z ustawy o świadczenia rodzinnych, ustawy o 500+. Jest też więcej mieszkańców

w wieku poprodukcyjnym niż w tym przedziale 0-17 r. ż.

Na koniec chciałam powiedzieć z wielką przyjemnością, że dzisiaj o godz. 12.00

podpisałam umowę z nowym Rodzinnym Pogotowiem Opiekuńczym, Państwo Teresa

i Marek Mąkowscy Chorzeń ul. Piwoniowa. Jest to rodzina przygotowana bez udziału

naszych jakichkolwiek środków finansowych w ramach projektu unijnego „WspieraMy”.

Czyli dzieci nie trafią gdzieś na zewnątrz, tylko właśnie do tego Rodzinnego Pogotowia

Opiekuńczego.”

Radni nie mieli pytań.

 Komisja Rodziny i Spraw Społecznych przyjęła Ocenę Zasobów Pomocy Społecznej

za rok 2016 dla miasta Konina.

Pkt 16 - Sprawozdanie z realizacji Programu Współpracy Samorządu Miasta Konina

z Organizacjami Pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy

o działalności pożytku publicznego i o wolontariacie za 2016 rok.

Sprawozdanie zostało szczegółowo omówione przez kierownika Centrum Organizacji

Pozarządowych Bartosza Jędrzejczaka. Prezentacja stanowi załącznik do niniejszego

protokołu.

7

Do sprawozdania radni nie mieli pytań.

Komisja Rodziny i Spraw Społecznych przyjęła Sprawozdanie z realizacji Programu

Współpracy Samorządu Miasta Konina z Organizacjami Pozarządowymi oraz podmiotami

wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie za

2016 rok.

Ad. 2

Opinia do projektu nagrobka dzieci martwo urodzonych

Głos zabrał Przewodniczący Komisji Rodziny i Spraw Społecznych Wiesław

WANJAS, cytuję: „Mamy wniosek skierowany przez Pana Prezydenta tylko do Komisji

Rodziny i Spraw Społecznych, który dotyczy sprawy wyboru jednego wariantu z trzech

koncepcji nagrobka dzieci martwo urodzonych oraz sposobu zagospodarowania placu

przynależnego do grobu. Zanim zaczniemy na ten temat dyskutować, bardzo bym prosił Pana

kierownika Wydziału Gospodarki Komunalnej Sławomira Matysiaka, aby przybliżył temat,

żebyście Państwo wiedzieli o czym rozmawiamy i myślę, że cel jest jak najbardziej słuszny.

A który wariant wybierzemy, to będziemy dyskutować po przedstawieniu sprawy przez Pana

kierownika.”

Głos zabrał kierownik Wydziału Gospodarki Komunalnej Sławomir MATYSIAK,

cytuję: „Zgodnie z zapisami w budżecie zostało przeznaczone 10 tys. zł na budowę pomnika,

o którym Pan przewodniczący powiedział. W związku z tym Wydział Gospodarki

Komunalnej, który ma to w swoich kompetencjach przystąpił do działania. Ponieważ

wnioskodawcą był Pan radny Zenon Chojnacki, mgr Grażyna Dębowska skontaktowała się

z Panem radnym i to uzgodniła. W tej chwili jesteśmy na takim etapie, że przygotowaliśmy

trzy koncepcje. Jeżeli Państwo zdecydujecie się na jedną z nich, wówczas przystąpimy do

wyboru realizatora tej koncepcji. Z drugiej strony, jeżeli chodzi o dalsze działania w tym

zakresie, to wspólnie z Panią dyrektor Anną Kwaśniewską jesteśmy w trakcie

przygotowywania wszystkich niezbędnych dokumentów. A dokumentami są: porozumienie

jakie zawrze Pan Prezydent Miasta Konina z Dyrektorem szpitala konińskiego oraz stosowna

uchwała o tym, że raz w roku będziemy dokonywać takiego pochówku.”

Głos zabrał radny Zenon CHOJNACKI, cytuję: „Z pewnością zacznę od

podziękowań. Cieszę się bardzo, że ten pomysł jest realizowany, nie otwieramy jakiegoś

wielkiego mostu, czy innej wielkiej budowy, ale myślę, że temat warty zauważenia, dlatego

ośmieliłem się Państwu zaproponować realizację tego pomysłu. Są trzy wersje, Pan Prezydent

ustosunkował się do tych trzech projektów, wskazał na projekt nr 1. Oczywiście o gustach się

nie dyskutuje, każdy ma swoje upodobania. Ja przyznam osobiście najbardziej mi się podoba

trzecia propozycja. Ale myślę, że o to wojny toczyć nie będziemy. Najważniejsze jest to, że

w jakiś sposób godny zajmiemy się ważnym problemem. Jeśli miałbym cokolwiek

zaproponować, to ewentualnie malutka korekta w nazwie. Ale oczywiście jeśli Pan prezydent

uzna, że ta, która jest słuszna, to też z mojej strony absolutnie nie będzie żadnego sprzeciwu.

Natomiast jeśli mógłbym zaproponować Panu Prezydentowi pod rozwagę zapis, od razu

powiem dlaczego, otóż z tego co wiem 15 października ma dojść do pierwszego pochówku

i mówiąc krótko do uruchomienia tego miejsca, ono ma służyć co najmniej przez 50 lat, takie

są zapowiedzi tych, którzy projektują to przedsięwzięcie. 15 października to jest Dzień

Dziecka Utraconego i ja bym proponował, powtarzam to jest z mojej strony propozycja dla

Pana Prezydenta żeby rozważył następującą propozycję.

8

Na tablicy, znajduje się hasło: „Dzieci martwo urodzone na zawsze nasze”. Jak

najbardziej piękny napis. Natomiast gdyby Pan prezydent zechciał pochylić się nad nieco

zmodyfikowaną wersją: „Grób dziecka utraconego”, to byłaby pierwsza propozycja,

ewentualnie druga „Dzieci utracone na zawsze nasze”. Dobrze by ten motyw dziecka

utraconego pojawił się, ze względu na to, że funkcjonuje taki dzień, tak jak powiedziałem 15

października. Jeśli Pan prezydent pochyli się nad moją prośbą, będę wdzięczny. Dlatego nie

zgłaszam tego jako formalnego wniosku, nie będę namawiał komisji do tego, żebyście

Państwo to przegłosowywali, natomiast pozwolę sobie też jakby taką uwagę wtrącić. To

byłaby druga. Pierwsza no to, ta trzecia wersja mi się bardziej podobała. Ale powtarzam

każdemu co innego może się podobać, to już zostawiam Panu prezydentowi oczywiście

swobodę podejmowania decyzji. Natomiast jeśli chodzi o napis, który byłby ewentualnie

umieszczony, to te moje dwie propozycje, albo „Grób dziecka utraconego”, albo „Dzieci

utracone na zawsze nasze”.”

 Głos zabrał Przewodniczący Komisji Rodziny i Spraw Społecznych Wiesław WANJAS,

cytuję: „Chciałem tylko powiedzieć, że nie tylko martwo urodzone, dlatego te utracone, to

jest takie szersze troszeczkę sformułowanie. Ale tak jak powiedział Pan Przewodniczący, my

dostaliśmy decyzją Pana Przewodniczącego Rady decyzję ostateczną, że to nasza komisja

będzie podejmowała decyzję jak będzie to wyglądało. To pod tym stanowiskiem komisji

ewentualnie napiszemy, że były takie sugestie, które należy rozważyć. Natomiast

niekoniecznie muszą być brane do końca pod uwagę.

Ja tylko chcę jeszcze powiedzieć Panie kierowniku, bo jednak póki co to wokół tej

pierwszej koncepcji, która również była sugestią Pana prezydenta, się obracamy i tutaj Pani

Przewodnicząca mówi o poprawieniu przy dacie, np. październik 2017 była przerwa, a we

wszystkich trzech jest jednym ciągiem napisane. Natomiast to, że litery ładnie brązowe

i metalowe tak, i to wszystko inne tak. Bardzo dziękujemy.”

Głos zabrał radny Janusz ZAWILSKI, cytuję: „Czy pomnik będzie dotyczył

wszystkich dzieci, tzn. miejskich, powiatowych, ogólnopolskich, bo też tak się może

zdarzyć?”

Kierownik Wydziału Gospodarki Komunalnej Sławomir MATYSIAK odpowiedział,

cytuję: „Wszystkich urodzonych w konińskim szpitalu.”

Radny Janusz ZAWILSKI, cytuję: „Rozumiem, że koszty pochówku będzie ponosić

miasto Konin, jako miejsce urodzenia?”

Dyrektor MOPR Anna KWAŚNIEWSKA odpowiedziała, cytuję: „Koszty pochówku

będzie ponosić MOPR.”

Przewodniczący Komisji Rodziny i Spraw Społecznych Wiesław WANJAS,

stwierdził, cytuję: cytuję: „Pani dyrektor, a MOPR to miasto Konin.”

Po zapoznaniu się z trzema wariantami projektu nagrobka Komisja Rodziny i Spraw

Społecznych zdecydowała - 7 głosami „za”, że do realizacji będzie przedstawiona Koncepcja

nr 1.

Na tym posiedzenie zakończono.

9

Obradom przewodniczyli

 Przewodnicząca

Komisji Edukacji, Kultury i Sportu

 Elżbieta STREKER-DEMBIŃSKA

 Przewodniczący

 Komisji Rodziny i Spraw Społecznych

 Wiesław WANJAS

Przewodniczący Komisji Praworządności

 Janusz ZAWILSKI

Protokołowała:

I. R.

Biuro Rady Miasta

10

