

Laureat z tatą w rękawie

KONKURS „Bezpieczny skok z bhp do górnictwa” podsumowany.

Niemalą kłopot może mieć Kamil Skowronek, laureat konkursu „Bezpieczny skok z bhp do górnictwa”. Uczeń Zespołu Szkół Ogólnokształcących im. Jana Pawła II w Pawłowicach przebił w nim wiedzą 14 pozostałych finalistów, zdobywając niemal komplet możliwych punktów. Z kopalni Wujek wyjechał więc we wtorek, 20 bm., z wysokiej klasy tabletem, niemniej – jak przyznał – w rozgrywce z kolegami miał asa w rękawie w postaci wiedzy przekazanej mu przez tatę. Kto wie – żartował – czy ojciec nie zechce teraz korzystać z jego mobilnego komputera.

Kolejne miejsca w wojewódzkim finale konkursu – obdarowani równie atrakcyjnymi nagrodami – zajęli Dawid Trojanowski z Zespołu Szkół nr 2 w Katowicach i Przemysław Ryłko z Zespołu Szkół Zawodowych w Wodzisławiu Śląskim.

Organizatorami konkursu – adresowanego do młodzieży szkół ponadgimnazjalnych kształcącej się w zawodach górniczych – były Okręgowy Inspektorat Pracy w Katowicach i Wyższy Urząd Górniczy. Wśród fundatorów nagród były

Laureatowi konkursu „Bezpieczny skok z bhp do górnictwa” Kamilowi Skowronkowi gratulacje złożyli Okręgowy Inspektor Pracy Beata Marynowska i prezes Wyższego Urzędu Górniczego Piotr Litwa.

FOT.: JERZY CHROMIAK

też wszystkie spółki węglowe oraz katowickie Kuratorium Oświaty. Celem konkursu jest promowanie tematyki bezpieczeństwa pracy wśród przyszłych pracowników górnictwa. Do wtorko-

wego finału, rozegranego w kopalni Wujek, zakwalifikowało się 15 uczniów z całego województwa śląskiego. Finałowa rozgrywka była przy tym dla nich nie lada dodatkowym przeżyciem, łączącym się z pierwszym w życiu zjazdem pod ziemię. Jej praktyczna część została bowiem przeprowadzona w podziemnym ośrodku szkolenia zawodowego, na poziomie 370 Wujka.

– Z Państwową Inspekcją Pracy idziemy w jednej parze w działaniach służących zasadniczemu celowi. Jest nim poprawa bezpieczeństwa w przemyśle wydobywczym. Wśród programów edukacyjnych i prewencyjnych są także te, adresowane do młodzieży ponadgimnazjalnej. Rozstrzygnięty dziś konkurs miał taki właśnie charakter – tuż przed uroczystym wręczeniem nagród mówił prezes Wyższego Urzędu Górniczego Piotr Litwa, podkreślając wartość współpracy z PIP. **JECH**

KAMIL SKOWRONEK, zwycięzca konkursu:

Będę górnikiem

– Jestem absolutnie zdecydowany na pracę w górnictwie, choć przedtem chcę skończyć studia. Najlepiej dzienne. A propos zaś konkursu, to spodziewałem się, że finałowe zadania będą trudniejsze. Szczególnie obawiałem się części praktycznej. Ale i w niej, i w teście wiedzy poszło mi doskonale. Dużo zawdzięczam właśnie tacie, który przed emeryturą 25 lat pracował w ścianie w kopalni Pniówek. Był – nie wiem dokładnie – bodaj zawodowym. Przygotowując się do konkursu, pytałem go więc o wszystko to, co rodziło moje wątpliwości. Jak się okazało, wiele informacji taty z naszych rozmów bardzo mi się w finale przydało. Nie tylko z jego przekazu poznawałem wagę bezpieczeństwa w kopalni. Sam dobrze przecież pamiętam, że kiedy tato jeszcze pracował, każde jego, nawet niewielkie, spóźnienie z szychty od razu wywoływało niepokój w domu.