

➔ **AKTUALNOŚCI**

NIE CHCIELI JEDNEJ NAZWY, BĘDZIE ICH WIELE

To już pewne. W październikowych wyborach do Senatu lubinianin Adam Myrda wystartuje z Komitetu Wyborczego Wyborców Rafała Durkiewicza. **STR. 2**

Fot. Joanna Michalik

➔ **WAŻNE SPRAWY**

PZPN ZAWALIŁ!

Na Dialog Arenie polska reprezentacja rozegrała mecz z Gruzją. Niestety, nie wszyscy mogli cieszyć się w pełni zwycięstwem Polaków. Dziennikarze, musieli zmagać się z PZPN. **STR. 3**

Fot. Mariusz Babiń

➔ **FESTIWAL**

LUBINIANIE W OBLĘŻONYM MIEŚCIE

W Lubinie po raz piąty odbył się dwudniowy Festiwal Muzyka z Oblężonego Miasta. Można było posłuchać lokalnych artystów, ale i Acid Drinkers oraz gwiazd hip-hopu, jak np. Chada. **STR. 9**

Fot. Marta Czachórska

➔ **SPORT**

PODBILI MEMORIAŁ

Najlepszym zespołem w Memoriale im. Ryszarda Małuszaka okazała się ekipa MKS Zagłębia Lubin. Podopieczni Jacka Będzikowskiego na głogowskim parkiecie byli bezkonkurencyjni. **STR. 14**

Fot. Mariusz Babiń

➔ Rodzice przedszkolaków boją się o swoje finanse i narzekają

Pójdziemy z torbami!

Nowy sposób naliczania opłat za przedszkola budzi wiele kontrowersji. Od września rodzice maluchów będą musieli zadeklarować, na ile godzin dziecko pozostanie w placówce. Pięć pierwszych godzin będzie bezpłatne, jednak za kolejne, dodatkowe trzeba już zapłacić.

– Przez ten nowy system pójdę z torbami! Pracuję na dwie zmiany i nie pasują mi stałe godziny. Raz jestem w pracy od 7, raz od 14. Tydzień mam na pierwszą zmianę, tydzień na drugą. Mąż też nie jest w stanie odbierać małego, bo nie pracuje w Lubinie. Zaproponowałam mi, abym zadeklarowała dzie-

ko od 6 do 15, ale to wychodzi 100 zł więcej niż płaciłam do tej pory. I co zrobić? – bulwersuje się nasza Czytelniczka. – Co będzie, jak mój syn zachoruje i będzie musiał spędzić kilka dni w domu, czy za te nadprogramowe godziny też będę musiała zapłacić? – pyta ze złością lubinianka.

Wątpliwości rodziców rozwiewa naczelnik wydziału oświaty w lubińskim magistracie. – We wrześniu przedszkola podpiszą umowy cywilnoprawne z rodzicami, więc jakiegokolwiek zmiany zadeklarowanych godzin są możliwe tylko raz w miesiącu – wy-

jaśnia Andrzej Pudełko. – Jeżeli pobyt w placówce się przedłuży, rodzice będą musieli dopłacić. W przypadku odebrania dziecka wcześniej, pieniądze nie zostaną zwrócone.

Skąd takie zasady płatności? Jak wyjaśnia urzędnik, jeśli rodzice nie zadeklarują, o ile dłużej w przedszkolu przebywać będzie ich dziecko, miasto nie będzie wiedziało, jak zorganizować pracę przedszkolank. – Musimy wiedzieć, ilu nauczycieli mamy zatrudnić w godzinach porannych, a ilu w popołudniowych – dodaje naczelnik Andrzej Pudełko. – Je-

żeli przykładowo zamiast o godzinie 13, jak zadeklarowali rodzice, odbiorą swoje pociechy później, na przykład po godzinie 14, to będziemy mieli problem. Ustalamy godziny pracy nauczycielom, według deklaracji rodziców. Bez nich nie wiedzielibyśmy, ilu nauczycieli ma zostać w pracy dłużej – tłumaczy Andrzej Pudełko.

A jeśli dzieci będzie mniej, niż powinno być według deklaracji rodziców, bo na przykład część z nich zachoruje, to pracownikom przedszkola i tak trzeba będzie zapłacić.

MAGDALENA LATOCH

➔ Wielbiciele czworonogów pytają, komendant straży miejskiej odpowiada

Z psem wstęp wzbroniony

To pytanie nurtuje wielu właścicieli psów – czy mogą wejść ze swoim czworonogiem do parku, jeśli zawsze po nim sprzątają. – Już niedługo zostanę mamą i zastanawiam się, gdzie ja wyjdę na spacer z dzieckiem i pupilem? Przecież nie do parku, bo niemal przed każdym wejściem stoi tabliczka informująca o zakazie wprowadzania psów – żali się nasza Czytelniczka.

W parkach i na placach można spotkać dwie tabliczki. Jedna z nich informuje o tym, że po pupilu trzeba posprzątać, druga z kolei mówi o całkowitym zakazie wstępu z psem.

– Zastanawiam się, jaka kara grozi za złamanie tego zakazu i wejście z psem na teren parku? Zarówno ja, jak i mój mąż za każdym razem sprzątam nieczystości naszego czworonoga, czy to nie wystarczy? Czy jak wejdem na teren oznaczony zakazem, ale posprzątam po psie, to też dostanę mandat? – pyta nasza Czytelniczka w mailu do redakcji.

Jak się okazuje, nawet dla tych sprzątających po pupilach, nie ma. – Zakaz jest zakazem! – mówi stanowczo Robert Kotulski, komendant straży miejskiej. – O tym informuje regulamin czystości w mieście. Lekceważenie tych tablic może kosztować do 500 złotych – przestrzegają mundurowy. – Jeżeli jest informacja o zakazie wstępu, trzeba się z nią liczyć. Psa można przecież uwiązać przed parkiem i pójść z dzieckiem na plac zabaw – kończy komendant. Zakaz obowiązuje również tych, którzy chcą tylko przejść przez park ze swoim psem.

MAGDALENA LATOCH

Fot. Marta Czachórska

➔ Chciała wyskoczyć z okna

Desperatka uratowana

– **Sprawdźcie proszę co się stało Pauli. Bardzo się o nią martwimy – alarmowali nasi Czytelnicy. Młoda kobieta we wtorek po południu próbowała wyskoczyć przez okno. Po prawie 12-godzinnej akcji, na ranem policji udało się wejść do mieszkania i wyciągnąć lubiniankę z okna.**

W akcji brały udział wszystkie służby ratownicze – od policji, przez straż pożarną i pogotowie ratunkowe. – Na ulicy Pawiej jedna z lokatorek zabarykadowała się w mieszkaniu na trzecim piętrze i chciała wyskoczyć przez okno. Zgłoszenie otrzymaliśmy 16 sierpnia o godzinie 16.32 – relacjonuje Cezary Olbryś, rzecznik lubińskiej straży pożarnej.

Pod oknem bloku, z którego chciała wyskoczyć kobieta, trwają akurat prace bu-

dowlane, strażacy nie mogli więc rozłożyć skokochronu, zabezpieczającego ewentualny desperacki skok lubinianki. – Zdecydowaliśmy więc rozstawić drabinę, aby dotrzeć do kobiety, jednak ta zbliżyła się wówczas do parapetu grożąc, że wyskoczy. Złożyliśmy więc sprzęt i czekaliśmy w pogotowiu, tak, aby jej dodatkowo nie drażnić – tłumaczy Cezary Olbryś.

Jak relacjonują strażacy, negocjacje z kobietą prowadziła policja. Rzecznik mundurowych aspirant sztabowy Jan Pocięcha nie odbierał jednak telefonu. Jak udało nam się ustalić, 17 sierpnia około 5 nad ranem do mieszkania weszli antyterrorysty, którzy siłą ściągnęli kobietę z okna. Lubinianką zajęli się lekarze.

MARIOLA SAMOTICHA

➔ Mercedes będzie woził urzędników

Miasto kupuje samochód

Lubiński magistrat powiększa swój tabor. Wkrótce do samochodów służbowych, którymi dysponuje urząd, dołączy mercedes. Na ofertę tej właśnie marki magistrat zdecydował się w ogłoszonym zamówieniu.

Dotąd urząd miejski dysponował daewoo leganza, volkswagenem caravellą oraz renault espace, którym jeździ prezydent.

– Nasze dotychczasowe samochody są już wyśłużo-

ne, dlatego zdecydowaliśmy się na zakup nowego – tłumaczy Krzysztof Maj, rzecznik prezydenta Lubina. – Interesował nas zakup większego samochodu, dlatego zdecydowaliśmy się na ofer-

tę mercedesa, a konkretnie mercedesa viano – dodaje.

Nowy samochód ma kosztować urząd około 180 tys. zł i być do dyspozycji wszystkich urzędników.

MARIOLA SAMOTICHA

➔ Prace idą szybciej niż się spodziewano

Na obwodnicy kładą już asfalt

Miał być za trzy tygodnie, ale dzięki sprzyjającej pogodzie prace udało się przyspieszyć – budowlancy rozpoczęli wykładanie asfaltu na obwodnicy południowej Lubina.

– Tak szybko postępujące prace utwierdzają nas w przekonaniu, że jeszcze w tym roku po obwodnicy przejadą pierwsze samochody – mówi Krzysztof Maj, rzecznik prezydenta Lubina.

Jak tłumaczy Krystian Rybak, brygadzieta mas bitumicznych z firmy Budimex, która buduje obwodnicę dla lubinian, asfalt kładziony będzie przez 15 dni roboczych.

– Zaczęliśmy od skrzyżowania z ulicą Chocianowską do wiaduktu. Wypełniane będą nitki w obu kierunkach – wyjaśnia Krystian Rybak. – To pierwsza i najgrubsza z trzech warstw asfaltu. Ma aż 11 centymetrów grubości. Jeden taki odcinek pochłonie aż 1040 ton masy bitumicznej – dodaje.

Zaczęto od skrzyżowania z ulicą Chocianowską do wiaduktu. Wypełniane będą nitki w obu kierunkach

Przypomnijmy, że niedawno obwodnicę wizytował prezydent Robert Raczyński. Włodarz szacował, że przy sprzyjającej pogodzie wykładanie asfal-

tu uda się rozpocząć za trzy tygodnie. Aura jest jednak łaskawa dla lubinian i prace udało się przyspieszyć.

MARIOLA SAMOTICHA

Wyrazy głębokiego współczucia z powodu śmierci

Mirosława Pawlaka

składają

Przewodniczący Rady i Radni Powiatu, Zarząd Powiatu oraz pracownicy Starostwa Powiatowego w Lubinie

➔ Adam Myrda wystartuje w wyborach z komitetu KWW Rafał Dutkiewicz

Nie chcieli jednej nazwy, będzie ich wiele

To już pewne. W październikowych wyborach do Senatu lubinianin Adam Myrda wystartuje z Komitetu Wyborczego Wyborców Rafała Dutkiewicza. Powołanie komitetu to reakcja na decyzję Państwowej Komisji Wyborczej, która nie zgodziła się zarejestrować wspólnego komitetu Obywatele do Senatu, reprezentowanego przez 30 prezydentów z całej Polski.

Zamierzeniem wszystkich 30 włodarzy było, aby w październikowych wyborach parlamentarnych wystartować pod wspólnym szyldem. Wspólne są bowiem także ich postulaty i propozycje zmian w kraju. W każdym z regionów wyróżnikiem miało być nazwisko danego prezydenta – na Dolnym Śląsku miał to być „Rafał Dutkiewicz. Obywatele do Senatu”. PKW takie rozwiązanie jednak odrzuciło, tłumacząc, że nazwa komitetu może być użyta tylko raz, inaczej może to wprowadzić wyborców w błąd.

W ubiegłym tygodniu włodarze zdecydowali więc, że każdy

Foto: Joanna Michalak

– Rejestrujemy własny komitet, KWW Rafał Dutkiewicz, który będzie działał na terenie Dolnego Śląska – potwierdza kandydat na senatora

z prezydentów powoła komitet pod własnym nazwiskiem.

– Rejestrujemy własny komitet – KWW Rafał Dutkiewicz – który będzie działał na terenie Dolnego Śląska – potwierdza Adam Myr-

da, kandydat na senatora. – Obecnie zbieramy podpisy, by w tym tygodniu móc zarejestrować nasz komitet. Potem rozpoczynamy kampanię wyborczą – dodaje.

Działania komitetu popiera prezydent Lubina Robert Raczyński, który już na początku sierpnia przedstawił Myrdę, jako kandydata z Lubina na senatora. – Popieram działania tego komitetu i również aktywnie włączam się w zbieranie podpisów pod nazwiskiem Adama Myrda – podkreśla prezydent Robert Raczyński.

MARIOLA SAMOTICHA

Brakuje krwi

Brakuje krwi – biją na alarm pracownicy lubińskiego punktu krwiodawstwa. Zapasy wyczerpały się także w Regionalnym Centrum Krwiodawstwa i Krwiolecznictwa we Wrocławiu.

Wakacje to zawsze ciężki okres dla punktów krwiodawstwa. – W tym roku i tak było lepiej niż zwykle, bo załamanie nastąpiło dopiero w sierpniu, a w latach poprzednich brakowało krwi już w lipcu – mówi Joanna Jarmolińska, kierownik lubińskiego punktu krwiodawstwa.

Obecnie brakuje i grup ujemnych, jak i 0 Rh +. Dlatego centrum krwiodawstwa apeluje do mieszkańców Lubina i okolic, aby oddawali krew. Lubiński oddział na ulicy Bema 5 czynny jest od poniedziałku do czwartku w godzinach 7.30-10 oraz w piątki od godziny 7.30 do 16.30. Podobne punkty znajdują się także w Legnicy oraz Głogowie.

Krew można oddać każdy, kto ukończył 18. rok życia i nie skończył jeszcze 65 lat. Podstawowym wymogiem jest dobry stan zdrowia. Przed oddaniem krwi należy zjeść lekki posiłek i wypić przynajmniej 1 litr płynów. Jak mówi, Joanna Jarmolińska, w Lubinie krew oddają i starsi, i młodszy. Teraz jednak większość krwiodawców wyjechała na wakacje. Jeśli odwiedzili egzotyczne kraje, Turcję czy nawet Włochy, muszą wstrzymać się z oddaniem krwi przez miesiąc.

MRT

Ostatnia

droga na Zalesiu

To już ostatnia droga do zrobienia, jaka została w pierwszej części osiedla Zalesie. Właśnie ruszyły prace na ulicy Wileńskiej. Przy okazji wykonane zostanie przejście z ulicy Piłsudskiego w stronę Kresowej. Nawierzchnia ulicy Wileńskiej zostanie wyłożona betonową kostką od ulicy Kresowej aż do Zwierzyckiego. – Tym samym skończymy sprawę dróg w pierwszej części Zalesia – mówi Zdzisław Przepiórski z wydziału infrastruktury lubińskiego urzędu miejskiego. – Przy okazji postaramy się rozwiązać problem, który zgłosili nam mieszkańcy, braku przejścia z Piłsudskiego w stronę Kresowej – dodaje. O braku tego przejścia pisaliśmy już w „Wiadomościach Lubiąskich”. Zdecydowano, że przejście nie zostanie zrobione kosztem pobliskiego parkingu, choć to byłoby najprostsze. – Przejście powstanie obok – wyjaśnia Przepiórski. Prace nad ulicą Wileńską potrwać mają około półtora miesiąca.

MRT

Organizacyjny zgrzyt. Nielatwa „współpraca” z Polskim Związkiem Piłki Nożnej

Zawalił na całej linii

W **środe, 10** sierpnia, na Dialog Arenie odbyło się bardzo ważne wydarzenie dla naszego miasta. Polska reprezentacja rozegrała mecz z Gruzją. Niestety, nie wszyscy mogli cieszyć się w pełni zwycięstwem podopiecznych Franciszka Smudy. Lokalni dziennikarze, nie dość, że w bardzo uszczuplonym składzie przybyli na mecz, to jeszcze dostali kilka błędnych informacji od PZPN, które zaburzyły nieco organizację pracy.

Fot. Mariusz Babicz

Dziennikarze nie byli zadowoleni z organizacji meczu, podobnie zresztą jak kibice. Ciężko było się dostać nawet na konferencję prasową

Przecież to jest tylko mecz towarzyski! – krzyknęli dziennikarze na wtorkowym treningu biało-czerwonych na Dialog Arenie. Według pisma przesłanego od rzecznika prasowego PZPN, dziennikarze mogli przebywać na treningu podopiecznych Franciszka Smudy od początku do końca. Natomiast na zajęciach Gruzji jedynie przez 15 minut. Na miejscu okazało się jednak, że po 15 minutach ćwiczeń Polaków, dziennikarze zostali poproszeni o opuszczenie obiektu.

Natomiast gruziński trening z 15 minut przedłużył się do 30. Tak zdecydowali trenerzy gości. Treningu reprezentacji Polski nie mogli obserwować kibice. PZPN zdecydował, że tym razem obiekt będzie zamknięty. Sympatycy je-

denastki Smudy tak komentowali tę sytuację. – Mam gdzie taką reprezentację. Przyjechałem tutaj specjalnie z Głogowa. To jest śmieszne – krzyknął poirytowany kibic, który przybył na trening kadry narodowej z całą rodziną.

W dniu meczu, fotoreporterów zaskoczyły zasady przyznawania koszulki FOTO. W zamian za nie organizatorzy wymagali pozostawienie dowodów osobistych bądź legitymacji prasowych. Wśród dziennikarzy pojawiła się opinia o braku zaufania PZPN względem mediów. Na stadionie miejsce fotoreporterów i dziennikarzy było jasne. Ci pierwsi zajęli sektor VIP, natomiast mistrzowie zdjęć statycznych usadowili się za bramkami obu reprezentacji. Jedyny problem pojawił się na trybunach. Za-

równo media, jak i kibice nie mogli robić zdjęć z meczu. W przeciwnym wypadku zostaną wyproszeni ze stadionu. Te działania PZPN były najbardziej niezrozumiałe.

Po meczu fotoreporterzy nie mogli przejść do pomieszczenia, w którym dziennikarze przeprowadzali wywiady. W końcu kiedy wszyscy znaleźli się w biurze prasowym PZPN, można było spokojnie przekazać światu wynik spotkania i rozmowy z piłkarzami.

Dziennikarze, którzy od razu przeszli do sali konferencyjnej nie byli zaskoczeni przyjściem szkoleniowca Gruzji. Górzej mieli ci, którzy o tym fakcie dowiedzieli się przez szybę drzwi konferencyjnych. Zanim wszystkie media pojawiły się we właściwym miejscu, Temur Kebabaja jak szybko wszedł, tak samo szybko wyszedł z sali. Po konferencji z Franciszkiem Smudą wszyscy opuścili Dialog Arenę.

Za to PZPN nie ma sobie nic do zarzucenia. – Jesteśmy zadowoleni z organizacji meczu w Lubinie. Było tak, jak chcieliśmy. To, że treningi kadry są piętnastominutowe, to muszą się media przyzwyczaić, tak jest i już – mówi Agnieszka Olejkowska, rzecznik prasowy PZPN.

Po 22 latach nieobecności polskiej reprezentacji w Lubinie, każdy liczył na wspaniałe widowisko i wyjątkowe emocje związane z obecnością kadrowiczów w koszulkach z orzełkiem. Niestety, PZPN pod wieloma względami po prostu zabił jedno z najważniejszych widowisk w naszym mieście.

MARIUSZ BABICZ

Historia pewnej latarni

Przez miesiąc nie widzieli, w dwa dni naprawili

– **Miesiąc temu tę lampę uszkodził samochód ciężarowy, ale nic z tym nie zrobiono. Czy właściciel nie widzi jakie to zagrożenie? Ona wisi nad chodnikiem i ścieżką rowerową.**

Tragedia może zdarzyć się w każdej chwili! – alarmuje jeden z naszych Czytelników, wskazując na latarnię przy wjeździe na stację paliw przy ulicy Hutniczej. Ustalenie właściciela słupa okazało się nie lada wyzwaniem, ale

Urząd miejski od razu wyparł się słupa. Natomiast biuro prasowe PKN Orlen, któremu podlega stacja paliw Bliśka, przez dwa dni sprawdzało, czy latarnia rzeczywiście należy do nich. Nie obyło się też bez pomyłek, bo warszawiacy – jak już to jest w zwyczaju – pomylili Lubin z Lublinem. – Nie mamy takiej stacji przy ulicy Hutniczej w Lublinie – zapewniała Aleksandra Pustelnik z biura prasowego PKN Orlen, choć w mailu wyraźnie zaznaczyliśmy, że

Fot. Czytelnik

Tak jeszcze 8 sierpnia wyglądała lampa

Fot. Mariola Samoticha

Po naszej interwencji udało się ją naprawić w try miga

kiedy już do niego dotarliśmy, okazało się, że lampę można wymienić w try miga.

O problemie – zwłaszcza mieszkańców Ustronia – lubinianin powiadomił nas kilka dni temu. Przez cały poniedziałek (8 sierpnia) sprawę próbowano wyjaśnić w EnergiiPro, która odpowiada za większość latarni w mieście. Ostatecznie, jak nas poinformował rzecznik firmy Paweł Lichota, ustalono, że ta lampa należy do gminy lub stacji paliw, której wjazd oświetla. – Na pewno nie jest nasza. Rozwiązania trzeba więc szukać właśnie w tamtych miejscach – zapewniał rzecznik.

chodzi o miasto na Dolnym Śląsku.

Ostatecznie zagadkę udało się rozwiązać. Orlen nie tylko potwierdził, że latarnia jest jego, ale też naprawił uszkodzoną konstrukcję.

– W Lubinie przy stacji Bliśka zlokalizowanej przy ulicy Hutniczej doszło do uszkodzenia latarni, stojącej na terenie stacji. Zaistniała w wyniku zdarzenia szkoda została niezwłocznie zgłoszona do ubezpieczyciela. W wyniku podjętych działań uszkodzona latarnia została wymieniona na nową – informuje biuro prasowe concernu.

MARIOLA SAMOTICHA

MEBLARZ SALONY MEBLOWE

Najwięcej. Najlepiej. Najtaniej
 Ekspozycja na powierzchni 5000 m²
 Transport w obrębie 30km GRATIS
 ZAPRASZAMY!

Od 12 do 18.08.2011r.

LUKAS RATY

RATY 3x0%

rabaty od 5% do 10% na wszystko!

Lubin, ul. Towarowa 1 (Chocianowska 1), tel. 76 844 42 22, 76 844 39 14, 76 841 21 90, 76 846 58 88, email: meblarz@meblarz.pl, www.meblarz.pl

POWIATOWY URZĄD PRACY CENTRUM AKTYWIZACJI ZAWODOWEJ

ul. Jana Kilińskiego 12b, 59-300 Lubin, tel. (076) 746-14-01, fax 746-14-00,
e-mail wrln@praca.gov.pl [Http://pup.lubin.sisco.info](http://pup.lubin.sisco.info)

Aktualne oferty pracy na dzień 12.08.2011 r.

➔ **PREZENTER HANDLOWY** - 10 wolnych miejsc, wykształcenie min. średnie, doświadczenie będzie dodatkowym atutem, komunikatywność, silna motywacja, popołudniowa dyspozycyjność, gotowość do nauki, samochód dla własnej komunikacji, pracodawca gwarantuje pakiet szkoleń zapierających kandydatowi przygotowanie i wiedzę niezbędną do pracy, pracodawca proponuje różne formy zatrudnienia, miejsce pracy Lubin i okolice, wynagrodzenie min. 2500-3000 zł brutto

➔ **SPRZEDAWCA-MAGAZYNIER** - 1 wolne miejsce, wymagane doświadczenie w zawodzie oraz znajomość prostych wzorów matematycznych, wynagrodzenie 1386 zł brutto

➔ **SPRZEDAWCA-MAGAZYNIER** - 2 wolne miejsca, wykształcenie min. zawodowe i książeczka sanepidowska, uprawnienia do obsługi wózka widłowego, wynagrodzenie 1590 zł brutto

➔ **SPRZEDAWCA** - 1 wolne miejsce, wykształcenie średnie lub zawodowe kierunkowe, doświadczenie w zawodzie min. 3 lata, obsługa kasy fiskalnej, znajomość prowadzenia dokumentacji sklepowej, aktualna książeczka sanepidowska, wynagrodzenie 1800 zł brutto, odpowiedzialność materialna, umowa na zastępstwo od 10.09.2011 r., praca w Krzeczynie Wielkim

➔ **KASJER-SPRZEDAWCA** - 2 wolne miejsca, wymagane doświadczenie w branży mięsno-wędliniarskiej, praca w Lubinie i Ścinawie, 1/2 etatu, wynagrodzenie 850 zł brutto

➔ **KASJER-SPRZEDAWCA** - 2 wolne miejsca, mile widziane doświadczenie w handlu, odpowiedzialność, 1 osoba ze stopniem niepełnosprawności, wynagrodzenie 1386 zł brutto + premia

➔ **KASJER-SPRZEDAWCA** - 1 wolne miejsce, wymagane doświadczenie w handlu w branży spożywczej, obsługa kasy fiskalnej, aktualna książeczka sanepidowska, wynagrodzenie 1500 zł brutto

➔ **BRUKARZ** - 10 wolnych miejsc, konieczne doświadczenie w zawodzie, mile widziane prawo jazdy kat. B, wynagrodzenie ok. 2800 zł brutto

➔ **TECHNIK OSIEDLA** - 1 wolne miejsce, wymagane wykształcenie technik budowlany, doświadczenie zawodowe 5 lat, umiejętność kosztorysowania, uprawnienia budowlane, wynagrodzenie 2515 zł brutto

➔ **PRACOWNIK BUDOWLANY** - PRACE WYKOŃCZENIOWE - 1 wolne miejsce, wykształcenie zawodowe/średnie, min. 2 lata doświadczenia w zawodzie, wynagrodzenie 1400 zł brutto + premia

➔ **PRACOWNIK PRAC DOCIEPLENIO- WYCH** - 8 wolnych miejsc, wymagane doświadczenie w zawodzie, wynagrodzenie 1386 zł brutto

➔ **MONTER INSTALACJI SANITARNYCH** - 2 wolne miejsca, konieczne doświadczenie w zawodzie, wynagrodzenie ok. 2000 zł brutto

➔ **MONTER SIECI-WOD-KAN** - 1 wolne miejsce, wykształcenie zawodowe, doświadczenie min. 2 lata, wynagrodzenie 1386 zł brutto

➔ **MURARZ** - 5 wolnych miejsc, doświadczenie w zawodzie, umowa o pracę, wynagrodzenie: od 2057,00 zł brutto (od 1500,00 zł netto)

➔ **BRUKARZ** - 2 wolne miejsca, konieczne doświadczenie w zawodzie, wynagrodzenie 2300 zł brutto

➔ **DEKARZ** - 2 wolne miejsca, wymagane doświadczenie w zawodzie, wynagrodzenie 1386 zł brutto

➔ **KIEROWNIK BUDOWY** - 1 wolne miejsce, wykształcenie min. średnie, min. 2 lata doświadczenia w zawodzie, uprawnienia budowlane w branży konstrukcyjno-budowlanej, prawo jazdy kat. B - mile widziane, umiejętność kierowania zespołem dobra organizacja pracy, operatywność, umowa o pracę wynagrodzenie: 2000,00 zł brutto + premia

➔ **PRACOWNIK DOCIEPLEŃ BUDYNKÓW** - 4 wolne miejsca, konieczne doświadczenie w zawodzie, wynagrodzenie od 1500 zł brutto

➔ **PLYTKARZ** - 3 wolne miejsca, doświadczenie w zawodzie, umowa o pracę lub umowa zlecenie, praca w Legnicy, wynagrodzenie: 2775,00 zł brutto (2000,00 zł netto)

➔ **INŻYNIER BUDOWNICTWA** - 1 wolne miejsce, wymagane wykształcenie wyższe budowlane lub ostatni rok studiów, mile widziane doświadczenie w zawodzie oraz uprawnienia budowlane, praca w delegacji na terenie kraju, wynagrodzenie 2800 zł brutto

➔ **FREZER - NARZĘDZIOWIEC** - 2 wolne miejsca, konieczne doświadczenie w zawodzie, umowa o pracę, wynagrodzenie: 2775,00 zł brutto (2000,00 zł netto)

➔ **MAJSTER ROBÓT** - 2 wolne miejsca, wykształcenie wyższe w zakresie sieci sanitarnych, umowa o pracę, wynagrodzenie: 1500,00-3000,00 zł brutto

➔ **PIASKARZ** - 1 wolne miejsce, wymagany stopień niepełnosprawności, wynagrodzenie 1386 zł brutto

➔ **MONTER - INSTALATOR KLIMATYZACJI** - 1 wolne miejsce, wykształcenie elektryk lub elektromonter, mile widziane doświadczenie w zawodzie, uprawnienia SEP do 1 kV, prawo jazdy kat. B, wynagrodzenie 1386 zł brutto

➔ **ELEKTRYK** - 3 wolne miejsca, wymagane doświadczenie, wynagrodzenie 2775 zł brutto (2000 zł netto), praca w Legnicy, dojazdy z Lubina zapewnia pracodawca

➔ **ELEKTRYK (NA POWIERZCHNI)** - 2 wolne miejsca, wykształcenie min. zawodowe elektryczne, min. 5 lat stażu pracy na stanowisku elektryka, uprawnienia SEP do 1 kV, mile widziane uprawnienia kontrolno-pomiarowe, prawo jazdy kat. B, umiejętność obsługi komputera - MS Office, wynagrodzenie 1500 zł brutto + premia uznaniowa

➔ **ELEKTRONIK-AUTOMATYK** - 1 wolne miejsce, wykształcenie średnie techniczne, doświadczenie 2 lata na podobnym stanowisku, ogólna znajomość programów i obsługi sterowników PLC, S5, S7, IDEC, FANUC, wynagrodzenie 2300-4500 zł brutto

➔ **OPERATOR AGREGATU MALARSKIEGO** - 1 wolne miejsce, wykształcenie zawodowe, 1 rok doświadczenia, umowa o pracę, wynagrodzenie: 2000,00 zł brutto

➔ **KIEROWCA CIĄGNIKA SIOŁOWEGO** - 1 wolne miejsce, wykształcenie zawodowe lub średnie, minimum 5 letnie doświadczenie, prawo jazdy kat. C, kurs na przewóz rzeczy, wynagrodzenie 3000 zł brutto, praca na terenie woj. dolnośląskiego

➔ **KIEROWCA C+E** - 2 wolne miejsca, konieczne doświadczenie w zawodzie, prawo jazdy kat. C+E, karta kierowcy, badania psychotechniczne, wynagrodzenie 1386 zł brutto

➔ **KIEROWCA KAT. C** - 1 wolne miejsce, mile widziane doświadczenie, konieczne prawo jazdy kat. C, wynagrodzenie 2500 zł brutto

➔ **KIEROWCA MIĘDZYNARODOWY** - 1 wolne miejsce, wymagane doświadczenie w zawodzie, prawo jazdy kat. C+E, uprawnienia ADR, wynagrodzenie 1386 zł brutto

➔ **KIEROWCA C+E W TRANSPORCIE MIĘDZYNARODOWYM** - 1 wolne miejsce, doświadczenie w transporcie międzynarodowym, prawo jazdy kat. C+E, kurs na przewóz rzeczy, świadectwo kwalifikacyjne, badania psychotechniczne, lekarskie, umowa o pracę, wynagrodzenie: 3500,00 zł brutto

➔ **KIEROWCA C+E W TRANSPORCIE MIĘDZYNARODOWYM** - 1 wolne miejsce, wykształcenie zawodowe/średnie, doświadczenie w transporcie międzynarodowym min. 2 lata, prawo jazdy kat. C+E, kurs na przewóz rzeczy, aktualne badania psychotechniczne, lekarskie, umowa o pracę, wynagrodzenie: 4000,00 zł brutto

➔ **KIEROWCA POWYŻEJ 3,5 DMC W TRANSPORCIE MIĘDZYNARODOWYM** - 2 wolne miejsca, wykształcenie zawodowe/średnie, prawo jazdy kat. C+E, kurs na przewóz rzeczy, min. 2 lata doświadczenia w transporcie międzynarodowym, aktualne badania lekarskie, znajomość podstaw mechaniki, uczciwość, mile widziane znajomość języka angielskiego/niemieckiego, umowa o pracę, wynagrodzenie: od 5200,00 zł brutto (4000,00 zł netto)

➔ **KIEROWCA C+E W TRANSPORCIE MIĘDZYNARODOWYM** - 2 wolne miejsca, wykształcenie zawodowe, 3 lata doświadczenia, prawo jazdy kat. C+E, ADR, aktualne kursy, umowa o pracę, wynagrodzenie: 3000,00 zł brutto + premia

➔ **KIEROWCA C+E** - 1 wolne miejsce, wymagane doświadczenie w zawodzie, prawo jazdy kat. C+E, wynagrodzenie 2000 zł brutto

➔ **SERWISANT-MECHANIK AUTOCIEŻAROWYCH** - 1 wolne miejsce, wymagane doświadczenie zawodowe, prawo jazdy kat. C lub C+E, wynagrodzenie 1386 zł brutto + premia

➔ **ŚLUSARZ-SPAWACZ NA POWIERZCHNI** x 2, ŚLUSARZ-MECHANIK NA POWIERZCHNI x 4, SPAWACZ NA POWIERZCHNI x 4 - 10 wolnych miejsc, wykształcenie min. zawodowe, min. 1 rok stażu w wybranym zawodzie, uprawnienia ponadpodstawowe spawaczy, wynagrodzenie 2100-2300 zł brutto, praca w Lubinie i Polkowicach

➔ **MANEROWY** x 2, USTAWIACZ x 2 - 4 wolne miejsca, wykształcenie min. zawodowe, min. 1 rok stażu na wybranym stanowisku, świadectwo złożenia egzaminu ścisłego kolei użytku niepublicznego, obsługa młota Roxon, wynagrodzenie 2100-2300 zł brutto, praca w Lubinie i Polkowicach

➔ **AUTOMATYK POD ZIEMIĄ, MONTER MASZYN I URZĄDZEŃ POD ZIEMIĄ** - 2 wolne miejsca, wykształcenie min. zawodowe, 1 rok stażu pracy na wybranym stanowisku, praca w Lubinie i Polkowicach, wynagrodzenie 2500-2800 zł brutto

➔ **OPERATOR MASZYN I URZĄDZEŃ POD ZIEMIĄ** x 2, ELEKTROMECHANIK POD ZIEMIĄ x 2 - 4 wolne miejsca, wykształcenie min. zawodowe, 1 rok stażu pracy na wybranym stanowisku, wynagrodzenie 2500-2800 zł brutto

➔ **ŚLUSARZ-SPAWACZ POD ZIEMIĄ, ŚLUSARZ-MECHANIK MASZYN I URZĄDZEŃ GÓRNICZYCH POD ZIEMIĄ** - 2 wolne miejsca, wykształcenie min. zawodowe, 1 rok stażu pracy w wybranym zawodzie, wynagrodzenie 2500-2800 zł brutto, praca w Lubinie i Polkowicach

➔ **SZTYGAR ZMIANOWY POD ZIEMIĄ O SPECJALNOŚCI ELEKTRYCZNEJ** - 2 wolne miejsca, wykształcenie średnie o specjalności elektrycznej, min. 2 lata pracy na ww. stanowisku, dopuszczenie urzędu górniczego dozoru niższego, podstawowa obsługa komputera, praca w Lubinie i Polkowicach, wynagrodzenie 3000-3500 zł brutto

➔ **SZTYGAR ZMIANOWY POD ZIEMIĄ O SPECJALNOŚCI MECHANICZNEJ** - 1 wolne miejsce, wykształcenie średnie o specjalności mechanicznej, min. 2 lata pracy na ww. stanowisku, dopuszczenie urzędu górniczego dozoru niższego, podstawowa obsługa komputera, wynagrodzenie 3000-3500 zł brutto, praca w Lubinie i Polkowicach

➔ **MAGAZYNIER** - 1 wolne miejsce, wymagane wykształcenie zawodowe oraz uprawnienia do obsługi wózka widłowego, wynagrodzenie 1386 zł brutto

➔ **OPERATOR KOPARKO-ŁADOWARKI-TRAKTORZYSTA** - 1 wolne miejsce, mile widziane uprawnienia do obsługi koparko-ładowarki, uprawnienia na traktor, stopień niepełnosprawności, wynagrodzenie 1386 zł brutto

➔ **TRAKTORZYSTA - STRÓŻ** - 1 wolne miejsce, uprawnienia na traktor, stopień niepełnosprawności, wynagrodzenie 1386 zł brutto

➔ **UCZESTNIK CEREMONII POGRZEBOWEJ** - 1 wolne miejsce, prawo jazdy kat. B, umowa o pracę, wynagrodzenie: 1386,00 zł brutto

➔ **STOLARZ-MONTER PCV I ALUMINIUM** - 2 wolne miejsca, umowa o pracę, wynagrodzenie: 1386,00 zł + premia

➔ **SPEDYTOR W RUCHU KRAJOWYM I MIĘDZYNARODOWYM** - 1 wolne miejsce, wymagane doświadczenie oraz znajomość języka angielskiego, niemieckiego lub włoskiego, wynagrodzenie 1386 zł brutto

➔ **FRYZJER DAMSKO-MĘSKI** x 2, KOSMETYCZKA x 1 - 3 wolne miejsca, mile widziane doświadczenie w wybranym zawodzie, wynagrodzenie 1386 zł brutto + premia od utargu

➔ **FRYZJERKA DAMSKO-MĘSKA** - 1 wolne miejsce, konieczne doświadczenie w zawodzie, 1/2 etatu, wynagrodzenie 693 zł brutto

➔ **FRYZJERKA DAMSKA** - 1 wolne miejsce, wykształcenie kierunkowe lub doświadczenie w zawodzie, umowa o pracę, 1/2 etatu, wynagrodzenie: 693,00 zł brutto

➔ **FRYZJER/STYLISTA** - 2 wolne miejsca, wykształcenie zawodowe, doświadczenie 2 lata, mile widziana znajomość języków obcych, wynagrodzenie 1386 zł brutto + premia uznaniowa

➔ **KOSMETYCZKA/MANICURZYSTKA** - 1 wolne miejsce, wymagane studium lub studia kosmetyczne, staż pracy 1 rok w zawodzie, mile widziana znajomość języków obcych, wynagrodzenie 1386 zł brutto + premia

➔ **KUCHARZ** - 1 wolne miejsce, wykształcenie min. zawodowe, 2 lata doświadczenia na stanowisku kucharza, książeczka sanepidowska, umowa o pracę, wynagrodzenie: 1386,00 zł brutto

➔ **KELNER** x 1, **KUCHARZ** x 1 - 2 wolne miejsca pracy, wymagane wykształcenie zawodowe lub średnie oraz 2-letni staż pracy w wybranym zawodzie, mile widziana znajomość języków obcych, wynagrodzenie 1386 zł brutto + premia, miejsce pracy Lubin, Szklarska Poręba i Jesionka

➔ **STOLARZ** - 2 wolne miejsca, 10 lat doświadczenia w zawodzie, obsługa maszyn stolarskich przy produkcji trumien, umowa o pracę, wynagrodzenie: 2000,00 zł brutto

➔ **MŁODSZY WARTOWNIK** - 1 wolne miejsce, prawo jazdy kat. B, orzeczenie o stopniu niepełnosprawności, umowa zlecenie, wynagrodzenie: 1386,00 zł brutto, praca w Lubinie

➔ **TECHNOLOG** - 1 wolne miejsce, wykształcenie wyższe lub średnie techniczne, biegłe odczytywanie dokumentacji technicznej, znajomość programów CAD, mile widziana znajomość języka niemieckiego, mile widziany stopień niepełnosprawności, wynagrodzenie 1386 zł brutto + premia uznaniowa

➔ **PRACOWNIK PORZĄDKOWY/PRACOWNIK GOSPODARCZY** - 4 wolne miejsca, wymagane orzeczenie o stopniu niepełnosprawności, umowa o pracę, wynagrodzenie: 1400,00 zł brutto

➔ **PIZZERMAN** - 1 wolne miejsce, konieczne doświadczenie przy wyrobieniu pizzy, książeczka sanepidowska, praca w Rudnej, wynagrodzenie od 1386 zł brutto

➔ **KUCHARZ** - 1 wolne miejsce, wymagane wykształcenie zawodowe oraz doświadczenie w zawodzie (kuchnia włoska i śródziemnomorska), wynagrodzenie 2000 zł brutto, umowa na zastępstwo od 01.08.2011 r.

➔ **CUKIERNIK** - 1 wolne miejsce, wymagane doświadczenie w cukierni lub piekarni lub absolwent ww. kierunku, praca w Legnicy, wynagrodzenie 1386 zł brutto

➔ **PRACOWNIK USŁUG POGRZEBOWYCH** - 1 wolne miejsce, wymagane prawo jazdy kat. B, dyspozycyjność oraz brak nałogów, osoby z Lubina, wynagrodzenie 1650 zł brutto + premia uznaniowa

➔ **STRĄŻNIK** - 5 wolnych miejsc, wymagana niekaralność oraz orzeczony stopień niepełnosprawności, wynagrodzenie 1386 zł brutto, praca w Lubinie

➔ **PRACOWNIK GOSPODARCZY** - 2 wolne miejsca, wymagana sprawność fizyczna, wynagrodzenie 8,60-10,80 zł brutto/godz., umowa-zlecenie, praca w Lubinie

➔ **PRACOWNIK GOSPODARCZY** - 1 wolne miejsce, wymagane orzeczenie o stopniu niepełnosprawności, wynagrodzenie 1386 zł brutto

➔ **PORZĄDKOWA** - 1 wolne miejsce, mile widziane doświadczenie, dokładność, konieczny stopień niepełnosprawności, 1/4 etatu, wynagrodzenie 480 zł brutto

➔ **PRACOWNIK OCHRONY** - 10 wolnych miejsc (w tym 5 dla osób niepełnosprawnych), wykształcenie zawodowe/średnie, doświadczenie w ochronie, licencja pracownika ochrony I lub II stopnia (3 osoby), stopień niepełnosprawności (5 osób), sprawność fizyczna, praca w Lubinie, wynagrodzenie 1386 zł brutto (umowa o pracę) lub 7-8 zł brutto/godz. (umowa-zlecenie)

➔ **INSTRUKTOR TERAPII ZAJĘCIOWEJ** (pracownia muzyczno-terapeutyczna) - 1 wolne miejsce, wykształcenie wyższe pedagogiczne lub pokrewne, średnie zawodowe oraz przygotowanie do prowadzenia terapii zajęciowej, praca na podobnym stanowisku 2 lata, umiejętność gry na instrumentach klawiszowych i gitarze, odporność na stres, empatia, wynagrodzenie 1500 zł brutto, wymiar 0,6 etatu, praca od 01.09.2011 r.

➔ **NAUCZYCIEL FIZYKI** 11/18 etatu - 1 wolne miejsce, wymagane kwalifikacje uprawniające do zatrudnienia w Gimnazjum na ww. stanowisku, wynagrodzenie wg Karty Nauczyciela

➔ **WYCHOWAWCA GRUP WYCHOWAWCZYCH** - 1 wolne miejsce, wykształcenie wyższe mgr kierunkowe z przygotowaniem pedagogicznym, kwalifikacje do pracy z dziećmi z upośledzeniem umysłowym, wynagrodzenie wg Karty Nauczyciela

➔ **NAUCZYCIEL JĘZYKA ANGIELSKIEGO** - 1 wolne miejsce, wymagane wykształcenie wyższe mgr z przygotowaniem pedagogicznym, cały etat, wynagrodzenie zgodne z Kartą Nauczyciela, praca od 01.09.2011 r.

➔ **NAUCZYCIEL TECHNIKI** 7/18 etatu - 1 wolne miejsce, wykształcenie wyższe mgr z przygotowaniem pedagogicznym, wynagrodzenie wg Karty Nauczyciela

➔ **NAUCZYCIEL PLASTYKI** 7/18 etatu - 1 wolne miejsce, min. tytuł licencjata, nauczyciel kontraktowy, wynagrodzenie wg Karty Nauczyciela

Szczegółowe informacje na temat ofert pracy oraz dane kontaktowe do pracodawców dostępne są na stronie: www.puplubin.pl oraz w urzędzie pracy.

➔ Zarząd Polskiej Miedzi chce powtórzyć wybory do rady nadzorczej wśród górników

Śmiechu warte

– **Śmiechu warte** – stwierdza Józef Czyczerski, szef miedzianej Solidarności. Zarówno on, jaki i inni związkowcy nie potrafią pojąć, dlaczego zarząd Polskiej Miedzi, postanowił jeszcze raz przeprowadzić wybory do rady nadzorczej przedstawicieli załogi. – Przecież nikt nigdy nie podważał pierwszych wyborów, nawet walne zgromadzenie akcjonariuszy je zaaprobowало – dodaje.

Ku zaskoczeniu związkowców otrzymali oni ostatnio pismo od zarządu KGHM, w którym szefowie holdingu informują, że 19 i 20 września odbędą się wybory uzupełniające do rady nadzorczej. Pracownicy firmy jeszcze raz będą wybierać swoich reprezentantów.

Co prawda obecnie w radzie nadzorczej nie zasiada żaden przedstawiciel załogi, ponieważ tak zdecydowało walne zgromadzenie akcjonariuszy, ale ten sam organ uznał wybory za ważne i zgodne z prawem.

Związkowcy zaskarżyli wykluczenie z rady członków załogi i złożyli doniesienie o popełnieniu przestępstwa przez ministra. Czeka ją teraz na decyzję prokuratury oraz z Krajowego Rejestru Sądowego.

– Wydaje mi się, że kolejne wybory to dalsza gra

na zwłokę zarządu, próba wciągnięcia nas w bezpodstawną dyskusję. Dlatego zwróciliśmy się do zarządu o uzasadnienie i podanie podstaw prawnych – dodaje

Józef Czyczerski. Związkowiec jest jednak pewny, że nie ma żadnych podstaw prawnych, aby organizować wybory uzupełniające.

MARTA CZACHÓRSKA

Jednym z pracowników, którzy mieli reprezentować załogę w radzie nadzorczej jest Józef Czyczerski.

Oprócz niego mieli w niej zasiadać Ryszard Kurek i Leszek Hajdacki

Dodatkowe pieniądze

Wiadomo już, kiedy górnicy dostaną dodatkowe pieniądze. Zaliczka nagrody rocznej za pierwsze półrocze 2011 roku wpłynie na ich konta 24 sierpnia.

Jeszcze tydzień temu rzecznik miedzianej spółki nie potrafił określić dokładnego terminu wypłaty. Mówił, że pracownicy otrzymają dodatkowe pieniądze najpóźniej do 12 września.

Biuro prasowe poinformowało jednak, że zarząd postanowił wypłacić nagrodę szybciej niż przewidują to zasady wypłacania dodatkowej nagrody rocznej Zakładowego Układu Zbiorowego Pracy dla Pracowników KGHM.

– Zaliczka dodatkowej nagrody rocznej zostanie wypłacona z wykorzystaniem rezerwy finansowej utworzonej na ten cel w ciężarze kosztów 2011 r. Średnia wysokość nagrody to nieco mniej niż jedena pensja – czytamy w komunikacie prasowym holdingu Polska Miedź.

MRT

➔ Dobre pierwsze półrocze dla spółki z Lubina

Dwa razy większy zysk i dywidenda

Aż 4,3 mld zł netto wypracowała w pierwszym półroczu tego roku Polska Miedź. To prawie dwa razy więcej niż w roku ubiegłym i znacznie więcej niż zakładano, dlatego KGHM rozpoczął korektę budżetu spółki.

warunkami makroekonomicznymi, spółka przystąpiła do przygotowania korekty budżetu na rok 2011 – mówi Maciej Tybura, wiceprezes KGHM ds. finansowych.

Tego samego dnia, gdy opublikowano komunikat, czyli 12 sierpnia, akcjonari-

■ Miedziany holding wypracował większy zysk niż zakładano

Tak duża różnica wypracowanego zysku wynika z wahań cen miedzi i srebra, które kształtowały się powyżej założen przyjętych w budżecie spółki.

– W związku z wysokim zaawansowaniem realizacji prognozy oraz korzystniejszymi od zakładanych

riuszom wypłacona została dywidenda. Koncern oddał im niemal 3 miliardy złotych z wypracowanego zysku, który w ubiegłym roku wyniósł ponad 4,5 mld zł. Za każdy walor otrzymali 14,9 zł.

MARIOLA SAMOTICHA

reklama

ostatnie wolne mieszkania

sprawdź naszą ofertę

DEX[®]
Developer

tel. 76 746 10 71
www.developerdex.pl

PREZYDENT MIASTA LUBINA ZAPRASZA

FE3TIWAL NARODÓW

27 sierpnia (sobota), b1onia

start godz. 14.30

**Zespół Pieśni i Tańca
Legnica**
(grupa młodzieżowa)

**Hosadyna
od Lubina**
(muzyka ludowa)

Pireus
(muzyka bałkańska)

Naaman
(muzyka reggae)

**Vanessa
& Sorba**
(muzyka cygańska)

**Andrzej
Cierniewski**
(muzyka country)

GMINA MIEJSKA LUBIN

www.ckmuza.eu

Policja będzie jeździć mercedesami

Piraci drogowi muszą mieć się na baczności. Policja ulepsza swój tabor.

Przetarg na zaopatrzenie stróżów prawa w nowe samochody wygrał właśnie Mercedes. Łącznie polscy funkcjonariusze otrzymają 600 nowych aut. Nie wiadomo jeszcze, ile z nich trafi do Lubina.

Postępowanie prowadzone było drogą elektroniczną. Mercedes wygrał, bo przedstawił najtańszą ofertę, tym samym pokonując m.in. Volkswagena.

Jak zdradzają dolnośląscy funkcjonariusze, spora część z nowego taboru ma trafić właśnie do naszego regionu. Dziś jest jeszcze za wcześnie, by oszacować, ile pojazdów otrzymają poszczególne komendy. Wiadomo za to, że pierwsza partia pojazdów ma przyjechać na Dolny Śląsk jeszcze w tym roku.

MS

Kibice tym razem się spisali

Cała impreza – zarówno przed, jak i po meczu przebiegła bardzo spokojnie – tak ubiegłotygodniowy mecz Polska-Gruzja ocenia aspirant sztabowy Wojciech Wybraniec z dolnośląskiej policji, która zabezpieczała spotkanie. Jedyny incydent, do którego doszło na stadionie Dialog Arena, to zatrzymanie dwóch kibiców, spożywających tam alkohol.

W akcji brali udział nie tylko policjanci z Lubina, którzy dbali o porządek w mieście, ale też z Legnicy i Wrocławia. Kibice jechali na mecz do Lubina z całej Polski, konieczne więc było zabezpieczenie dróg dojazdowych w całym województwie.

Na terenie województwa nie odnotowaliśmy żadnych zdarzeń kryminalnych – dodaje asp. sztab. Wybraniec. Dodajmy, że działania dolnośląskiej policji nadzorował zastępca komendy wojewódzkiej policji.

MS

➔ Zabił, teraz szuka go policja

Nagroda za schwytanie zabójcy

Dolnośląska policja wszczęła poszukiwania 23-letniego Wiktora Szewczyka, pseudonim Stopa, podejrzanego o rozbój i zabójstwo pracownika stacji we Wrocławiu. Za pomoc w zatrzymaniu mężczyzny prezes koncernu PKN Orlen wyznaczył 20 tys. zł nagrody.

Do zdarzenia doszło w nocy z 26 na 27 lipca. Raniony nożem młody pracownik stacji paliw zmarł na miejscu. Wrocławska prokuratura wszczęła śledztwo. Wystosowano także list gończy za 23-letnim wrocławianinem podejrzewanym o to zabójstwo.

Rysopis podejrzanego: wzrost 185-190 cm, szczupłej budowy ciała, włosy krótkie blond – krótsze niż na zdjęciu. Może być ubrany w t-shirt koloru białego z napisem „New Orleans” oraz wizerunkiem piłki baseballowej.

Poszukiwany to Wiktor Szewczyk, pseudonim Stopa

Fot. archiwum policji

Każdy, kto posiada jakiegokolwiek informacje na temat miejsca ukrywania się mężczyzny, proszony jest o niezwłoczny kontakt z oficerem dyżurnym Komendy Wojewódzkiej Policji we Wrocławiu pod numerem: 71 344-48-67 – czynnym całą dobę lub bezpośrednio z oficerami Zespołu Poszukiwań Celowych pod numerami:

71 340-44-55, 71 340-35-38 lub 71 340-31-92.

Policja przypomina też, że na podstawie art. 280 par. 2 kpk, udziela się zapewnienia o utrzymaniu w tajemnicy wszelkich danych na temat osoby informującej oraz okoliczności uzyskania informacji. Jednocześnie funkcjonariusze ostrzegają, że ukrywanie poszukiwanego lub dopomaganie mu w ucieczce jest przestępstwem z art. 239 par. 1 kk, zagrożonym karą do pięciu lat pozbawienia wolności.

MARIOLA SAMOTICHA

➔ Dwaj złodzieje wpadli, bo zauważył ich pewien lubinianin

Owocna noc z kiepskim finałem

Włamali się i okradli kiosk, ale to nie była pierwsza kradzież, jakiej dokonali tej nocy. 19-latką i 20-latką policjanci przyłapali na gorącym uczynku. To kolejni przestępcy, którzy zostali zatrzymani dzięki informacji od mieszkańca Lubina.

– 11 sierpnia około godz. 1.20 do dyżurnego lubińskiej policji zadzwonił lubinianin, który powiedział, że widział jak dwóch młodych mężczyzn włamuje się do kiosku – mówi aspirant sztabowy Jan Pocięcha, rzecznik lubińskiej policji.

Gdy złodzieje zobaczyli funkcjonariuszy, rzucili się do ucieczki. Jednego z mężczyzn stróż prawa dogonił. Drugiego kilkanaście minut później zatrzymał inny patrol.

19- i 20-latek zanim przyjecha-

ła policja zdążyli wynieść z kiosku papierosy w sumie warte 800 zł. Mężczyźni mieli też przy sobie radiodtwarzacz samochodowy oraz dekle z kół. Okazało się, że najpierw włamali się i okradli trzy samochody, a później dopiero zabrali się za kiosk.

– Zatrzymani to 19-letni mieszkaniec Lubina i 20-letni mieszkaniec Ścinawy. Obaj trafili do policyjnego aresztu – dodaje Pocięcha. – Za kradzież z włamaniem grozi im kara nawet do 10 lat pozbawienia wolności.

MARTA CZACHÓRSKA

Fot. sxc.hu

Obaj zatrzymani trafili do policyjnego aresztu

➔ Gdy włamywacz został zatrzymany, miał przy sobie ukradzione przedmioty

Łup przechowywał w garażu i kieszeniach

Sprzęt RTV, złotą biżuterię oraz pieniądze zabrał z domu, do którego się włamał, 25-letni lubinianin. Nie zdążył spieniężyć całego łupu, bo zatrzymała go policja. W kieszeniach miał jeszcze ukradzione złote błyskotki.

Złodziej skorzystał z okazji, gdy mieszkańców całą niedzielę nie było w domu. Po powrocie właściciele zastali ogołocone wnętrza.

– 7 sierpnia lubińska policja została powiadomiona o włamaniu do domu jednorodzinnego na terenie gminy Lubin – relacjonuje aspirant sztabowy Jan Pocięcha, rzecznik lubińskiej policji. – Ukradziono sprzęt RTV, złotą biżuterię oraz pieniądze. Pokrzywdzeni oszacowali straty na kwotę blisko 20 tysięcy złotych – dodaje.

Policjanci wytypowali prawdopodobnego sprawcę kradzieży i już następnego dnia go zatrzymali. Okazało się, że trafili w dziesiątkę. Mężczyzna w chwili zatrzymania miał przy sobie ukradzioną z domku złotą biżuterię oraz pieniądze.

– Lubinianin trafił do policyjnego aresztu. Funkcjonariusze ustalili, gdzie mogą być przechowywane pozostałe rzeczy pochodzące z kradzieży. Ich ustalenia okazały się słuszne. W jed-

Fot. lubińska policja

Fot. lubińska policja

Skradzione rzeczy odnaleziono w jednym z garaży na terenie Lubina

Złodziejowi za kradzież z włamaniem grozi kara do 10 lat więzienia.

Policjanci nie ukrywają, że będzie więcej zatrzymań.

– Szczegółowo wyjaśniamy okoliczności całej sprawy oraz sprawdzamy, czy zatrzymany mężczyzna nie ma związku z innymi włamaniami na terenie powiatu lubińskiego – kończy rzecznik lubińskiej policji.

MARTA CZACHÓRSKA

KRYMINALKI

MIESZKANIA, DOMY, DZIAŁKI szybko i bez ryzyka

OKAZJE TYGODNIA
Lubin, 3 pokoje - TYLKO 168 TYS PLN
Lubin, 2 pokoje - TYLKO 110 TYS PLN
Lubin, 3 pokoje - TYLKO 160 TYS PLN
767463037 metrohouse.pl

metrohouse
sprawdzone nieruchomości

DO SPRZEDANIA DOM NA MAZURACH 15 ARÓW.

Powierzchnia mieszkalna 90 m2.
Dom do remontu.
Tel. 669 241 130

ramińskiej bez tesciovej

- ❖ kredyty hipoteczne
- ❖ gotówkowe
- ❖ konsolidacyjne
- ❖ dla firm
- ❖ refinansowe
- ❖ na start

767466704, 767466702, 767466701
notuskredyty@wp.pl
LUBIN ul. Jana Pawła II 88B

czynne od 8-20

DOM KREDYTOWY NOTUS
doradcy finansowi

Lotniarze zawitali do miasta

Balonem nad ziemię

– **Ale fajnie**, szkoda tylko, że tak krótko. Chciałabym mieć taki na własność – cieszyła się lubinianka, która miała to szczęście, że mogła wsiąść do balonu i wznieść się kilkanaście metrów nad ziemię. Podczas gdy na lubińskim lotnisku rywalizowali paralotniarze, na błoniach zorganizowano coś na kształt pikniku rodzinnego. Wszystko to z okazji Festiwalu Wiatru, który zawitał do Lubina po raz pierwszy.

W sobotę co jakiś czas było słychać charakterystyczny warkot silnika – to paralotniarze przelatywali nad miastem. Najpierw amatorzy, a potem profesjonaliści prezentowali lubinianom zgromadzonym na błoniach swoje umiejętności. Wybrani szczęśliwcy, ci którzy zwyciężyli w konkursie, mogli się przelecieć balonem. A w nocy każdy mógł wziąć udział w puszczaniu w niebo

lampionów i obejrzeć pokaz sztucznych ogni.

– Festiwal Wiatru organizujemy co roku od dziesięciu lat, za każdym razem w innym mieście. Tym razem przyjechalśmy do Lubina – mówi Jarosław Balcerzewski z Grupy Falco.

Na plac w pobliżu Wzgórza Zamkowego przetransportowano dwa balony. Lubinianie mogli zobaczyć, jak się je stawia. – To przyjem-

ny i bezpieczny sport, ale za to nie jest tani. Balon kosztuje około 150 tysięcy złotych, a godzina lotu 2 tysiące – wyjaśnia Balcerzewski.

W niedzielę był ciąg dalszy lotniczych atrakcji. Na terenie aeroklubu ponownie rywalizowali na motoparalotniach, to od godziny 6 do 10. A około godziny 17 motoparalotnie i balony wyruszyły z Lubina do Polkowic.

MARTA CZACHÓRSKA

Fot. Marta Czachórska

reklama

OSiR Lubin zaprasza!

Akcja Lato!

1 sierpnia (poniedziałek), godz. 11.00 - OSiR
Piłka nożna plażowa (drużyny 5-osobowe)

3 sierpnia (środa), godz. 11.00 - OSiR
Siatkówka plażowa (drużyny 2-osobowe)

8 sierpnia (poniedziałek), godz. 13.00 - OSiR
Zawody pływackie - basen otwarty

10 sierpnia (środa), godz. 11.00 - OSiR
Gry i zabawy dla najmłodszych – kręgle i piłkarzyki

16 sierpnia (wtorek), godz. 11.00 - OSiR
Piłka nożna - Turniej Dzikich Drużyn - finały (Rocznik 1997 i młodszy)

17 sierpnia (środa), godz. 11.00 - OSiR
Piłka nożna - Turniej Dzikich Drużyn - finały (Roczniki 1995-96)

27 sierpnia (sobota), godz. 11.00 - OSiR
Zawody siatkarskie z niespodzianką – trawa (drużyny 6-osobowe)

27 sierpnia (sobota), godz. 14.00 - OSiR
Mistrzostwa Lubina w siłowaniu na rękę – zakończenie Akcji Lato

BASENY KRYTE Ustronie i Centrum 7: cena biletu: 5zł (do godz. 17.00, poniedziałek-piątek)

BASEN ODKRYTY: bilet normalny: 5zł, bilet ulgowy: 3zł

Szczegółowe informacje na stronie www.osirlubin.pl

SPONSORZY I PARTNERZY

PATRONI MEDIALNI:

Zegrali już piąty raz – cykliczna impreza Centrum Kultury Muza

Lubinianie w Oblężonym Mieście

Ci, którzy przyszli nie żałowali, bo – mimo deszczu – atmosfera była naprawdę gorąca, a artyści dali z siebie wszystko – w Lubinie po raz piąty odbył się dwudniowy Festiwal Muzyka z Oblężonego Miasta. Po raz pierwszy jako impreza biletowana.

Te 20 zł to przecież nie jest tak dużo – mówi wprost Bartek, który na imprezę przyszedł z grupą znajomych. – Można posłuchać naszych lokalnych artystów i przede wszystkim Acid Drinkers, a ta grupa gra naprawdę dobrą muzykę – dodaje.

Takie samo było zdanie kilkuset lubinian, którzy kupili bilety, by obejrzeć występy wspomnianego Acid Drinkers – gwiazdy sobotniego wieczoru – a wcześniej także grupy BiFF z Anią Brachaczką (ex-Pogodno), projektu R.U.T.A., No Mercy i Projektu Belushi Warszawskiej.

A jednak frekwencja nie powaliła na kolana. – Moim zdaniem przede wszystkim chodzi o te pieniądze. Bo w naszym mieście wszy-

scy przyzwyczaili się, że mają wszystko za darmo. I jak trzeba za cokolwiek zapłacić, to już jest problem – dodaje inna z lubinianek, która jest fanką rockowej muzyki. – Ale może chodziło też o to, że jest środek wakacji i na dodatek długi weekend i ludzie powyjeżdżali na urlopy – zastanawia się dziewczyna.

Dyrektor Centrum Kultury Muza, Marek Zawadzka, mówi wprost – przyszli wszyscy ci, którzy mieli przyjechać. – Musieliśmy się zmieścić w określonej kwocie, ale zaprosiliśmy naprawdę dobre zespoły. Acid Drinkers to laureaci Fryderyków, R.U.T.A grała w Jarocinie, każdy mógł tu znaleźć coś dla siebie – tłumaczy organizator. – Przez to, że impreza jest biletowana możemy sprawdzić, jaką grupę ludzi naprawdę in-

teresuje taka muzyka. Są tu ci, którzy powinni być. Jedni wolą Dni Lubina, inni mają jówkę, dla jeszcze innych odbiorców jest Muzyka z Oblężonego Miasta – wyjaśnia.

Dyrektor dodaje też, że niezadowoleni powinni odpowiedzieć sobie na pytanie, czego tak naprawdę oczekują lubinianie i czy w ogóle chcą kultury? – Mieszkańcy nie chodzą na mecze, co widzieliśmy na ostatnim spotkaniu Polska – Gruzja, kiedy stadion świecił pustkami, nie przychodzą na koncerty, ale na forach piszą później, że w Lubinie nic się nie dzieje – dodaje dyrektor.

W niedzielę odbyły się kolejne koncerty na Wzgórzu Zamkowym, tym razem królowała muzyka hip-hop.

– Za każdym razem, gdy zapraszam jakiegoś artystę

do Lubina, to przeżywam stres. Czy ktoś przyjdzie? Czy będzie dla kogo grać – mówi Michał „Midz” Sapiński, który pomagał dobrać muzyków na niedzielę i zapraszał ich na festiwal. – Dziś zaskoczyła mnie mała liczba ludzi, ale to chyba wina wakacji. Dużo osób wyjechało – dodaje. – Ale myślę, że później przyjdzie więcej widzów, zaprosiliśmy przecież jedynych z najbardziej znanych w Polsce artystów grających ten gatunek muzyki.

I rzeczywiście na placu ludzi przybywało, gdy na scenie kolejno pojawiali się Robii-Roc&The States, Diox, a na koniec Chada. Publiczność wtórowała muzykom, śpiewając razem z nimi i bawiąc się pod sceną.

MARIOLA SAMOTICHA

Darmowe komputery dla mieszkańców

► Samorządy starają się o pieniądze z Unii Europejskiej

Kilkaset komputerów trafi do mieszkańców gmin Lubin, Ścinawa i Rudna. Każdy z nich zostanie podłączony do in-

terнету. Na razie są to jedynie plany. Projekt zostanie zrealizowany, jeśli powiatowi lubińskiemu i gminie miejskiej Lubin, uda się po-

zyskać pieniądze z Unii Europejskiej. Nowe komputery i bezpłatny dostęp do internetu dla najuboższych miesz-

kańców – to główne założenia projektu „e-Integracja szansą na rozwój mieszkańców powiatu i gminy miejskiej Lubin”.

Powiat lubiński wraz z gminą miejską Lubin stara się o dofinansowanie do tego projektu. Wniosek wraz z niezbędną dokumenta-

zytynie, powiat otrzyma około 7 mln zł z Unii Europejskiej.

Inwestycja pozwoli na dostarczenie 225 zestawów komputerowych wraz z dostępem do internetu mieszkańcom gmin Lubin, Ścinawa i Rudna. Dodatkowo powiat lubiński i gmina miejska Lubin w ramach projektu i podpisanego porozumienia, zaopatrzą swoje jednostki w sprzęt komputerowy, kioski teleinformatyczne oraz sieć światłowodową, która zostanie poprowadzona również do Ścinawy i Rudnej.

Rozpoczęcie inwestycji planowane jest na początku przyszłego roku.

Projekt realizowany w ramach Programu Operacyjnego Innowacyjna Gospodarka, Działanie 8.3 – przeciwdziałanie wykluczeniu cyfrowemu – eInclusion.

MARTA SOBOTKIEWICZ

Nowe komputery trafią do najbiedniejszych mieszkańców z trzech gmin. Każdy z nich zostanie podłączony do internetu

kańców – to główne założenia projektu „e-Integracja szansą na rozwój mieszkańców powiatu i gminy miejskiej Lubin”.

cja projektową został złożony pod koniec maja i w tej chwili jest na etapie oceny formalnej. Jeżeli projekt zostanie oceniony po-

z czasów II wojny światowej. Znalaziono szczątki dwóch osób, najprawdopodobniej żołnierzy, jednak nie w miejscu, które do tej pory oznakowane było jako mogiła jeniecka.

KACPER SNOWYDA

Godnie pochowają

► Rocznicą wybuchu II wojny światowej

Obchody 72. rocznicy wybuchu II wojny światowej oraz pochówek ekshumowanych ciał żołnierzy odbędą się w kościele św. Michała Archanioła w Siedlcach 4 września o godz. 11. Tak zdecydował komitet organizacyjny ds. obchodów, który spotkał się w ubiegłym tygodniu w Siedlcach.

Patronat honorowy nad uroczystością objęli: przewodniczący rady powiatu lubińskiego Adam Myrda, starosta lubiński Tadeusz Kielan i wójt gminy Lubin Irena Rogowska.

Sprawą mogiły jenców wojennych nowe władze powiatu zainteresowały się już na początku roku. Na zdjęciu przewodniczący rady powiatu Adam Myrda i starosta Tadeusz Kielan

– Żołnierzom poległym podczas kampanii wrześniowej należy się uroczy-

sty pochówek. Aby pochwycić wymaganą godnością żołnierzy Wojska Polskiego, postanowiliśmy uczynić to w trakcie obchodów 72. rocznicy wybuchu II wojny światowej – mówi przewodniczący komitetu honorowego Adam Myrda.

Archeolodzy i antropolodzy na terenie cmentarza przy kościele św. Michała Archanioła w Siedlcach jesienią ubiegłego roku szukali na zlecenie władz powiatu mogiły jenców wojennych

z czasów II wojny światowej. Znalaziono szczątki dwóch osób, najprawdopodobniej żołnierzy, jednak nie w miejscu, które do tej pory oznakowane było jako mogiła jeniecka.

Kości złożono w kościele, czekają teraz na pochówek. W trakcie uroczystości ekshumacji, szczątki żołnierzy zostaną umieszczone w małym kolumbarium. Mszę odprawi biskup Marek Mendyk.

KACPER SNOWYDA

Fot. archiwum Starostwo Powiatowe w Lubinie

Powiat będzie usuwał wraki

► Nowe przepisy, nowe zadania

Nowelizacja kodeksu drogowego, która wchodzi w życie 21 sierpnia, nakłada na powiaty, w tym również lubiński, nowe zadanie. Chodzi o usuwanie z dróg aut porzuconych, bez tablic rejestracyjnych albo takich, których stan wskazuje na to, że nie są używane. Wraki trafiają na specjalne parkingi.

Porzucone samochody, takie jak ten, będzie usuwać albo sam powiat, albo wynajęta przez niego firma

Fot. Magdalena Latoc

Pojazd usunięty z drogi umieszczony zostanie na parkingu strzeżonym do czasu uiszczenia opłat za jego usunięcie i przechowywanie.

Odholowywaniem porzuconych aut zajmą się firmy wyłonione w przetargach albo same powiaty.

Rada powiatu co roku ustali maksymalne stawki opłat za usunięcie. Będą one inne dla każdego rodzaju pojazdu:

- rower lub motorower: za usunięcie – 100 zł; za każdą dobę przechowywania – 15 zł,
- motocykl: za usunięcie – 200 zł; za każdą dobę przechowywania – 22 zł,
- pojazd o dopuszczalnej masie całkowitej do 3,5 tony: za usunięcie – 440 zł; za każdą dobę przechowywania – 33 zł.

KACPER SNOWYDA

Szermierka, taniec, a może angielski

► Ruszyły zapisy na zajęcia w MDK-u

Młodzieżowy Dom Kultury w Lubinie, jak co roku prowadzi zapisy na zajęcia. Młodzi lubinianie mogą wybierać wśród kilkudziesięciu sekcji i kół zainteresowań, które ruszą zaraz po wakacjach.

MDK organizuje warsztaty artystyczne, sportowe i naukowe. Będą też zajęcia z języków angielskiego i niemieckiego. Można zapisać się również do koła teatralnego, zespołu gitarowego, zespołu cheerleaderek, studia piosenki, na zajęcia z ceramiką, szermierki, taekwondo czy grafiki komputerowej.

Ruszą także zupełnie nowe zajęcia, między innymi tańca towarzyskiego.

Terminy i szczegółowe informacje dotyczące zapisów można znaleźć na stronie internetowej: www.mdk-lubin.pl/aktualnosci/172-spotkania-organizacyjne-i-zapisy-na-i-rok-zaj-20112012 lub w placówce Młodzieżowego Domu Kultury w Lubinie przy ul. Komisji Edukacji Narodowej 6a w godzinach od 8 do 15.

MARTA SOBOTKIEWICZ

reklama

**STAROSTWO POWIATOWE
W LUBINIE**

Starostwo Powiatowe w Lubinie posiada do wynajęcia pomieszczenia garażowe o łącznej powierzchni 71,32m², umiejscowione w budynku przy ul. Słowiańskiej 2 w Lubinie na działce nr 139/2 obr.6. Garaże wchodzi w skład trzech pomieszczeń garażowanych stanowiących całość i nie przedzielonych ścianami działowymi. Garaże wyposażone są w instalacje elektryczną i monitoring.

Szczegółowych informacji można uzyskać w Starostwie Powiatowym w Lubinie, ul. Kilińskiego 12b, pok. 114 lub pod numerem telefonu: 76/746 71 51 Osoba do kontaktu: Elżbieta Kramek

Jak nie dać się oszukać

► Miało być za darmo, muszą płacić po 100 zł

Jedynecozrobiłam, to zarejestrowałam się w tym serwisie. Nawet żadnego pliku nie zdążyłam pobrać. Tymczasem otrzymałam wezwanie do zapłaty prawie 100 zł – żali się jedna z naszych Czytelniczek. Podobnie jak wielu Polaków, lubinianka padła ofiarą portalu pobieraczek.pl. Jeśli nie zapłaci wskazanej kwoty, druga strona grozi sądem. Jak się ustrzec przed podobnymi sytuacjami, radzi Wiesława Sulima, powiatowy rzecznik konsumentów.

Z rzekomo darmowych usług portalu pobieraczek.pl skorzystało wielu lubinian. Potem ratunku szukali właśnie u rzecznika praw konsumentów.

– Zgłaszają się do mnie użytkownicy portalu pobieraczek.pl, którzy zarejestrowali się w serwisie. Jeśli nie zrezygnowali w ciągu dziesięciu dni z usługi świadczonej przez portal, otrzymują wezwania do zapłaty kwoty 94,80 zł – tłumaczy Wiesława Sulima. – Okazuje się, że za zwykłe kliknięcie „zarejestruj” trzeba zapłacić prawie 100 zł, nawet jeżeli nie skorzystamy z usług. Tych, którzy nie zapłacili rocznego abonamentu, pobieraczek wzywa do zapłaty i infor-

Wiele osób skarży się na portal pobieraczek.pl do lubińskiego powiatowego rzecznika konsumentów

muje, że firma złożyła pozew do sądu w razie braku wpłaty – dodaje.

Wiesława Sulima przypomina, o czym należy pamiętać, korzystając z podobnych serwisów. Rejestracja na tego typu portalach, za zwyczaj jest bowiem równoznaczna z zawarciem umowy z przedsiębiorcą na dostarczenie usług.

Co zrobić w sytuacji gdy: – zawarłeś umowę, ale nie zacząłeś ściągać plików – jeżeli przed zawarciem umowy przedsiębiorca poinformo-

wał cię o prawie do odstąpienia od niej, to możesz to zrobić bez podawania przyczyn w ciągu 10 dni od momentu jej zawarcia. Należy wysłać przedsiębiorcy oświadczenie na piśmie, w którym informujemy o odstąpieniu od umowy. Najlepiej zrobić to listem poleconym za zwrotnym potwierdzeniem odbioru. Przedsiębiorca nie ma prawa pobierać od nas opłat za odstąpienie od umowy, – zawarłeś umowę, której warunki nie zostały potwierdzone na piśmie i nie ściąga-

łeś plików - prawo do odstąpienia wydłuża się wówczas do trzech miesięcy, – jesteś niepełnoletni i rejestrując się skłamałeś co do swojego wieku, sprzedawca żąda zapłaty za produkt lub usługę – jeżeli twój rodzic lub opiekun nie wyraził zgody na transakcję, z tak zawartej umowy powinien zrezygnować, o czym należy niezwłocznie powiadomić przedsiębiorcę – wysyłając stosowne oświadczenie.

MARIOLA SAMOTICHA

Od września pełen wgląd do dziennika

► Elektroniczny system zarządzania oświatą w powiecie lubińskim – PLESZO

Od września rodzice będą mogli na bieżąco śledzić postępy w nauce swoich dzieci. A to wszystko dzięki wprowadzeniu do szkół specjalnych i ponadgimnazjalnych dziennika elektronicznego.

Powiat lubiński w porozumieniu z gminą miejską Lubin realizuje projekt „Elektroniczny system zarządza-

nia oświatą w powiecie lubińskim – PLESZO” dofinansowany ze środków Unii Europejskiej. Inwestycja ta została zakończona i wdrożona do powiatowych szkół specjalnych i ponadgimnazjalnych w marcu tego roku.

System daje ogromne możliwości uczniom, rodzicom i nauczycielom.

Dla uczniów i rodziców dedykowane są dziennik elektroniczny i platforma edukacyjne. Dziennik elektroniczny umożliwia bieżące sprawdzanie ocen, obecności ucznia na lekcjach oraz ułatwi kontakt z nauczycielami. Platforma edukacyjna pozwoli też uczniom uczyć się w dowolnym miejscu i czasie, ułatwi dostęp do materiałów z lekcji (np. podczas nieobecności ucznia na zajęciach), umożliwi terminowe oddanie pracy domowej i wgląd do jej poprawionej wersji.

Rodzice będą mogli przy wykorzystaniu tej platformy komunikować się z nauczycielami i pracownikami administracji szkolnej oraz usprawiedliwiać nieobecności swoich dzieci na lekcjach.

Zarówno rodzice, jak i uczniowie dostęp do dziennika będą mieli po zalogowaniu się przez internet na odpowiedni portal. W każdej chwili będzie można skorzystać z umieszczonych tam informacji dotyczących danego ucznia.

MARTA SOBOTKIEWICZ

System poznawali dyrektorzy lubińskich szkół

Ostatnia szansa na szkolną wyprawkę

► Dofinansują zakup książek

To już ostatnie dni na złożenie wniosków o pomoc finansową dla uczniów z naszego powiatu. Od tego roku istnieje bowiem możliwość uzyskania dofinansowania na zakup podręczników szkolnych dla dzieci szkół podstawowych klas I-III, szkoły muzycznej I stopnia, gimnazjum, szkoły muzycznej II stopnia, szkół sztuk pięknych i baletowych.

Pomocą w formie dofinansowania zakupu podręczników do kształcenia specjalnego mogą być też objęci uczniowie słabo widzący, niesłyszący, z upośledzeniem umysłowym w stopniu lekkim, z niepełnościami sprzężonymi posiadający orzeczenie o potrzebie kształcenia specjalnego i uczęszczających w roku szkolnym 2011/2012 do szkół podstawowych, gimnazjów i szkół ponadgimnazjalnych.

Dofinansowanie mogą uzyskać uczniowie pochodzący z rodzin, w któ-

Dofinansowanie mogą uzyskać uczniowie z rodzin w trudnej sytuacji

rych dochód na członka rodziny nie przekracza 351 zł netto miesięcznie lub jeśli w rodzinie występuje szczególna sytuacja życiowa (bezrobocie, sierocत्व, niepełnosprawność, przemoc, alkoholizm lub choroba).

Kwota dofinansowania waha się od 180 zł do 390 zł, w zależności od sytuacji materialnej, rodzinnej i zdrowotnej ucznia.

W celu uzyskania powyższego dofinansowania do 6 września należy złożyć podanie u dyrektora szkoły, do której uczęszcza dane dziecko.

MARTA SOBOTKIEWICZ

Bezpieczeństwo w oczach dziecka

► Konkurs dla uczniów

Starostwo Powiatowe w Lubinie zaprasza do udziału w konkursie plastycznym dla dzieci pod hasłem „Bezpieczeństwo w oczach dziecka”.

Konkurs będzie realizowany od 1 września w szkołach podstawowych z terenu powiatu lubińskiego, wśród uczniów klas I-II rocznika 2011/2012.

Oceny prac plastycznych dokona komisja konkursowa w składzie: starosta lubiński, komendant powiatowej policji oraz przedstawiciele Komisji Bezpieczeństwa i Porządku. Wręczenie nagród nastąpi pod koniec października 2011 r. podczas uroczystej gali.

Szczegółowe informacje o konkursie można uzyskać pod numerami telefonu: 76 746 71 22 lub 76 746 72 00 (Starostwo Powiatowe w Lubinie) oraz 76 840 62 62 (Komenda Powiatowa Policji w Lubinie). Regulamin kon-

kursu dostępny jest na stronach internetowych: www.bip.sp-lubin.dolnyślask.pl.

Konkurs wsparła lubińska policja. We wrześniu wychowawcy lubińskich szkół przy pomocy funkcjonariuszy policji przeprowadzą w klasach pogadanki na temat bezpieczeństwa dzieci.

Konkurs jest jedną z form realizacji Powiatowego Programu Zapobiegania Przestępczości oraz Porządku Publicznego i Bezpieczeństwa Obywateli na lata 2006-2011.

Jego celem jest zwiększenie świadomości wśród dzieci w zakresie niebezpieczeństw, jakie mogą napotkać w szkole, na podwórku, drodze, wakacjach lub w domu. Akcja ma uczyć dzieci i ich rodziców na prewencję, wskazać dzieciom sposoby unikania zagrożeń oraz radzenia sobie z nimi.

KACPER SNOWYDA

➔ Jak co roku, mieszkańcy będą się bawić i modlić w intencji obfitych plonów

Kasia Wilk na dożynkach

Kasia Wilk przyjedzie do Ścinawy. Lubianka wystąpi podczas tegorocznych dożynek, które 28 sierpnia odbędą się na ścinawskich błoniach.

Mieszkanca naszego miasta, która w całym kraju znana jest z takich utworów, jak „Pierwszy raz” albo „Do kiedy jestem”, bądź nagranych wspólnie z Mezo piosenek „Mamy siebie” czy „Ważne”, w końcu zawita w rodzinne strony. Na zaproszenie ścinawskiego Centrum Turystyki i Kultury artystka wystąpi, jako gwiazda wieczoru, na tamtejszych dożynkach. Jej występ zaplanowano od godziny 20.30.

Ale koncert Kasi Wilk to nie jedyna atrakcja gminnych dożynek. Impreza rozpocznie się już od godziny 14 mszą polewą dziękczynną w intencji rolników i obfitych plonów. Potem wystąpią lokalne ze-

spóły folklorystyczne, odbędą się konkursy, mieszkańcy będą też mogli obejrzeć minikoncert Romualda Czecha - rolnika z Pszena, nieugiętego uczestnika eliminacji do programów „Mam talent”, „X-Factor” czy „Szansa na sukces”.

Festyn zakończy zabawa taneczna z Agnieszką Andrzejewską, wokalistką zespołu Tia Maria, która rozpocznie

Fot. oficjalna strona Kasi Wilk

się o godzinie 22 i potrwa do północy.

Do wspólnego świętowania mieszkańców z całego powiatu zaprasza burmistrz Ścinawy Andrzej Holdenmajer oraz tamtejsze Centrum Turystyki i Kultury.

MARIOLA SAMOTICHA

Twój głos może zdecydować

30 kompletów wyprawek szkolnych może trafić do Powiatowego Centrum Opieki, Wychowania i Adopcji w Ścinawie. W konkursie pod hasłem „PASowanie na ucznia” bierze udział kilkanaście placówek, w tym jedna z naszego powiatu. O tym, która z nich wygra, zdecydują internauci.

Wystarczy mieć konto na facebooku. Wejść na stronę organizatorów akcji, zaakceptować regulamin i oddać głos na jedną spośród prezentowanych placówek.

Dom dziecka, który zdobędzie największą liczbę głosów, otrzyma 30 zestawów wyprawek. Typować można tylko jeden raz.

Organizatorem akcji jest polska firma PASO, produkująca artykuły szkolne.

Głosować można do 26 sierpnia.

Poniżej znajduje się link do strony organizatora konkursu: www.facebook.com/plecaki.

LATO

➔ Sołtysi z gminy spotkali się, by porozmawiać

Debatowali już po raz trzeci

13 z 19 sołtysów gminy Ścinawa spotkało się z burmistrzem Andrzejem Holdenmajerem oraz pozostałymi urzędnikami na III Konwencji Sołtysów Gminy Ścinawa. Spotkanie odbyło się w tamtejszym Centrum Turystyki i Kultury.

W trakcie konwentu poruszono tematy dotyczące pomocy dla najbardziej potrzebujących mieszkańców gminy, możliwości finansowania imprez w so-

łteckim na 2012 r. W związku z licznymi niejasnościami dotyczącymi funduszu sołteckiego oraz z uwagi na fakt pełnienia przez niektó-

rocznych opartych na przepisach i doświadczeniach z lat ubiegłych.

Podczas konwentu wyłoniono starostę i starościny tegorocznych dożynek

Fot. Paweł Flur, UMŚ Ścinawa

łectwach ze środków urzędu oraz Centrum Turystyki i Kultury, ustalono także harmonogram imprez na wsiach do końca 2011 roku i w 2012 roku, oraz tegorocznych dożynek, które odbędą się 28 sierpnia w Ścinawie.

Jednym z priorytetów spotkania były sprawy

Jednym z priorytetów spotkania były sprawy związane z funduszem sołteckim na 2012 r.

rych z sołtysów swojej funkcji po raz pierwszy, ścinawscy urzędnicy postanowili zorganizować szkolenie dotyczące możliwości i procedur wydatkowania pieniędzy w ramach funduszu so-

gminnych, którymi zostali Danuta Powłozyska – sołtys wsi Działoszyn oraz Marcin Myśków – sołtys wsi Redlice.

KACPER SNOWYDA

➔ Gwiazdą tegorocznej edycji imprezy będzie Noel Coutts

Blues nad Odrą

Już w najbliższy weekend (20 i 21 sierpnia) w Ścinawie królować będzie blues. Po raz czwarty odbędzie się Festiwal „Ścinawski Blues nad Odrą”.

Impreza została nieco zmieniona. Tym razem potrwa dwa dni, a jej program zostanie wzbogacony o Konkurs Amatorskich Zespołów Bluesowych.

Rada artystyczna, po przesłuchaniu nadesłanych zgłoszeń, do konkursu zakwalifikowała dziesięć zespołów.

Festiwal „Ścinawski Blues nad Odrą” to również zlot motocyklistów. Podobnie, jak w poprzednich edycjach, tak i teraz organizatorzy liczą, że muzyczna uczta zachęci do udziału także wielu miłośników motoryzacji.

Gwiazdą tej edycji będzie Noel Coutts, zwany nowozelandzkim Joe Cockerem. Legenda tamtejszego bluesa

to postać wyjątkowa. Jest nie tylko muzykiem, ale także poetą, kompozytorem i żeglarzem.

Publiczność, która chciałaby wcześniej przybyć na festiwal – i gościć w Ścinawie dłużej – będzie miała możliwość skorzystania z pola namiotowego. W tym roku plac będzie udostępniony na terenach zielonych wokół nowego Centrum Turystyki i Kultury.

W tym samym miejscu, w sali widowiskowej CTiK, po koncertach głównych, organizatorzy zapraszają wszystkich na jam session.

JOANNA MICHALAK

MPO
MIEJSKIE PRZEDSIĘBIORSTWO OCZYSZCZANIA SP. Z O.O.

DBAMY O CZYSTOŚĆ

„Świadczymy usługi związane z gospodarką odpadami oraz utrzymaniem czystości i porządku na wysokim poziomie jakościowym z uwzględnieniem działań na rzecz ochrony środowiska.”

MPO Spółka z o.o.
ul. Rzeźnicza 1
59-300 Lubin
tel. 76 724 99 40
fax. 76 724 99 50
mpo@mpo.lubin.pl
www.mpo.lubin.pl

PROFESJONALNE WYKOŃCZENIA WNĘTRZ

- ŁAZIENKI OD A DO Z
- GŁADZIE, MALOWANIE, PODWIESZANE SUFITY
- PANELE, KAFLE
- MONTAŻ DRZWI I OKIEN
- INSTALACJE:
- C.O., WODNO-KANALIZACYJNE, GAZOWE
- KLIMATYZACJA, WENTYLACJA

LUBIN I OKOLICE

606 217 878

PKP porządkuje swój teren

Znika ruina przy torach

– **W końcu ktoś** się wziął za tę ruinę. Ta nikomu niepotrzebna budka ograniczała tylko widoczność przy torach – mówią kierowcy na widok wyburzonego budynku droźnika kolejowego przy wjeździe do Rudnej. – Już dawno trzeba było zrobić z tym porządek! – kwitują zmotoryzowani. Trwa tam właśnie porządkowanie terenu.

Od czterech lat przejazd jest zautomatyzowany. Przed torami znajdują się półrogatki, które samoczynnie zamykają prawy pas ruchu. W tym miejscu jest też sygnalizacja świetlna. Od tego czasu budynek chylił się ku upadkowi. – Wzrosły koszty utrzymania tej zbędnej infrastruktury, dlatego zdecydowaliśmy się na wyburzenie strażnicy – tłumaczy rzecznik prasowy zakładu linii kolejowych we Wrocławiu, Oskar Olejnik. – Prace trwają tam od trzech tygodni, teren zostanie całkowicie uprzątnięty – zapewnia.

– Już dawno można było doprowadzić teren do porządku – komentują rudniczanie. – Tam od kilku lat nikt nie urzęduje – dodają poirytowani kierowcy. – Ta ruina tylko utrudniała nam widoczność przy torach – kwitują mieszkańcy.

Sprawę komentuje rzecznik zakładu linii kolejowych

Fot. Magdalena Latoch

– **Wzrosły koszty utrzymania tej zbędnej infrastruktury, dlatego zdecydowaliśmy się na wyburzenie strażnicy** – tłumaczy rzecznik prasowy zakładu linii kolejowych we Wrocławiu, Oskar Olejnik.

we Wrocławiu. – Zgodnie z rozporządzeniem ministra strażnica nie ma żadnego wpływu na przejazd kolejowy z półrogatkami – wyjaśnia Oskar Olejnik. – Jeżeli widzimy światło czerwone, obowiązuje całkowite za-

trzymanie pojazdu. Dlatego w żaden sposób budynek nie mógł utrudniać widoczności przy torach – kończy rzecznik zakładu linii kolejowych we Wrocławiu.

MAGDALENA LATOCH

Gmina sprzedaje mieszkania

Gmina Rudna, niczym deweloper, sprzedaje mieszkania. Wyremontowała i przystosowała do zamieszkania należący do niej budynek po przedszkolu przy ulicy Piaskowej 5.

Po przerobieniu budynku, powstało osiem mieszkań 2- i 3-pokojowych. Wszystkie można teraz kupić. Na razie właścicielem nieruchomości jest gmina, ale gdy wszystkie lokale zostaną sprzedane, budynek przejdzie do wspólnoty mieszkańców.

– Prace przy elewacji zostały już zakończone, a do mieszkań doprowadzono media – informuje wójt gminy Rudna, Władysław Bigus. Mieszkania mogą kupić tylko i wyłącznie mieszkańcy gminy Rudna, którzy są zameldowani na pobyt stały lub czasowy przynajmniej od roku.

Zakup nieruchomości będzie możliwy od 2 września tego roku w Urzędzie Gminy Rudna, gdzie w ramach przetargu ustnego odbędzie się licytacja. Nie każdy jednak może pozwolić sobie na wzięcie w nim udziału, ponieważ aby licytować, trzeba wcześniej wptacić wadium.

SOBO

Remont drogi na trasie Rudna – Brodów

Kierowcy odetchnęli z ulgą

Nie ma już gigantycznych wyrw w asfalcie na trasie Rudna – Brodów. Starostwo powiatowe wzięło się za drogowe porządki. Kierowcy mogą odetchnąć z ulgą, dziury są już załatwane.

Dziury zostały załatwione

Fot. Magdalena Latoch

– W końcu ktoś się wziął za ten niebezpieczny odcinek drogi – komentują rudniczanie. – Dziury były tak głębokie, że wielu uszkodziło tu opony. Teraz przynajmniej każdy będzie jeździł swoim pasem, a nie jak do tej pory środkiem drogi – dodają zadowoleni kierowcy.

– Mamy 220 km dróg powiatowych, które objęte

są częściowym remontem, w tym ten odcinek – wyjaśnia dyrektor departamentu infrastruktury i transportu w starostwie powiatowym, Ewa Kałużyńska. – Remont odbył się w ramach drugiego przetargu, który ogłosiliśmy z koń-

cem kwietnia. Łączna pula na wszystkie prace na terenie powiatu wynosi 150 tys. złotych – informuje. – Za te pieniądze chcemy poprawić nawierzchnię drogi wyko-

trawę rosnącą na poboczach – dodaje dyrektor. – Obawiamy się jednak, że środków nie wystarczy do zimy. Wszystko na to wskazuje, że już we wrześniu ogłosimy kolejny przetarg. Pieniądze będą wykorzystane na przygotowanie dróg do okresu zimowego – kończy Ewa Kałużyńska.

MAGDALENA LATOCH

reklama

RTBS
Zalesie

OSTATNIE
mieszkania
na Zalesiu

Biuro sprzedaży:
tel. 076/746 32 55
ul. Rzeźnicza 1, pok. 114
www.rtbs-lubin.pl

strona pod patronatem

MKS ZAGŁĘBIE LUBIN

ORGANIZACJA POŻYTKU PUBLICZNEGO

➔ Zagłębie Lubin było najlepsze

Podbili Memoriał

Najlepszym zespołem w Memoriale im. Ryszarda Matuszaka okazała się ekipa MKS Zagłębia Lubin. I choć wcześniejsze sparingi miedzioch nie napawały optymizmem, że podopieczni Jacka Będzikowskiego będą faworytem rozgrywek, to na głogowskim parkiecie byli bezkonkurencyjni.

Pierwsze spotkanie w turnieju z Chrobrym Głogów to, jak się wydawało, powtórka z rozrywki. Wcześniej Zagłębie już dwukrotnie rozgromiło podopiecznych Zbigniewa Markuszewskiego. Jednak dobrze było do 40. minuty meczu. Natomiast przez następne 20, miedziochom musieli się nieźle namęczyć z gospodarzami. Z siedmiobramkowej przewagi zrobił się remis 28:28. Zagłębie jednak nie dało za wygraną i ostatecznie po akcjach Gumińskiego, Fabiszewskiego i Stankiewicza lubinianie pokonali gospodarzy 34:31.

Pojedynek z MSPR Siódemką Legnica oraz z Nielbą Wągrowiec czekał miedziochom następnego dnia, czyli w sobotę. O 11.35 lubinianie zmierzili się z ekipą trenerów Marka Motyczyńskiego i Piotra Będzikowskiego. Na parkiet

Hali Głogów zespoły Lubina i Legnicy wyszły bardzo pewne siebie. Od pierwszych minut lepszą ekipą okazała się Siódemka Miedź Legnica. Miedzianini wyprowadzali sporo akcji podbramkowych. Lubin gonił wynik. Do przerwy było 14:14. W drugiej połowie gra nabrała innego obrotu. Lubinianie dostali skrzydeł i ostatecznie pokonali podopiecznych Marka Motyczyńskiego 27:22.

Pod dwóch zwycięstwach, MKS Zagłębie Lubin rozgrywało trzeci pojedynek o tytuł najlepszego w Memoriale. Przeciwnikiem miedzioch była ekipa Nielby Wągrowiec. Spotkanie było bardzo wyrównane i do ostatnich minut nie było pewne, kto odniesie zwycięstwo w tym pojedynku. Do przerwy Lubin przegrywał z Nielbą 11:12. Druga połowa to cios za cios. Nielba kilka razy popełniała błędy w obronie, które ułatwiały Zagłębiu zdobycie bramki. Ostatecznie lubinianie pokonują Nielbę różnicą jednego trafienia, bo 23:22.

– Przyjechaliliśmy tutaj tylko po jeden wynik. Zwycięstwo – tak jeszcze przed turniejem mówił Marceł Migala i rzeczywiście słowa dotrzymani.

MARIUSZ BABICZ

➔ Turniej w Gdyni – sprawdzian przed sezonem

Srebro „złotek”

Lubińskie „złotki” stanęły na podium drugie podczas turnieju żeńskiego szczypiorniaka w Gdyni. Podopieczne Bożeny Karkut znakomicie rozgrywały piłkę, niestety było też kilka błędów, które przyczyniły się do porażki z koszalińskim zespołem.

W Hali Widowiskowej Gdynia, spotkały się cztery najlepsze zespoły ekstraklasy PGNiG kobiet. Jako pierwsze do boju ruszyły lubinianki i ich odwieczne rywalki, czyli zespół z Lublina. Podopieczne Bożeny Karkut pokonały wicemistrzynię 40:32. Początek był bardzo obiecujący. Niestety w drugim pojedynku tego samego dnia, miedziochom uległy ekipie Waldemara Szafulskiego 37:39. Koszalin w tej rozgrywce bardzo często rozbił obronę lubinianek i jak się okazało, był to klucz do zwycięstwa. W trzecim pojedynku, z gospodarzem turnieju, miedziochom zdecydowanie wygrały. Lepiej funkcjonowała obrona oraz atak. Ostatecznie Lubin zajął drugie miejsce.

– Zajęliśmy drugie miejsce. Na trzy mecze wygrałyśmy dwa. Lubin pokonałyśmy ośmioma bramkami. Dobrze zwłaszcza drugie trzydzieści minut. Wspaniale to wyglądało w ataku, gorzej w obronie – mówi Bożena Karkut, szkoleniowiec lubinianek. – W drugim meczu z KU AZS Politechniką Koszalińską zagrałyśmy już inaczej. Wydawało się, że

Fot. Marcin Czachórski

Lubińskie szczypiornistki mają już niejednego sukces na swoim koncie. Z każdego kolejnego cieszą się jednak tak samo

nie będzie to trudny mecz. Niestety przegrałyśmy. Najlepsze z tych trzech spotkań na pewno było to z Łączpolem Gdynia. Dziewczeta spełniły zadanie, które im dałam. Gdyby było wszystko dobrze w stu procentach, to byśmy wszystko wygrały. Kontratak były udane, gra ze środka pola rów-

niez, ale musimy na pewno poprawić obronę – dodaje.

Dziewczeta będą trenowały w tym tygodniu na własnym parkiecie. A już 20 i 21 sierpnia w Lubinie rozegrają cykliczny turniej im. Henryka Kruślińskiego.

MARIUSZ BABICZ

➔ Lubińscy piłkarze pokonali drużynę Chrobrego Głogów

Nie było tak łatwo

W piątek w głogowskiej hali sportowej rozpoczął się Memoriał im. Ryszarda Matuszaka. Mecz inauguracyjny imprezę rozegrały ekipy Chrobrego Głogów i MKS Zagłębia Lubin. W okresie przygotowawczym, był to trzeci pojedynek sąsiadów. Po raz kolejny lepsi okazali się podopieczni Jacka Będzikowskiego.

MKS Zagłębie Lubin, MSPR Siódemka Legnica, MKS Nielba Wągrowiec i oczywiście gospodarz turnieju, czyli Chrobry Głogów, te cztery zespoły rywalizowały ze sobą w jednym z najważniejszych turniejów głogowskiego szczypiorniaka, jakim jest Memoriał Ryszarda Matuszaka. W piątek pierwsze spotkanie rozegrały ekipy Lubina i gospodarzy. Po pierwszej tercji miedziochom prowadzili 17:13. Wspaniale na parkiecie radził sobie Robert Kiełba, który wraca do formy.

Podopieczni Jacka Będzikowskiego bardzo spokojnie rozpoczęli drugą połowę spotkania. Niestety chyba jednak za spokojnie. Przed polem karnym Malchera, zostaje faulowany Mateusz Frąszczak. Chrobry nie wykorzystał tej sytuacji, jak i kilku następnych z kontrataku. Po-

Ostatnią bramkę dla Zagłębia zdobył Radosław Fabiszewski, a dla gospodarzy Mateusz Płaczek. SPR Chrobry Głogów 31:34 MKS Zagłębie Lubin

Fot. Mariusz Babicz

dyktowanego dla Lubina rzutu karnego nie wykorzystał Wojciech Gumiński. W końcu, w 34. minucie meczu Paweł Orzłowski pokonał gol-

kiperą gospodarzy. Chrobry 13:18 Zagłębie. W 40. minucie Michał Stankiewicz strzela 21. bramkę dla miedzioch. Zagłębie prowadziło 6 bram-

kami. Wtedy w szeregach gości nastąpiło zbyt duże rozluźnienie. Chrobry zaczął odraabiać straty. Wspaniale spisywał się lewy skrzydłowy Gło-

gowa, Marek Świtała. Gospodarze sukcesywnie zmniejszali swoje straty.

– Widać dużo braków. Jest sporo nieprzemyślanych rzutów. To nie jest czas na finezyjne zagrania. Jak gra każdy zespół, okaże się dopiero w lidze – tak komentuje poczynania swoich kolegów z Lubina Jarosław Paluch, obecnie zawodnik MSPR Siódemki Miedź Legnica.

W 48. minucie meczu, wcześniej wspomniany Marek Świtała doprowadza do stanu 25:27. W 53. minucie było już 27:27, a minutę później Sebastian Różański daje prowadzenie głogowianom 28:27. Wtedy Zagłębie obudziło się po długim letargu. Bramkę na 28:28 strzelił Marceł Migala. Później wspaniale w polu karnym znalazł się Wojciech Gumiński i było 28:29 dla miedzioch.

Do końca wynik był sprawą otwartą. Ostatnią bramkę dla Zagłębia zdobył Radosław Fabiszewski, a dla gospodarzy Mateusz Płaczek. SPR Chrobry Głogów 31:34 MKS Zagłębie Lubin.

– Naszym celem w tym turnieju jest oczywiście zwyciężenie. Jest to kolejny ważny etap przygotowawczy. Dziś było sporo fajnych rzeczy, ale niestety było też kilka akcji, które kompletnie nam nie szły. Najważniejsze, że wprowadzamy te wszystkie rzeczy, których uczy nas trener – mówi Paweł Orzłowski z MKS Zagłębie Lubin.

– To co było naszą bolączką to dekoncentracja. Dlatego Chrobremu udało się zremisować w pewnym momencie. My przyjechaliliśmy tu wygrać – dodaje Marceł Migala z MKS Zagłębie Lubin.

MARIUSZ BABICZ

Piłka nożna to gra błędów

Faktycznie kilka razy błędy swoich kolegów musiał naprawiać Konrad Forenc, który błyszczał już od pierwszych minut spotkania z Wisłą Kraków, ale miedziowi udowodnili po raz kolejny, że to oni zasługują na trzeci z rzędu tytuł mistrza Polski. Na Stadionie Górniczym podopieczni Tomasa Bożyczki pokonali kolejnego tytana Młodej Ekstraklasy. Pierwszy zespół w rozgrywkach Młodej Ekstraklasy, czyli KGHM Zagłębie Lubin, zajmuje obecnie fotel lidera. Po zwycięstwie 3:1 nad Legią Warszawa i 2:1 z Lechem Poznań, lubinianie ponownie stanęli do walki z silnym rywalem. Zagłębie popełniało kilka prostych błędów w obronie. Ten stan rzeczy wykorzystali Wiślacze. Lubinianie jednak nie odpuszcili. Do końca meczu było sporo walki. Wisła starała się zremisować i kilka razy udało jej się oszukać obrońców gospodarzy. Jednak nawet jeśli napastnicy minęli jakimś cudem naszych defensorów, to na drodze pojawiał się Konrad Forenc, który naprawiał błędy kolegów. Sędzia doliczył jeszcze trzy minuty do regulaminowego czasu, ale końcowy wynik to 2:1 dla gospodarzy.

MISZ

Podopieczni Jana Urbana ulegli piłkarzom z Krakowa

Wisła wygrała fuksem

Bramki po rzutach karnych często nie odzwierciedlają faktycznego poziomu danej drużyny. Wisła Kraków pokonała podopiecznych Jana Urbana, ale nie w walce na boisku. Obecny mistrz Polski nie rozegrał rewelacyjnego spotkania. Miedziowi mieli kilka stuprocentowych sytuacji. Piłka jednak za każdym razem odmawiała posłuszeństwa i lądowała obok bramki Sergeia Pareiko. Jedynym sprawiedliwym wynikiem byłby remis.

Miedziowi do Krakowa jechali z wielkimi nadziejami. – Mamy bardzo dobre nastawienie – mówił Janusz Gancarczyk, KGHM Zagłębie Lubin. – W tym meczu są trzy punkty do zdobycia – dodał Jan Urban, trener miedziowych.

Po dwóch kolejkach, Wisła zdobyła dwa punkty. Zagłębie rozegrało tylko jedno spotkanie. Przeciwnikiem był Lech Poznań i z tego pojedynku miedziowi wywalczyli jeden punkt. Oba zespoły miały więc apetyt na 3 punkty.

Spotkanie już na początku było bardzo wyrównane. Pole karne Pareiki najczęściej odwiedzali Sernas, Małkowski, Hanzel oraz Pawłowski. Natomiast w szeregach gości wyróżniali się Chavez, Diaz, Garguła, Małecki i Biton. Wiślacze nie mogli poradzić sobie z silną obroną Zagłębia. Tam bezapelacyjnie rządził Sergio Reina.

Fot. Mariusz Babicz

Spotkanie już na początku było bardzo wyrównane. Pole karne Pareiki najczęściej odwiedzał między innymi Pawłowski

Miedziowi mieli sporo indywidualnych akcji, które kończyły się niepowodzeniem. Prawie za każdym razem były to „tuby” w światło bramki. Najsprawniejszy w tym spotkaniu byłby wynik remisowy. Niestety w 50. minucie pojedynku, sędzia główny za-

wodów, Szymon Marciniak z Płocka, dopatrzyl się małego przewinienia. Piłka znalazła się w polu karnym Zagłębia i miała odbić się od ręki Michała Hanka. Reakcją sędziego była natychmiastowa. Wapno. Strzał z jedenastu metrów wykorzystał Duda Biton.

Drugą sytuacją, która zmroziła krew w żyłach kibicom miedziowych, był faul Bojana na zawodniku Wisły w polu karnym. Gospodarze mieli drugi rzut karny. Bardzo pewny siebie Andraż Kirm przyłożył się do tego strzału. Jednak ku jego zaskoczeniu i 12825 tysiącom kibiców

Krakowa, Bojan Isailovic wybronił i naprawił tym samym swój błąd.

Na boisku pojawili się Adrian Rakowski, David Abwo i Kamil Wilczek. Z tej trójki, to Rakowski miał największą szansę na zdobycie bramki. Znalazł się w polu karnym rywala i w zamieszaniu oddał silny strzał w kierunku bramki Pareiki. Ten wyłapał futbolówkę, ale nie było to takie proste.

Sędzia główny spotkania doliczył do regulaminowego czasu gry jeszcze 3 minuty. Wynik nie uległ zmianie, a Wisła Kraków zanotowała pierwsze zwycięstwo w tym sezonie. Jednak podsumowując grę Białej Gwiazdy, to na pewno nie była ona na poziomie mistrza Polski.

– Przyjechaliśmy tutaj po trzy punkty. Mieliliśmy w tym meczu trzy stuprocentowe akcje do strzelenia bramki. Bardzo żałujemy, że nie wygrał – mówi Bartosz Rymański z KGHM Zagłębie Lubin.

MARIUSZ BABICZ

W tym roku Puchar Europy Motoparalotni został rozegrany na lubińskim lotnisku

I człowiek nauczył się latać

Jedno odbicie się od gruntu, drugie, trzecie i w końcu pilot stoi twardo na ziemi. A jeszcze przed chwilą zgodnie z mapą okrążał lubiński region w ramach Pucharu Europy Motoparalotni. Zawody nie mają tylko wymiaru sportowego, są to przede wszystkim przeżycia, które pamięta się do końca swoich dni.

Fot. Mariusz Babicz

Motoparalotnie różnią się od zwyczajnych spadochronów tym, że są zmechanizowane. Doczepiony do nich wózek ma silnik z napędem, a skrzydła pomagają unieść całą konstrukcję

Pomimo, iż nie jest to tani sport (cena całego sprzętu sięga nawet 25 tysięcy złotych), to wciąga on coraz więcej amatorów latania. Roman Kierski jest początkującym motoparalotniarzem. – Każdy facet marzy o lataniu – mówi nowy pasjonat paralotniarstwa.

Kamil Mańkowski z Krakowa, brał udział w kategorii start z nóg. Lata od 13 lat i nie wyobraża sobie uprawiać innego sportu. – Uważam, że dopóki ma się sprawne nogi, to właśnie powinno się latać w ten sposób. Koła nie skontrolujesz, a własne nogi tak.

MARIUSZ BABICZ

Fot. Mariusz Babicz

Największy boom paralotniarstwa przeżywało w latach 90. ubiegłego wieku. Motoparalotnie różnią się od zwyczajnych spadochronów jedynie tym, że są zmechanizowane. Doczepiony do nich tzw. wózek ma silnik z napędem, a skrzydła pomagają unieść całą konstrukcję. Sterem i mózgiem całej maszyny jest oczywiście człowiek. To właśnie pilot decyduje, czy skręci w prawo, a może na chwilę wyłączy silnik, żeby poniosł go wiatr. – Balonem możesz latać tylko w górę i w dół. Tutaj sam wybierasz, jak lecisz i gdzie – mówi Arka-

dusz Iwański, reprezentant Polski w locie balonem oraz zawodnik Gaspol Team. – Lecisz z wiatrem. Ta perspektywa jest wspaniała. Jesteś praktycznie blisko tego całego środowiska, które cię otacza – dodaje.

Takie same wrażenia mieli wszyscy uczestnicy zawodów, które w weekend odbyły się na lubińskim lotnisku.

Paralotniarstwo to nietypowy sport jak na polskie realia. Jednak wbrew pozorom Polacy są jednymi z najlepszych. To właśnie w naszym kraju robi się najlepsze na świecie skrzydła do paralotni.

Iskra Księginice zmierzyła się z zespołem Gromu Gromadzyń

Z meczu do szpitala

Niedzielny mecz Iskry Księginice z Gromem Gromadzyń był dobrym piłkarskim widowiskiem. Iskra strzeliła trzy bramki, a gospodarze spotkania jedną. Niestety, nie wszyscy piłkarze gości mogli cieszyć się z pierwszego zwycięskiego meczu podczas okresu przygotowawczego.

Na boisku pojawił się Marcin Domasiewicz. Po chwili ten sam zawodnik związał się z bólu na murawie. Skręcony staw skokowy nie wrócił na miejsce i zawodnik sam nastawił nogę. Potrzebna była wizyta w szpitalu.

Wspomniane wydarzenie miało miejsce na boisku Wielowski. Tam właśnie Iskra Księginice rozgrywała swoje czwarte spotkanie sparingowe. Przeciwnikiem był nowo powstały zespół Gromu Gromadzyń. Piłkarze rozgrywali mecz w systemie 3 razy 30 minut. Po pierwszej

partii gospodarze wygrywali 1:0. I właśnie w drugiej odsłonie meczu doszło to nieszczęśliwego wypadku. Marcin Domasiewicz z Iskry doznał kontuzji stawu skokowego.

Do końca drugiej tercji wynik meczu nie uległ zmianie. Grom nadal prowadził 1:0. Dopiero w trzeciej połowie, bramkę na remis zdobył główką Słonecki. Drugą bramkę zdobył Karol Grolewski, który znalazł się w sytuacji sam

Fot. Mariusz Babicz

na sam z bramkarzem gospodarzy. W końcu z jedenastu metrów przyłożył w futbolówkę ponownie Karol Grolewski. Bramkarz Gromu był bez szans. Ostateczny wynik to 1:3 dla gości.

MARIUSZ BABICZ

Lubinianie nakręcili teledysk

Różowe okulary

Tydzień temu informowaliśmy o tym, że młody DJ i producent muzyczny z powiatu lubińskiego, Piotr Augustyniak, został zauważony przez największy portal klubowy w kraju FtB.pl. Twórca, działający pod pseudonimem Pete Crank, nie ustaje jednak w wysiłkach i tym razem stawia na ogólnopolską promocję. W sieci pojawił się właśnie teledysk do utworu „Pink Sunglasses”, zwiastujący nadchodzącą płytę artysty.

Część zdjęć do teledysku kręcono w Lubinie. Mieszkańcy miasta bez problemu rozpoznają m.in. lubińską strzelnicę znajdującą się w pobliżu osiedla Przylesie. Twórcy odwiedzili z kamerą także dyskotekę w miejscowości Wieleń i plażę nad jeziorem w Sławie.

– Długo szukaliśmy pomysłu na ten teledysk, aż w końcu postawiliśmy na... różowe okulary – zdradza kulisy zdjęć Piotr Augustyniak. – Zamówiliśmy przez internet dwa kartony różowych okularów przeciwsłonecznych i rozdawaliśmy je przypadkowo napotkanym ludziom. Niektórzy przybijali nam piątkę, inni obściskiwali i życzyli powodzenia z teledyskiem – dodaje twórca.

Sam utwór to mocna, oparta na marszowym rytmie kompozycja, która łączy w sobie takie muzyczne gatunki, jak trance, ho-

Fot. oryginalna strona Pete Crank

Teledysk kręcono między innymi na plaży w Sławie

use czy electro. Pojawia się nawet akcent zaczerpnięty z muzyki klasycznej.

Przygodę z muzyką Piotrek zaczął w wieku siedmiu lat, gdy dostał pierwszy keyboard od swojego dziadka. Ukończył sześć klas pianina w Lubińskim Ognisku Muzycznym. O twórcy już kilka razy było głośno na ogólnopolskiej scenie muzycznej. Wszystko za sprawą nieistniejącej już formacji klubowej A STATE OF MIND,

w której występował w roli DJ-a i producenta muzycznego. Jego utwór „The Fly Away” swego czasu znalazł się w pierwszej piątce listy „Taneczna 20” radia RMI FM. W swoim portfolio artysta ma już ponad 400 wyprodukowanych utworów.

Obejrzyj teledysk „Pink Sunglasses” - www.youtube.com/watch?v=Ym2JKTnAZp4.

REDAKCJA

Nasza miss szykuje się na finał

Lubinianka Natalia Pelak jest już w Ciechocinku, gdzie rozpoczęła dwutygodniowe zgrupowanie przed finałem Miss Polski 2011. O tytuł najpiękniejszej Polki walczyć będzie razem z 23 innymi kandydatkami.

– Początkowo zgrupowanie miało trwać trzy tygodnie, ale ostatecznie skrócono je do dwóch. Choreografii i wszystkich układów będziemy uczyć się aż do finału, czyli do 27 sierpnia – opowiada 18-letnia Natalia.

Organizatorzy konkursu zadbałi, by wybory tych najpiękniejszych były ciekawym wydarzeniem medialnym. W jury konkursu zasiądą m.in. serialowi aktorzy Tomasz Ciachorowski i Przemysław Cypryański. Będą też koncerty polskich gwiazd. Na scenie wystąpią: m.in. Mezo, Magda Femme, Michał Wiśniewski, a także Ramona Rey oraz pochodzący z Lubina Marcin Majewski – Madox.

Finał Miss Polski 2011 odbędzie się w ramach dwudniowego Festiwalu Piękna w Płocku. Wtedy też wybrana zostanie Miss Polski Nastolatka 2011 oraz Miss Supernational 2011, czyli jedna z 85 kobiet, które do Płocka przyjadą z całego świata.

Relację z tego wydarzenia będzie można na żywo oglądać w telewizji Polsat. Trzymajmy kciuki za naszą miss!

MARIOLA SAMOTICHA

HOROSKOP

Baran

W tym miesiącu dla Baranów są bardzo korzystne układy energetyczne i należy wykorzystać pod każdym względem. Patrzysz na świat prostolinijnie i teraz to się przyda. Masz wsparcie z pozostałych znaków ognistych (Lew i Strzelec).

Byk

Jesteś nastawiony romantycznie, pełen marzeń i rozleniwienia... Chciałbyś mieć urlop, żebyś mógł poleniuchować. Miejmy nadzieję, że codzienne sprawy jakoś się rozwiążą i nie będzie z tym problemów.

Bliźnięta

Przed tobą upragniony odpoczynek! Ale najpierw musisz pozatwierać wszystkie sprawy w pracy. Zwróć uwagę na rodzinę – wśród najbliższych dzieje się coś niedobrego i musisz przyjść komuś z pomocą.

Rak

W tym miesiącu możecie się spodziewać przyływu weny twórczej, kreatywności i optymizmu, co i dla pracy, i dla życia osobistego jest wyjątkowo cenne. Spotkanie w tym miesiącu kogoś wyjątkowego i oczarujecie go!

Lew

Oplaci ci się w tym miesiącu wyteńczyć wszystkie swoje siły, bo może to zaowocować pokazną nagrodą! Pamiętaj, że twoją planetą opiekuńczą jest Słońce i nie bój się błyszczeć! Nawet jeśli nie od razu wszystko ułoży się po twojej myśli, to nie poddawaj się.

Panna

W tym miesiącu spuść z tonu i przestań być taka zasadnicza, dokładna i analityczna! Te cechy, choć zazwyczaj bardzo ci się przydają, w tym miesiącu mogą stać na przeszkodzie porzywom twojego serca. Posypią się zaproszenia na kawę lub kolację.

Waga

Warto się zastanowić, czy trzeba ze wszystkimi iść na udry, bo nie chcą harmonii na twoich warunkach. Otwórz się na emocje, a zobaczysz, że wiele spraw uda ci się załatwić dzięki miękkości i wrażliwości. Nie unikniesz w tym miesiącu rzetelnej pracy.

Skorpion

Masz teraz znakomitą okazję wejrzeć w głąb siebie i tam odkrywać wspaniały świat wewnętrzny... Warto być bliżej natury i tam rozważać swoje problemy – aż kuś do wyjścia w plener, kontakt z naturą ukoi znakomicie twoje skołowane nerwy.

Strzelec

Jak nigdy możesz liczyć na swój szczęśliwy los. Dzięki wiośnie poczujesz w sobie ogromną energię i chęć do rozwoju, zdecydujesz, co chciałbyś w życiu robić – i zrobisz to wreszcie! A wzięwszy pod uwagę, że cechuje cię odwaga i brawura masz okazję zrobić bardzo wiele.

Koziorożec

Możesz spokojnie w tym miesiącu liczyć na przychylność płci przeciwnej we wzajemnych relacjach (nawet erotycznych!). Może to znak, żebyś wreszcie rozluźnił swoje sztywne zasady? Jest lato i kiedy chcesz zaszaleć, jeśli nie teraz?

Wodnik

Latem powinieneś większą uwagę zwrócić na ludzi i na to, czego od ciebie oczekują. Jest wokół ciebie wiele osób, które dobrze ci życzą, ale nie zawsze to dostrzegasz! Nie zakopuj się w sprawy wiary i mistycyzmu, ale zwróć uwagę na realne potrzeby swoich bliskich.

Ryby

Należy teraz trochę pomyśleć o sobie. Czas ku temu jest doskonały, bo latem wasza intuicja wzrasta w dwójnasób. Daje to wam niesamowite możliwości w każdej dziedzinie życia, ale przede wszystkim na polu zawodowym. Trzeba wam tylko wiary w siebie i odwagi.

Sztab wyborczy kandydata na senatora Adama Myrda prosi o pomoc w zbieraniu podpisów. Głosy poparcia można zbierać od osób, które są zameldowane w powiatach lubińskim, legnickim, polkowickim i łogowskim. Wypełnione listy prosimy przynosić do 26 sierpnia do biura sztabu wyborczego ul. Odrodzenia 5B/1 (budynek BZ WBK, od strony ul. Kopernika)

Komitet Wyborczy Wyborców Rafał Dutkiewicz

Wykaz podpisów

Udzielam poparcia kandydatowi na senatora
Adam Stanisław Myrda

zgłaszanemu przez **Komitet Wyborczy Wyborców Rafał Dutkiewicz** w okręgu wyborczym nr 3 w wyborach do Senatu Rzeczypospolitej Polskiej zarządzonych na dzień 9 października 2011 r.

l.p.	nazwisko i imię	adres zamieszkania	numer ewidencyjny PESEL	własnoręczny podpis
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10.				

Potrzebuję 5 murarzy z doświadczeniem. Praca w Katowicach. Zakwaterowanie i dojazdy za darmo.

PILNE !!!

TEL. 669 241 130

HELIOS

REPERTUAR HELIOS LUBIN od 19.08.2011 do 25.08.2011

PREMIERY:

* SZEFOWIE WROGOWIE – OD LAT 15, PROD. USA – 11.00, 13.00, 15.00, 17.00, 19.30, 21.30...
* 3D CONAN – OD LAT 15, PROD. USA – 10.00, 12.15, 14.30, 16.45, 19.00, 22.00...
* 3D SMERFY – B.O., PROD. USA – 10.45, 13.00, 15.15, 17.30, 20.00...

POZOSTAŁE TYTUŁY:

* 3D OSZUKAĆ PRZEZNACZENIE 5 – OD LAT 15, PROD. USA – 10.00, 12.00, 14.00, 16.00, 18.00, 21.15...
* KAC VEGAS W BANGKOKU – OD LAT 15, PROD. USA – 19.15, 21.30...

FILMY DLA DZIECI:

* KUBUŚ I PRZYJACIELE – B.O., PROD. USA – 09.00, 10.30, 12.00, 13.30, 15.00, 18.30...
* PAN POPPER I JEGO PINGWINY – OD LAT 7, PROD. USA, WIELKA BRYTANIA – 16.30, 20.15...

Kino Helios
ul. Gen. Władysława Sikorskiego 20
59-300 Lubin
rezerwacja on-line:
www.heliosnet.pl
rezerwacja telefoniczna:
(076) 724 97 97
biuro kina: tel. (076) 724 97 90
biuro kina: fax (076) 724 97 91

HELIOS
Zarezerwuj bilet już dziś!
www.heliosnet.pl

