


Nie mówiąc nikomu pojechała na casting, choć – jak zapewnia – nawet przez moment nie podejrzewała, że zajdzie tak daleko. 20-letnia lubinianka Joanna Herejczak otrzymała tytuł I Vicemiss Polka 2013.

» STR. 5


PRZEWRÓCIŁ SIĘ NA DACH

Pięć osób, w tym dwoje dzieci trafiło do szpitala. Wszyscy podróżowali renault megane, które z nieznanych przyczyn wjechało do rowu i przewróciło się na dach.

» STR. 7

BUDZĄ MIASTO

W Lubinie nie ma się gdzie bawić – skarżą się mieszkańcy. Grupa młodych lubinian zamiast narzekać, postanowiła sama zorganizować imprezę dla siebie i innych. Właśnie przygotowuje pierwszą dyskotekę. – Jeśli nie będzie zainteresowania, to będziemy mieli rozwiązanie zagadki, czy problem tkwi w mieście czy w mieszkańcach – mówi Mariusz Najwer, jeden z organizatorów dyskoteki.

» STR. 3

Afera


» Całość wygląda na dobrze skrojoną akcję marketingową, tymczasem w sprawie zaangażowano już lubińską policję, co przeczy promocyjnej tezie. Propagowanie treści antypolskich zarzucono dyrektorowi Wzgórze Zamkowego, który od ponad trzech tygodni prezentuje materiały historyczne związane z pobytom wojsk armii radzieckiej w Polsce. Jak się nieoficjalnie dowiedzieliśmy, ekspozycja oburzyła blogera z Chocianowa. Rzecznik prasowy lubińskiej policji potwierdza jedynie, że doniesienie o podejrzeniu popełnienia przestępstwa zgłosił mieszkaniec powiatu polkowickiego. Dyrektor Marek Zawadka bagatelizuje zarzuty pod swym adresem. – Życzę zgłaszającemu dużo uśmiechu, dystansu do siebie i przede wszystkim zapoznania się z treścią

wystawy. Czasz mamy takie, że jak ktoś się na czymś nie zna, to się wypowiada – komentuje szef Wzgórze Zamkowego i pomysłodawca ekspozycji. – Teraz policjanci sprawdzają czy faktycznie doszło do popełnienia przestępstwa – zapewnia oficer prasowy lubińskiej komendy, aspirant sztabowy Jan Pocięcha. Według kodeksu karnego: „Kto publicznie znieważa Naród lub Rzeczpospolitą Polską podlega karze pozbawienia wolności do lat trzech”. Przypomnijmy, że na wystawie znalazły się archiwalne materiały przedstawiające czasy stacjonowania wojsk radzieckich w Polsce. Okazją jest 20-lecie wyjazdu obcej armii z terytorium naszego kraju, przypadające 17 września.

MARCELINA FALKIEWICZ

O RADZIECKIEGO OFICERA

Kończą park

■ Przebudowa parku Wrocławskiego dobiega końca. Większość miejsc wypoczynku jest gotowa, wkrótce powstanie także reszta chodników i ścieżek. Ponadto pojawiają się kolejne dinozaury, które lada dzień zostaną zamontowane w docelowych punktach. – Prace idą zgodnie z planem – zapewnia kierownik budowy, Stanisław Wardycki.

Gotowe są już bowiem place zabaw dla dzieci, dwie fontanny, 90-metrowy most łączący część rekreacyjną ze sportową oraz szachownica. W ostatnim czasie do Lubina dotarło także 120 ławek, które teraz będą sukcesywnie montowane w miejscach wypoczynku. Wkrótce firma zamontuje także brakujące elementy dwumetrowego ogrodzenia otaczającego park.

– Dopiero wtedy zajmiemy się montowaniem poszczególnych figur dinozaurów – tłumaczy kierownik budowy. Wszystkie prehistoryczne gady staną wzdłuż jednej drogi. – Od krajowej trójki do Zimnicy. Będą stać między drzewami – wyjaśnia Stanisław Wardycki. – A w stawie pojawi się krokodyl.

Z korzystaniem z parku lubinianie będą musieli wstrzymać się do przyszłorocznej wiosny. Wówczas do użytku zostanie oddany park z nowo wybudowaną ptaszarnią. Jej budowa to dodatkowa inwestycja, która na początku nie została wliczona w rewitalizację.

W różnych miejscach staną 33 woliery, w których zamieszkają ptaki. Będą 62 gatunki, między innymi głuszec, cietrzew, orzeł bielik, orzeł stepowy, sójka czy bocian czarny.

Ponadto w parku powstanie niewielki budynek, w który mieścić się będzie Centrum Edukacji Przyrodniczej. W razie niepogody, będą się tam odbywać lekcje przyrody dla dzieci.

Będzie również ogródek ze zwierzętami dla najmłodszych dzieci. Będą mogły w nim z bliska obejrzeć, a także pogłaskać na przykład małe kózki.

Centrum Edukacji Przyrodniczej i cały park Wrocławski mają zostać otwarte wiosną 2014 roku. Wejście do parku będzie bezpłatne.

MARCELINA FALKIEWICZ

Straż miejska: O łamaniu prawa nie ma mowy

Nielegalna kontrola?

■ Egzekwują prawo, a sami się do niego nie stosują – na lubińskich strażników miejskich żali się jeden z mieszkańców naszego miasta. Mężczyzna podejrzewa, że funkcjonariusze nielegalnie ustawiają fotoradar przy ul. Piłsudskiego. Jak zapewnia koordynator ds. służby, Mieczysław Żebrowski, nie ma mowy o łamaniu prawa.


Fot. Chyrenik

– Straż miejska stawia fotoradary gdzie chce. Zgodnie z prawem miejsce, w którym ustawia się urządzenie rejestrujące prędkość, musi być poprzedzone znakiem D-51, czyli niebieską tablicą informującą o prowadzonej kontroli, a tam takiego znaku brakuje. Widać nie przeszkadza to strażnikom nielegalnie wystawiać mandatów – twierdzi jeden z Czytelników, który na dowód przesłał zdjęcie do redakcji.

Spekulacjom zaprzecza natomiast Mieczysław Żebrowski, koordynator ds. służby w lubińskiej straży miejskiej. – To pomówienia. Cała ul. Piłsudskiego, od ronda z ul. Wyszyńskiego do skrzyżowania z ul. Leśną, jest objęta kontrolą radarową, o czym informują znaki – zapewnia funkcjonariusz.

Dwie niebieskie tablice D-51 znajdują się przy obu skrzyżowaniach, więc są widoczne dla kierowców poruszających się w obydwu kierunkach. – Takie zasady obowiązują w tym miejscu od ponad roku. O ich wprowadzenie wnioskowali lubińscy policjanci, co zatwierdził urząd miejski. Podobna sytuacja ma miejsce przy ulicach: Hutniczej, Leśnej, Jana Pawła II i alei Kaczyńskiego – wylicza strażnik. W każdym z tych miejsc znajdują się znaki informujące o możliwości przeprowadzania kontroli prędkości.

MARCELINA FALKIEWICZ

Przekonała jurorów

Wszyscy na tak!

» Były tzy, nerwy i potknięcie na scenie. Płakała nie tylko młodziutka lubinianka Liliana Łżyk, ale także kuzynka kibicująca jej występowi za kulisami polsatowskiego talent-show „Must be the music”. Mama i chłopak uczestniczki programu, Daniel Mickiewicz, starali się trzymać nerwy na wodzy.


Liliana zaśpiewała przebój Birdy „People help the people”

W niedzielę wieczorem, 15 września, widzowie stacji zobaczyli lubiniankę, która porwała się na arię operową Giacomo Pucciniego „O mio babbino caro”, po wykonaniu której uznanie zdobyła jedynie u jurorów: Elżbiety Zapendowskiej i Kory.

Potrzebna była dogrywka. Wtedy Liliana zaśpiewała przebój Birdy „People help the people”. Występ przerwał Adam Sztaba. Dziewczyna tym razem zobaczyła, że czteroosobo-

wa komisja jest jednomyślna. Wszyscy byli na tak. – Takie kometki już tu mieliśmy – przyznał Łozo, gdy lubinianka nie mogła powstrzymać łez wzruszenia.

JOANNA MICHALAK

NAJLEPSZY W KAŻDYM DETALU!


- Śniadania biznesowe
- Bankiety
- Konferencje
- Szkolenia
- Imprezy okolicznościowe
- Doskonała kuchnia

59-300 Lubin, ul. Budowniczych LGOM 20

tel. +48 (76) 746 57 00, fax +48 (76) 746 57 44

www.hotelskarbek.pl, e-mail: hotelskarbek@lubinpex.com.pl

Konferencja naukowa

Nie chcą hucpy i rekonstrukcji gwałtów

■ – **Armia radziecka nie przyjechała tu na zakupy. To nie były zakupy, ale okupacja. Ta konferencja ma nazwać rzeczy po imieniu – mówił prezydent Lubina Robert Raczyński podczas konferencji naukowej dotyczącej okupacji sowieckiej w latach 1945-1993. W ubiegłym tygodniu do Lubina zjechali naukowcy z całego kraju zajmujący się tą problematyką.**

Nie jest proste zgromadzić tyle mądrych głów w jednym miejscu i to nie w ośrodku akademickim. Ich prezentacje wkrótce zostaną opublikowane przez Ośrodek Kultury Wzgórze Zamkowe, który zorganizował konferencję.

– Pierwsza publikacja powinna się ukazać w internecie już za miesiąc. Teksty będzie można przeczytać bezpłatnie. Chcemy w ten sposób dorzucić małą lubińską cegiełkę do edukacji historycznej – stwierdza dyrektor Wzgórze Zamkowego Marek Zawadka.

Jak mówi szef Wzgórze, tą konferencją chcą po trosze dokonać korekt w wiedzy historycznej o tamtym okresie.

– Myślę, że ta konferencja to rozpoczęcie dyskusji i prawdziwej oceny tego, co się rozpoczęło w 1945 roku i zakończyło w 1993 – komentuje prezydent Raczyński. – Formalnie uzyskaliśmy niepodległość po opuszczeniu przez armię radziecką naszego kraju. Bo niepodległość nie polega na zapisie w konstytucji, ale na wolnej woli, na wolności. W Polsce funkcjonuje

ciepły stosunek do tamtego okresu. A to nie była gościna, bo ani moi rodzice, ani sąsiedzi ich tu nie zapraszali. Nie słyszałem, żeby ktoś pobyt armii hitlerowskiej na ziemiach polskich nazywał gościna, a przyjęło się tak określać pobyt u nas armii radzieckiej. To zafałszowanie historii. To było zniewolenie i okupacja – dodaje prezydent.

Ubiegłotygodniowa konferencja sprowokowała wiele pytań na temat różnych sposobów obchodzenia 20. rocznicy wyjścia wojsk radzieckich z Polski. W Lubinie zorganizowano właśnie między innymi konferencję naukową, zaś do Legnicy zaproszono Ro-


Fot. Marta Czachórska

sjan, którzy kiedyś mieszkali w tym mieście.

– Myślę, że ta różnica wynika z osobowości. Doktor Marek Zawadka jest dojrzałym historykiem. W Lubinie mamy konferencję naukową, a w Legnicy przyjęło to formę przedstawienia, folkloru – komentuje prezydent Raczyński.

– Nie chcemy hucpy! Nie zatrudniłmy grupy rekonstrukcji, bo co mieliśmy rekonstruować? Gwałty? Demontaże? – dodaje Marek Zawadka. – My przygotowaliśmy poważną konferencję naukową, a nie happening artystyczny.

MARTA CZACHÓRSKA

Młodzi mieszkańcy sami organizują dla siebie dyskotekę

Budzą Lubin

» **W naszym mieście nie ma się gdzie bawić – skarżą się mieszkańcy. Grupa młodych lubinian zamiast narzekać, postanowiła sama zorganizować imprezę dla siebie i innych. Społeczność mocno imprezowa, jak sami siebie nazwali, właśnie przygotowuje pierwszą dyskotekę. – Jeśli nie będzie zainteresowania, nie będzie ludzi, to będziemy mieli rozwiązanie zagadki, czy problem tkwi w mieście czy w mieszkańcach – mówi Mariusz Najwer, jeden z organizatorów dyskoteki.**

Nasza impreza będzie wyjątkowa, bo robią ją ludzie, którzy chcą się bawić, dla ludzi którzy również chcą się bawić – dodaje Najwer.

Najpierw była internetowa sonda, w której większość głosujących zadeklarowała, że chciałaby, aby w Lubinie powstała dyskoteka z prawdziwego zdarzenia.

– Jest u nas co prawda Beatka, ale jeden klub to na stu tysięcy powiat za mało – dodaje Mariusz. – Po tej sondzie, w ubiegłym roku, próbowaliśmy zorganizować imprezę, ale nie znaleźliśmy odpowiedniego miejsca i pozostał nam plener przy Wzgórze Zamkowym. Przychodziło sporo osób. Ale ponieważ było to pod gołym niebem, to mogliśmy grać tylko do 22, żeby nie przeszkadzać innym i tylko w lecie – dodaje.

W tym roku znalazło się odpowiednie miejsce na dyskotekę. Zabawa będzie odbywać się w dwóch salach Restauracji Dworcowa przy ulicy Kolejowej. – Zmie-

nił się właściciel lokalu. Okazało się, że jest tam jeszcze jedna sala w budynku obok. Są dwa osobne bary, dwie szatnie, osobne toalety. Dużo miejsca do tańczenia. Jest też gdzie usiąść. Doskonałe miejsce na urządzenie imprezy, na powrót do cyklu „Lubin nie śpi” – stwierdza Najwer.

– Każdy, kto się pojawi, będzie mógł zdecydować w jakich klimatach woli się bawić. W pierwszej sali uderzymy

prezę będą wpuszczane tylko osoby, które ukończyły 20. rok życia.

– Chcemy, żeby to były imprezy na wyższym poziomie. Żeby była to konkurencja dla dyskotek w Legnicy czy Głogowie. Żeby ludzie nie wyjeżdżali poza Lubin, jeśli chcą się pobawić – stwierdza jeden z organizatorów zabawy. – Jeśli będzie zainteresowanie, to moglibyśmy organizować takie dyskoteki co sobotę. Każda impreza byłaby w innej tematyce.


Zabawa będzie odbywać się w dwóch salach Restauracji Dworcowa przy ulicy Kolejowej

Fot. materiały organizatorów

w klimaty retro lat 70. i 80. Druga sala natomiast zabrzmi muzyką klubową w czystszej postaci – wyjaśnia DJ Jorgen Dave, który zagra w sali klubowej.

Pierwsza dyskoteka ma się odbyć 21 września. Początek o godzinie 21, a koniec, jeśli będzie dobra zabawa, nad ranem. Ale jest jedno zastrzeżenie, na im-

Pierwsza dyskoteka dedykowana jest kobietom. Panie wchodzi więc za darmo, a mężczyźni będą musieli zapłacić 10 zł.

Więcej można znaleźć w internecie: www.facebook.com/niespimy.

MARTA CZACHÓRSKA

reklama

www.uczelnia.lubin.pl

tel. 76 749 89 28

Zostań

MAGISTREM

• unikatowe Zarządzanie o profilu praktycznym

INŻYNIEREM

• Górnictwo i geologia • Zarządzanie i inżynieria produkcji
• Maszyny górnicze • BHP

LICENCJATEM

• Edukacja przedszkolna i wczesnoszkolna • Zarządzanie kadrami
• Pedagogika resocjalizacyjna i socjoterapia • Rachunkowość i zarządzanie finansami

Studuj ZAOCZNIE
w LUBINIE

PRZEDŁUŻAMY REKRUTACJĘ do końca września! ZADZWOŃ!

reklama

Weź kredyt gotówkowy...
Dni Konsolidacji

Nowe biuro kredytowe

- Oferta wielu banków
- Decyzja w 5 minut
- Kredyty gotówkowe

Odbierz
Prezent

Lubin
ul. Piłsudskiego 14
668 570 130
506 301 505
533 570 001

sobota **21-go** września**POKAZ
MODY**

w Cuprum Arena LUBIN

// 16.00

Rozpoczęcie pokazu / występ artystyczny

// 16.15 - 16.50

Moda miejska / występ artystyczny

Pepe Jeans, C&A, Americanos, Tatum,
Kappahl, Tommy Hilfiger, City Sport,
Levis, CCC, Badura

// 17.00 - 17.35

Moda biznesowa / występ artystyczny

Mexx, Dan Hen, Orsay, Bytom, Pawo,
Gatta, Monnari, Ochnik, Witchen,
CCC, Wojas, Badura

// 17.40 - 18.15

Moda wieczorowa / występ artystyczny

Monnari, Ochnik, Dan Hen, Orsay, Bytom,
Pawo, Witchen, CCC, Wojas, Badura

// 18.25 - 18.45

Pokaz bielizny / występ artystyczny

Esotiq

// 19.00

KONCERT**LIBER****NATALIA****SZROEDER**
**CUPRUM
arena**

www.facebook.com/CuprumArena | www.cuprum-arena.pl


MEXX TATUM


TOMMY HILFIGER


americanos


WITTCHEN

PAWO

CCC

orsay

BADURA


INGLOT


KappAhl

SEPHORA

greenpoint

Szkielko i Oko

OCHNIK

CITYSPORT

vision express

super optyk


Glitter

BYTOM

wojas

Miss Polka 2013

Vicemiss z Lubina

» Nie mówiąc nikomu pojechała na casting, choć – jak zapewnienia – nawet przez moment nie podejrzewała, że zajdzie tak daleko. 20-letnia lubinianka Joanna Herejczak otrzymała tytuł I Vicemiss Polka 2013. – To wspaniała przygoda – przyznaje piękna mieszkanka naszego miasta.

Joasia jest absolwentką I Liceum Ogólnokształcącego w Lubinie. Aktualnie dziewczyna studiuje administrację na Uniwersytecie Wrocławskim. Jak zapewnia, studia są dla niej najważniejsze, nigdy nie planowała więc kariery modelki. Coś jednak podpowiedziało jej, by pojawić się na castingu do konkursu Miss Polka 2013.

– O tym, że jadę na casting do Wrocławia nie wiedział nikt. Nie chciałam, by ktokolwiek mnie pocieszał, gdyby mi nie wyszło. Jednak stało się inaczej – przyznaje lubinianka.

Dziewczyna pierwszy raz w życiu wzięła udział w konkursie piękności i od razu spodobała się jurorom. – Całość konkursu rozpoczęła się internetowym logowaniem, poprzez które wytypowano 150 dziewczyn z każdego województwa. W moim przypadku następny etap miał miejsce na castingu we Wrocławiu. Tam, w skąpym stroju, byłyśmy poddane ocenie jury, które po kilku selekcjach wybrało przedstawicielkę Dolnego Śląska w etapie ogólnokrajowym – opowiada 20-latką.

Z całego województwa to właśnie lubińska piękność zrobiła na organizatorach największe wrażenie.

– Byłam bardzo szczęśliwa, jednak bałam się tego ostatniego etapu, reakcji i zachowania pozostałych 15 dziewczyn z innych regionów Polski. Na 10-dniowym zgrupowaniu w Cze-

– Tytuł I Vicemiss to dla mnie i tak ogromne wyróżnienie zważywszy na to, że na nic nie liczyłam. W nagrodę otrzymaliśmy kwiaty i tytuł, to był najlepszy prezent – dodaje 20-latką.

W trakcie przygotowań do finału lubinianka wzięła udział w kilkunastu sesjach zdjęciowych, m.in. na


Joasia pierwszy raz w życiu wzięła udział w konkursie piękności i od razu spodobała się jurorom

ładzi, miasteczku pod Sosnowcem, bardzo szybko okazało się jednak, że obawy były niepotrzebne. Większość dziewczyn była bardzo miła – zapewnia Joanna Herejczak.

Podczas kulminacyjnego momentu konkursu w Sosnowcu lubinianka, podobnie jak inne piękne dziewczyny z całego kraju, musiała zaprezentować się w stroju sportowym, kąpielowym, wieczorowym oraz fartuszką. Lepsza od pięknej reprezentantki Lubina była tylko przedstawicielka województwa pomorskiego, Monika Hirsz.

stadionie Śląska Wrocław. – Wiem jakie relacje łączą Zagłębie Lubin z wrocławską drużyną, jednak nie muszę się usprawiedliwiać, bo sesja była obowiązkowa. I tak przez cały czas starałam się zasłaniać znaczek Śląska włosami – opowiada dziewczyna.

Teraz piękna lubinianka otrzymuje wiele propozycji współpracy. – Wybiorę tę najkorzystniejszą, jednak na tę chwilę najważniejsze jest dla mnie wykształcenie – tłumaczy Vicemiss Polka 2013.

MARCELINA FALKIEWICZ

White Power

Coraz głośniej o albinosce

■ 19-letnia absolwentka I Liceum Ogólnokształcącego w Lubinie, Agnieszka Michułka, o której pisaliśmy kilka miesięcy temu, była gościem programu „Dzień Dobry TVN”. Studentka pierwszego roku filologii angielskiej jest jedną z bohaterek kontrowersyjnej wystawy fotograficznej White Power, opowiadającej o albinosach. Wcześniej historię Agnieszki szczegółowo opisał także tygodnik „Polityka”.

Mimo tego że od pierwszej sesji Agnieszki minęło prawie pół roku, bohaterami cyklu

nosów, dlatego w 2001 roku mama nastolatki stworzyła własną, pierwszą w Polsce, domenę o tej tematyce. Teraz kobieta – jak wyznała w rozmowie z Magdaleną Gorlas – pracuje nad drugą, ulepszoną wersją strony.

Sama bohaterka nie czuje, by po udziale w sesji cokolwiek w jej życiu się zmieniło. – To była na pewno świetna zabawa – powiedziała na wizji nastolatka. Agnieszka miała też kolejną okazję, by spotkać się z ludźmi podobnymi do siebie.


Mimo tego że od pierwszej sesji Agnieszki minęło prawie pół roku, bohaterami cyklu White Power wciąż interesują się media

Fot. Anna Bedyńska

White Power wciąż interesują się media. Nic w tym dziwnego. Albinizm wciąż jest w naszym kraju tematem tabu. Nie raz przekonała się o tym mama Agnieszki, Teresa Michułka.

W Polsce nie ma bowiem organizacji zrzeszającej albi-

Wystawa podbija już nie tylko Polskę, ale i Europę. – Projekt nie jest zamknięty, wciąż odzywają się kolejni bohaterowie – zapewnia w „DD TVN” autorka fotografii, Anna Bedyńska.

MARCELINA FALKIEWICZ

ONE LOVE SOUND FEST 2013

23.11.2013 WROCLAW :: HALA STULECIA

NAJWIĘKSZY HALOWY FESTIWAL REGGAE W EUROPIE

GENTLEMAN & THE EVOLUTION GER MISTY IN ROOTS UK
 BEENIE MAN JAM RAGGASONIC FR CONGO NATTY & TENOR FLY UK
 MIGHTY CROWN JAP EQUIKNOXX & MASICKA JAM THE HEATWAVE UK
 MALED REGGAE ROCKERS PL RAS LUTA PL TABU PL BAS TAJPAN PL
 DANCEHALL MASAK-RAH PL SPLENDID SOUND PL

www.facebook.com/one.love.wroclaw
 www.onelove.pl

Ceny biletów:
 Promocja do 30.09.2013 - 80 zł; 01.10 do 31.10.2013 - 90 zł; 01.11 do 22.11.2013 - 100 zł; w dniu Festiwalu 23.11.2013 - 120 zł
 Bilety Golden VIP Ticket: Promocyjna cena do 30.09.2013 - 130 zł; 01.10 do 31.10.2013 - 140 zł; 01.11 do 22.11.2013 - 150 zł; w dniu Festiwalu 23.11.2013 - 170 zł

miejsce na twoja reklamę!

76/841 23 33
 reklama@pressmedial.pl

Zatrudnię tynkarzy, dekarzy, dociepleniowców oraz pracowników ogólnobudowlanych od zaraz.

Telefon 603532910.

Do wynajęcia od zaraz Hala Warsztatowa na usługi motoryzacyjne o powierzchni 166,14 m2 ze wszystkimi mediami przy Okręgowej Stacji Kontroli Pojazdów „TRANSBUD” w Lubinie, ul.M.Skłodowskiej-Curie 177 .

Cena do uzgodnienia.
 Tel. 661-306-986

DRZWI OTWARTE 28-29 września

www.domlubin.pl tel. 505 965 555


**GWARANCJA
NAJWYŻSZEJ
JAKOŚCI**

**ATRAKCYJNA LOKALIZACJA, MIESZKANIA Z OGRODAMI, GARAŻAMI I TARASAMI.
DOWIEDZ SIĘ WIĘCEJ O NASZEJ OFERCIE ZADZWOŃ I UMÓW SIĘ NA SPOTKANIE. CENA MILE CIĘ ZASKOCZY.**

Pinokio

PREMIERA W KINIE „MUZA”
ZAPRASZAMY W DNIACH
20 IX - 3 X

BILETY: 15 ZŁ (ULGOWY) i 17 ZŁ (NORMALNY)

Z „MUZĄ” JESTEŚ ZAWSZE W CENTRUM KULTURY

POLSKI DZIEŃ BLUESA VI EDYCJA

20 WRZEŚNIA - GODZ. 19:00

**NOCNE BOOGIE
THE MOHERS BAND
MIDNIGHT BLUES
OBSTAWA PREZYDENTA**

CENTRUM KULTURY „MUZA” - KLUB „POD MUZAMI”
BILETY 35 ZŁ (W DNIU KONCERTU 45 ZŁ)

Alkohol przyczyną awantur

Nad żoną znęcał się przez dwa lata. Kobieta nie skarżyła się na złe traktowanie aż do czerwca br., kiedy mąż dosłownie ją skatował. Oprawca trafił do aresztu, gdzie czeka na początek procesu. Grozi mu kara od trzech miesięcy do pięciu lat więzienia. Ofiara ma około 40 lat. Jej mąż 55. Oboje ostatnio zamieszkiwali na jednym z ogródków działkowych. Nadużywali alkoholu. Kobieta ponoć częściej zaglądała do kieliszka i to było główną przyczyną awantur. Jak informuje rzecznik prasowy Prokuratury Okręgowej w Legnicy, Liliana Łukasiewicz, Marian L. bił żonę po głowie – a zwłaszcza twarzy – szyi, klatce piersiowej i brzuchu. Złamał jej kość wokół oka, wgniół lewy oczodół, spowodował liczne krwiaki na ciele. Oskarżony był już karany sędownie.

JOM

Nie ona pierwsza

Kolejny samochód wjechał w rondo nieopodal Obi. Tym razem renault clio, za którego kierownicą siedziała 72-letnia mieszkanka gminy Lubin. 14 września około godz. 11 kobieta jechała od ul. Legnickiej w kierunku dwupasmówki. – Dojeżdżając do skrzyżowania nie dostosowała prędkości do warunków panujących na drodze i uderzyła w rondo – informuje Jan Pocięcha z lubińskiej policji. Kierująca trafiła na badania lekarskie do szpitala. Na szczęście nic się jej nie stało. Za wykroczenie została ukarana mandatem karnym.

JOM

Łobuzy w akcji

Kolejna wystawa plenerowa, zorganizowana przez lubińskie Wzgórze Zamkowe, została zniszczona. Tym razem, najprawdopodobniej nietrzeźwym i naćpanym wandalom, nie oparły się nie tylko tablice wystawione przez ośrodek, ale i roślina. Po upojonej nocy z soboty na niedzielę (14 na 15 września), obok małego kościoła, mieszkańcy zobaczyli poprzewracane plansze, a nieco dalej – naprzeciw salonu kosmetycznego – pękniętą donicę. Prawdopodobnie obu dewastacji dokonała ta sama osoba. W tym przypadku tematyka ekspozycji nie mogła budzić kontrowersji.

JOM

Policja sprawdza, dlaczego...

Przewrócił się na dach

» Pięć osób, w tym dwoje dzieci trafiło do szpitala. Wszyscy podróżowali renault megane, które z nieznanych przyczyn wjechało do rowu i przewróciło się na dach.

Do wypadku doszło w sobotę, 14 września, o godz. 11.50 na drodze pomiędzy Lubinem a Krzeczynem Wielkim. O godz. 12.30 karetka zabrała ostatniego z pokrzywdzonych. Kierowcy musieli się liczyć z utrudnieniami. Kierowca renault to 60-letni mieszkaniec powiatu polkowickiego. Jechał od Krzeczyna Wielkiego do Lubina. Na łuku drogi stracił panowanie nad pojazdem, wjechał do przydrożnego rowu, uderzył w drzewo, a następnie dachował. Wraz z nim podróżowała 28-letnia kobieta, dwoje dzieci w wieku 5 i 3 lata oraz 36-letni mężczyzna. **JOANNA MICHALAK**


Fot. lubińska policja

Chciał przepuścić pieszą, wjechało w niego auto

Uprzejmość wyszła mu bokiem

■ Nie zachował odpowiedniej odległości, więc uderzył w tył skody – z poważnymi utrudnieniami w ruchu musieli liczyć się 9 września kierowcy pokonujący rondo przy ul. Paderewskiego. Wszystko przez kolizję, do której doszło po godz. 7 rano.

– 40-letni mieszkaniec Legnicy, chcąc przepuścić zbliżającą się do drogi kobietę, zatrzymał swój samochód przed przejściem dla pieszych. Wówczas w tył pojazdu uderzyło auto, które prowadził 66-letni lubinianin

– relacjonuje rzecznik lubińskiej komendy, aspirant sztabowy Jan Pocięcha. Sytuacja miała miejsce 9 września rano, przy wjeździe na rondo od strony ul. Paderewskiego. Jak informuje policjant, w zderzeniu ucierpiała pasażerka skody. – Kobieta została przewieziona do szpitala, jednak badania nie wykazały żadnych obrażeń – dodaje rzecznik. Sprawca kolizji, 66-letni lubinian, został ukarany sześcioma punktami karnymi i mandatem. **MARCELINA FALKIEWICZ**


Fot. Marcelina Falkiewicz

Ukradli torebkę

Wpadli, bo uciekali

■ Ukradli torebkę w jednym z lubińskich lokali na Przylesiu, ale nie nacieszyli się długo swoim łupem. Chwilę później dwaj 22-letni złodzieje wpadli na stróżów prawa. – Zanim pokrzywdzona zorientowała się, że została okradzona, sprawcy kradzieży byli już w rękach policji - informuje aspirant sztabowy Jan Pocięcha, rzecznik lubińskiej policji.

22-latkowie wykorzystali nieuwagę klientki lokalu i zabrali jej torebkę. Po czym, jak gdyby nigdy nic, wyszli. Było około 1 w nocy 9 września. Gdy mężczyźni chwilę później na ulicy zobaczyli funkcjonariuszy, rzucili się do ucieczki. – Po krótkim pościgu zostali zatrzymani – mówi aspirant sztabowy Jan Pocięcha. Choć lubinianie zdążyli się wcześniej pozbyć torebki, to wciąż mieli przy sobie jej zawartość. – W trakcie ich sprawdzenia policjanci odnaleźli przy nich skradzione rzeczy. Mężczyźni zostali przewiezieni


Fot. archiwum WL

do jednostki policji, gdzie zgłosiła się pokrzywdzona – dodaje rzecznik lubińskich policjantów. 22-letni złodzieje odpowiedzą za swój czyn przed sądem. Może im grozić kara do 5 lat pozbawienia wolności. **MARTA CZACHÓRSKA**

Sprawdzają, czy to było jego jedyne przestępstwo Na gorącym uczynku

■ Błysk świateł awaryjnych auta, zaparkowanego na lubińskim Przylesiu, zainteresował policjantów patrolujących osiedlowe parkingi. Kiedy około czwartej nad ranem 14 września podeszli do samochodu, zauważyli mężczyznę leżącego na przednich fotelach.


34-letni lubinianin, który usiłował ukraść opla, został przyłapany przez policjantów

Okazało się, że to 34-letni lubinianin, który usiłował ukraść opla. Wcześniej zdążył zniszczyć zamek w drzwiach samochodu. Delikwent trafił do policyjnego aresztu. Za usiłowanie kradzieży grozi mu kara do 10 lat więzienia. – To nie koniec kłopotów lubinianina, przy którym ponadto znaleziono telefon komórkowy, skradziony w kwietniu tego roku na terenie jednego z zakładów pracy – informuje aspirant sztabowy Jan Pocięcha, oficer prasowy lubińskiej policji. Mundurowi ustalają teraz, czy zatrzymany mężczyzna nie ma na swoim koncie jeszcze innych przestępstw. **JOANNA MICHALAK**


MPWiK

MIEJSKIE PRZEDSIĘBIORSTWO WODOCIĄGÓW I KANALIZACJI SP. Z O.O.


ODPADY LUBIN

INFORMACJA DLA MIESZKAŃCÓW LUBIŃSKICH SPÓŁDZIELNI MIESZKANIOWYCH

Stanowisko Spółdzielni Mieszkaniowych, które twierdzą, że to lokatorzy powinni składać deklarację o wysokości opłaty za gospodarowanie odpadami komunalnymi oraz indywidualnie uiszczać te opłaty, **jest niezgodne z ustawą** z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2012 r. poz. 391, z późn.zm.). Według obecnie obowiązującego prawa definicja właściciela nieruchomości nie uległa zmianie w związku z „rewolucją śmieciową”. Przed 1 lipca 2013 r. do obowiązków właściciela nieruchomości należało zawarcie umowy na odbieranie odpadów komunalnych, z którego to obowiązku spółdzielnie jako właściciele nieruchomości wywiązywały się i dotąd nie kwestionowały swojego statusu właściciela nieruchomości. Obecnie dotychczasowy obowiązek zawierania umowy został zastąpiony obowiązkiem złożenia deklaracji i uiszczenia opłat, nie zmienił się natomiast podmiot obowiązany do wypełnienia tego obowiązku czyli nadal pozostaje nim Zarząd Spółdzielni Mieszkaniowej. W ocenie Ministerstwa Środowiska obowiązujące przepisy są jednoznaczne, a intencją ustawodawcy było obciążenie obowiązkami Spółdzielni Mieszkaniowych, a nie poszczególnych lokatorów czy właścicieli poszczególnych lokali.

Spółdzielnia Mieszkaniowa lub osoba sprawująca zarząd nieruchomością wspólną składa jedną deklarację (a nie dla poszczególnych lokali) i uiszcza jedną opłatę, tak samo jak odpady gromadzone są we wspólnych pojemnikach.

Z uwagi na fakt, iż Zarządy Spółdzielni Mieszkaniowych nie dopełniły obowiązku złożenia zbiorczych deklaracji za nieruchomości należące do ich zasobów, dla Spółdzielni Mieszkaniowych zostały wydane decyzje administracyjne o wysokości opłaty za gospodarowanie odpadami komunalnymi. W lipcu i sierpniu na nieruchomościach należących do Spółdzielni Mieszkaniowych odpady były zbierane w sposób nieselektywny i odbierane jako zmieszane odpady komunalne, dlatego też stawka opłaty została określona w wysokości 15,50 zł od osoby, jak dla odpadów zbieranych i odbieranych w sposób nieselektywny.

Niższa stawka 13,00 zł od osoby może zostać określona wyłącznie po złożeniu przez Spółdzielnię Mieszkaniową deklaracji w sprawie wysokości opłaty za gospodarowanie odpadami komunalnymi dla nieruchomości należących do zasobów spółdzielni, w której zadeklarowana zostanie selektywna zbiórka odpadów komunalnych. Wtedy też, dla wskazanej nieruchomości zostaną podstawione odpowiednie pojemniki do segregacji odpadów, w tym na odpady ulegające biodegradacji.

Spółdzielnie Mieszkaniowe otrzymały w wydanych decyzjach o wysokości opłaty za gospodarowanie odpadami komunalnymi **indywidualne numery kont bankowych**. Na wskazane konta Zarządy Spółdzielni Mieszkaniowych powinny wносить opłaty za nieruchomości należące do zasobów Spółdzielni.


Wszelkie informacje dostępne są:

- w Lubinie, ul. Rzeźnicza 1, pokoje nr 303, 304, 308,
tel. 76 746 80 92, 76 746 80 93, 76 746 80 94

- na stronie internetowej www.odpady.lubin.pl

2013

19-22 WRZEŚNIA/SEPTEMBER HALA SP 14/SPORT HALL PRIMARY SCHOOL NO. 14

POLISH International Lubin-Poland

Polish International

19-22 września 2013

Nowy sezon badmintonowy wchodzi w pełny bieg. To już piąty turniej jesiennego cyklu. Tym razem w Polsce. Miejscem Polish International Championships będzie Lubin – Hala Sportowa Szkoły Podstawowej nr 14.

Wyzwaniem dla przybyłych Europejczyków będzie spotkanie z silną ekipą Azjatów – tajwański zespół może kontynuować swoją dobrą passę w Europie i należy się spodziewać licznego udziału przedstawicieli tego kontynentu w półfinałach i finałach.

Europejczycy nadzieją w grze podwójnej mężczyzn.

Największe szanse na strefę medalową mają Europejczycy w grze podwójnej mężczyzn. Tutaj faworytami są Polacy i Duńczycy. Adam Cwalina i Przemysław Wacha doszli do półfinału silnie obsadzonych mistrzostw Belgii. Para ta rośnie w siłę od kiedy Przemysław Wacha najlepszy do niedawna polski singlista skoncentrował się na grze podwójnej. Wygląda na to, że Polacy mogą rozwinąć się u siebie i mają szansę dojść do finału.

Największym zagrożeniem dla Polaków są debel duński Nohr i Overgaard oraz Szkoci Campell i Maethugh.

Mistrzami Polski w grze pojedynczej będą Azjaci?

Tajwańczycy lubią dominować w grze pojedynczej mężczyzn Lin Yu Hsein (MS) i Cheng Chi Ya (WS) to trudny przeciwnik dla każdego. Do tej grupy należy dodać Misbun Ramdan (MS) z Malezji – trzykrotny zwycięzca turniejów w Europie w ostatnim sezonie. Jeszcze do poniedziałku wydawało się, że będą mieli przeciwników w Szwedzie – Mattias Borg dotarł bowiem do finału Kharkov In-


BADMINTON

Sportowcy z całego świata w Lubinie

terenational w Ukrainie. Możemy liczyć na dobrą postawę duńskiego gracza Mikel'a Mikkelsen'a, którego pozycja stale rośnie w rankingach w ciągu ostatnich 12 miesięcy. Z Polaków gdyby nie kontuzja Michała Rogalskiego, który wygrał niedawno turniej w Bułgarii i był drugi w Słowacji – mogliśmy liczyć na jego dobrą postawę.

Warto dodać, że Michał swoją karierę zaczynał w klubie z Sobótki a pierwsze turnieje grał na hali w Chobieni. Naturalne więc wydaje się, że z uwagą będziemy śledzić jego poczynania.

W grze pojedynczej kobiet Danes Mette Poulsen i Anna Thea Madsen będą stanowić największe zagrożenie dla Azjatek. Wspierać je będzie młoda Ukrainka Natalya Voytsekh, która zdradza predyspozycje do walki z najlepszymi.

Czy w grze mieszanej będą Polacy?

Łukasz Moren i Agnieszka Wojtkowska, to nowe zestawienie, ale mają szanse na odniesienie sukcesu w grze mieszanej. Czy tak będzie, pokaże pierwsza runda meczu przeciwko Tajwańczykom.

Wszystkie rozgrywki turnieju Polish International na żywo będzie można śledzić na kanale YouTube: www.youtube.com/user/BadmintonEuropeConf od czwartku 19 września. Wyniki na żywo za pomocą strony <http://www.tournamentsoftware.com/home.aspx> - gdzie będzie odnośnik do turnieju oraz odnośnik do wyników na żywo.

Relacje z turnieju będą pojawiać się na stronie Europejskiej Federacji Badmintona <http://www.badmintoneurope.com/Cms/> oraz na profilu <https://www.facebook.com/InternationalPolishChampionship>.

Prawdziwą gratką dla fanów badmintona i dla kibiców sportu będzie **transmisja na żywo z Lubina w kanale TVP Sport**. Finały można będzie zobaczyć **w niedzielę 22 września o godz. 9.50 – 11.50**. Od godz. 15.00 retransmisja pozostałych finałów. Dla tych, którzy nie zdążą w niedzielę zobaczyć, stacja ma trzy serie powtórek w poniedziałek i wtorek.

Wejście na zawody w czwartek i piątek jest bezpłatne, natomiast na ćwierćfinały, półfinały i finały obowiązują bilety w cenie 20 zł za każdy poziom gier, lub karnet w cenie 30 zł. Bilety można nabyć w sieci TicketPro (Empik, Saturn) lub bezpośrednio przed meczami.

Turniej organizowany jest przez Stowarzyszenie „Sport Art.” Przy współpracy Ośrodka Kultury „Wzgórze Zamkowe” w Lubinie.

autor: Maciej Madejsza


Warto zapisać się do Klubu Pracy

Pozwól sobie pomóc


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)

» Kluby Pracy to jedno z najpopularniejszych narzędzi jakimi dysponują urzędy pracy, aby pomóc osobie bezrobotnej w znalezieniu pracy.

Jak szukać pracy? Gdzie zdobyć lub podwyższyć kwalifikacje? Jak przekonać do siebie pracodawcę? Te i tym podobne pytania zadajemy sobie często i równie często nie potrafimy na nie odpowiedzieć.

W takiej chwili warto zapisać się do Klubu Pracy i skorzystać z pomocy osób w nim pracujących.

Dla każdego zainteresowanego takie wsparcie jest bezpłatne i warto z niego skorzystać.

Kluby Pracy zajmują się przygotowaniem osób bezrobotnych i poszukujących pracy do aktywnego poszukiwania pracy oraz dobrego przygotowania do podjęcia zatrudnienia.

W ramach działania Klubów Pracy prowadzone są szkolenia i warsztaty z zakresu umiejętności aktywnego poszukiwania zatrudnienia.

Wszyscy zainteresowani – osoby zarejestrowane w Urzędzie Pracy – uczestnicząc w zajęciach mogą m.in.:

- nauczyć się technik aktywnego poszukiwania pracy,
- poznać swoje mocne i słabe strony,
- nauczyć się pisania życiorysu, listu motywacyjnego, własnej oferty,
- nabyć umiejętności prowadzenia rozmów z pracodawcami,
- poznać zasady analizowania ofert pracy,
- poznać swoje predyspozycje zawodowe,
- wzmocnić wiarę we własne siły i możliwości.

Zajęcia w Klubach Pracy prowadzone są przez specjalistę – lidera Klubu Pracy. Ćwiczenia, symulacje czy wideo treningi jakie przeprowadza on z uczestnikami warszta-

tów pozwalają w sposób praktyczny przygotować się do poszukiwania pracy, czy też ocenić jakie błędy popełnia osoba poszukująca pracy choćby w trakcie rozmowy kwalifikacyjnej.

Ważne jest również to, że po ukończonym szkoleniu czy warsztatach członek Klubu nie zostaje pozostawiony sam sobie i nadal może liczyć na pomoc ze strony lidera, korzystać z jego wiedzy i wsparcia.

Podczas konsultacji indywidualnych służących korekcie dotychczasowego sposobu poszukiwania pracy - z których skorzystać może każda zainteresowana osoba - można również:

- przeanalizować przyczyny niepowodzeń w poszukiwaniu pracy,
- przygotować dokumenty aplikacyjne (życiorys i list motywacyjny),
- otrzymać porady oraz wsparcie psychiczne, nauczyć się radzić ze stresem,

- zapoznać się z ofertami pracy zamieszczonymi w prasie,
- dowiedzieć się o obowiązujących przepisach prawnych, procedurach postępowania przy zakładaniu własnej działalności gospodarczej,
- poznać lokalnych przedsiębiorców i profil ich działalności,
- skorzystać z telefonu, oraz nowoczesnych stanowisk komputerowych z dostępem do drukarek i internetu.

Uczestnictwo w zajęciach Klubu Pracy zwiększa szansę na znalezienie pracy, nie tylko dlatego, że zajęcia podnoszą wiarę w siebie, w swoje możliwości, ale także uczą nowych umiejętności i uświadamiają, że warto być osobą aktywną.

Poszukując pracy należy pamiętać, że tylko od naszej aktywności zależy nasza przyszłość. Dlatego koniecznie należy skorzystać z usług Klubów Pracy, które w naszym rejonie mieszczą się w Lubinie, Rudnej oraz Ścinawie.

MAŁGORZATA DĄBROWSKA-KRÓLIKOWSKA – LIDER KLUBU PRACY W RUDNEJ

KLUB PRACY W LUBINIE
POWIATOWY URZĄD PRACY

ul. J. Kilińskiego 12b
pok. 22 parter
tel. 076/746-14-98

e-mail: klub.pracy.lubin@puplubin.pl

KLUB PRACY W RUDNEJ
POWIATOWY URZĄD PRACY

Pl. Zwycięstwa 15
pok. 11 parter
tel. 076/846-98-94

e-mail: klub.pracy.rudna@puplubin.pl

KLUB PRACY W ŚCINAWIE
URZĄD MIASTA I GMINY

Rynek 17
pok. 16 parter
tel. kom. 781-304-500
tel. kom. 781-301-400
mail: klub.pracy.scinawa@puplubin.pl

LUBIN
ZALESIE


www.blockpol.pl

BLOCKPOL®
developer Sp z o.o.


INWESTYCJA BLOCKPOL SP. Z O.O.

- **NOWE MIESZKANIA RÓŻNEJ WIELKOŚCI!**
- **LOKALE USŁUGOWE!**

Biuro sprzedaży w Lubinie: ul. Stanisławowska, tel.: 519 18 49 59
siedziba firmy: Wrocław, ul. Krzycka 90 D

Powiatowe

Rusza sekcja wspinaczkowa

► Rozpoczynają sezon

21 września Uczniowski Klub Sportowy Miedziani planuje rozpocząć sezon szkoleniowej sekcji wspinaczkowej 2013/2014. Impreza odbędzie się na terenach zielonych przy Wzgórzu Zamkowym w Lubinie, w godzinach 13-18.

Organizatorzy zapraszają dzieci z klubu wraz z rodzinami, członków, a także wszystkich chętnych chcących przeżyć aktywnie dzień.

– Klub rozpoczął działalność w ubiegłym roku. Na chwilę obecną szkolimy 25 dzieci, w wieku od 7 do 12 lat. Nasze zajęcia odbywają się w każdy poniedziałek i środę w godzinach 13.40-15.30 w hali sportowej przy SP 14 w Lubinie – mówi Damian Zima, prezes klubu.

Każdy, kto przyjdzie na imprezę może być pewien, że oprócz dobrej zabawy i aktywnie spędzonego dnia może liczyć na profesjonalną opiekę podczas zajęć pod okiem wykwalifikowanych instruktorów.

– Już po raz drugi organizujemy rozpoczęcie sezo-


Impreza odbędzie się 21 września

Fot. Kamila Madajka

nu. Podczas imprezy wszyscy uczestnicy będą mogli pojeździć na kolejce tyrolskiej, zmierzyć się na ścianie wspinaczkowej oraz uczestniczyć w grach i zabawach ruchowych – dodaje Damian Zima.

W imprezie wezmą udział członkowie Dolnośląskiego Centrum Innowacji, którzy w trakcie zabaw będą gromadzić niezbędne materiały potrzebne do zrealizowania filmu pn. „Powiat lubiński – pełen energii?”. Film ma na celu wspieranie i upowszechnianie kultury fizycznej.

Przy rozpoczęciu sezonu pomogą starsi koledzy ze Stowarzyszenia Miłośników Gór w Lubinie.

KAMILA MADAJKA

List od papieża Franciszka

► Jubileusz dwóch duchownych

Święto Podwyższenia Krzyża Świętego było dniem dziękczynienia diecezji legnickiej za 60-lecie święceń prezbiteratu księdza biskupa seniora Tadeusza Rybaka oraz 50-lecie święceń prezbiteratu biskupa Stefana Cichego. Uroczysta msza św. została odprawiona w katedrze legnickiej 14 września o godz. 11.

Uroczystości miały odbyć się w czerwcu, jednak z powodu choroby biskupa Cichego zostały przeniesione na wrzesień. Do Legnicy przybyło wiele zaproszonych osób, nuncjusz apostolski w Polsce arcybiskup Celestino Migliore oraz prymas Polski arcybiskup Józef Kowalczyk.

Wśród zaproszonych nie mogło zabraknąć także pozostałych biskupów, księży i siostr zakonnych, przedstawicieli władz samorządowych z pobliskich miejscowości oraz wielu wiernych.


Wśród zaproszonych nie mogło zabraknąć także pozostałych biskupów, księży i siostr zakonnych, przedstawicieli władz samorządowych z pobliskich miejscowości oraz wielu wiernych

Fot. Kamila Madajka

W uroczystej mszy świętej uczestniczył m.in. starosta lubiński, Adam Myrda.

Wszyscy zgromadzeni modlili się w intencji księży biskupów. Przed błogosławieństwem nuncjusz apostolski w Polsce odczy-

tał list papieża Franciszka wystosowany do biskupa legnickiego z okazji 50. rocznicy przyjęcia święceń prezbiteratu. Następnie życzenia dla jubilatów wypowiedzieli przedstawiciele

wiernych, duchownych i świeckich.

Dostojni jubilaci otrzymali w prezencie obraz Pojmanie Jezusa oraz kopię ikony Matki Bożej Łaskawej z Krzeszowa.

KAMILA MADAJKA

Reklamacje w rękach sprzedawców

► Powiatowy rzecznik konsumentów radzi

Od początku września urywają się telefony dotyczące zwrotów na przykład niewłaściwych podręczników. – Dlatego też warto przemyśleć każdy zakup, ponieważ zwrot książek czy innych rzeczy zależy tylko od dobrej woli sprzedawcy – podkreśla Wiesława Sulima, powiatowy rzecznik konsumentów.

Na szczęście sprzedawcy coraz częściej zgadzają się na wymianę towarów. – Oczywiście, na swoich warunkach, na przykład na podstawie zachowanego opakowania lub metek. My z ostrożności możemy natomiast w razie zwrotu towaru poprosić sprzedawcę o stosowną adnotację na odwrocie paragonu, gdyby sprzedawcę, u którego dokonaliśmy zakupu, zastępował inny pracownik – dodaje rzecznik.

Zwrotowi podlegają także towary zakupione w komisie czy antykwariacie. – W przypadku zakupu rzeczy używanych sprzedawca może jednak skrócić czas na reklamację do roku. Dłuższy termin obowiązuje, gdy kupujemy nowe produkty. Wówczas reklamację możemy składać w ciągu dwóch lat od momentu zakupu. Z tej możliwo-


Fot. SXC.HU

ści możemy skorzystać także, gdy kupujemy w promocji – tłumaczy urzędnik.

Co w przypadku kursu językowego, który nie spełnił oczekiwań naszego dziecka? – Częstym pro-

blemem jest uniemożliwienie odstąpienia od zawartej umowy poprzez zatrzymywanie przez szkoły wpłaconych pieniędzy. Taka praktyka jest sprzeczna z prawem. Szkoła może zatrzymać tylko taką część

pieniędzy, która odpowiada kosztom faktycznie poniesionym np. za rezerwację sali, wydruk materiałów – wyjaśnia rzecznik konsumentów.

Należy jednak pamiętać, że zgodnie z prawem dzieci do 13.

roku życia nie mają zdolności do czynności prawnych, czyli w ogóle nie powinny zawierać umów. – Jeżeli jednak umowa dotyczy zakupu lizaka, bułki czy zeszytu to jest uznawana. Osoby pomiędzy 13. a 18. rokiem życia mają ograniczoną zdolność do czynności prawnych, dlatego mogą zawierać umowy w drobnych, bieżących sprawach życia codziennego, czyli kupować np. czasopisma czy przybory szkolne. Ograniczenia pojawiają się, gdy nastolatek zamierza nabyć rzecz o wartości powyżej 10 euro, chociażby odtwarzacz MP3, rower czy komputer. Wówczas potrzebna jest zgoda rodziców lub opiekunów, bądź potwierdzenie przez nich umowy – podsumowuje Wiesława Sulima.

W każdej z powyższych sytuacji lubinianie mogą ponadto liczyć na wsparcie powiatowego rzecznika konsumentów. Więcej informacji na temat swoich praw można znaleźć także na stronie UOKiK www.konsumentnieabc.pl

MARCELINA FALKIEWICZ

Powiatowe Centrum Pomocy Rodzinie w Lubinie informuje, iż z dniem 30 września 2013 r. upływa termin składania wniosków w ramach pilotażowego programu „Aktywny Samorząd” - MODUŁ I finansowanego ze środków PFRON

Termin składania wniosków do 30 września 2013 r.

MIEJSCE SKŁADANIA WNIOSKÓW:
Powiatowe Centrum Pomocy Rodzinie w Lubinie
ul. Składowa 3, 59-300 Lubin
Szczegółowe informacje: tel. 76 847-96-86

Celem głównym programu jest wyeliminowanie lub zmniejszenie barier ograniczających uczestnictwo osób niepełnosprawnych w życiu społecznym, zawodowym i w dostępie do edukacji.

Program w 2013 roku (Moduł I) obejmuje następujące obszary wsparcia:

- pomoc w zakupie i montażu oprzyrządowania do posiadanego samochodu,
- pomoc w uzyskaniu prawa jazdy kategorii B,
- pomoc w zakupie sprzętu elektronicznego lub jego elementów oraz oprogramowania,
- dofinansowanie szkoleń w zakresie obsługi nabytego w ramach programu sprzętu elektronicznego i oprogramowania,
- pomoc w zakupie wózka inwalidzkiego o napędzie elektrycznym,
- pomoc w utrzymaniu sprawności technicznej posiadanego wózka inwalidzkiego o napędzie elektrycznym,
- pomoc w zakupie protezy kończyny, w której zastosowano nowoczesne rozwiązania techniczne, tj. protezy co najmniej na III poziomie jakości,
- pomoc w utrzymaniu sprawności technicznej posiadanej protezy kończyny (co najmniej na III poziomie jakości),
- pomoc w utrzymaniu aktywności zawodowej poprzez zapewnienie opieki dla osoby zależnej.

Druki wniosków wraz z załącznikami dostępne są na stronie internetowej Powiatowego Centrum Pomocy Rodzinie w Lubinie - www.pcprlubin.pl oraz w siedzibie PCPR w Lubinie przy ul. Składowej 3.

Za datę złożenia wniosku przyjmuje się termin wpływu do Powiatowego Centrum Pomocy Rodzinie w Lubinie.

Powiatowe Centrum Pomocy Rodzinie w Lubinie informuje, iż rozpoczął się II nabór wniosków w ramach pilotażowego programu „Aktywny Samorząd” – pomoc w uzyskaniu wykształcenia na poziomie wyższym - MODUŁ II finansowanego ze środków PFRON

Termin składania wniosków na II półrocze 2013 r.:

od 11 września 2013 r. do 30 września 2013 r.

MIEJSCE SKŁADANIA WNIOSKÓW:
Powiatowe Centrum Pomocy Rodzinie w Lubinie
ul. Składowa 3, 59-300 Lubin
Szczegółowe informacje: tel. 76 847-96-86

Program kierowany jest do osób niepełnosprawnych z orzeczonym znacznym lub umiarkowanym stopniem niepełnosprawności pobierających naukę w: szkole wyższej, szkole policealnej, kolegium. Ponadto przewidziane jest udzielenie dofinansowania osobom za przeprowadzenie przewodu doktorskiego.

Druk wniosku wraz z załącznikami dostępny jest na stronie internetowej Powiatowego Centrum Pomocy Rodzinie w Lubinie – www.pcprlubin.pl oraz w siedzibie PCPR w Lubinie przy ul. Składowej 3.

Za datę złożenia wniosku przyjmuje się termin wpływu do Powiatowego Centrum Pomocy Rodzinie w Lubinie.

Gimnazjum nr 4 pamięta

► Bieg Pamięci Ofiar Totalitaryzmu

17 września przypada 74. rocznica napaści Związku Radzieckiego na Polskę. Uczniowie lubińskiego Gimnazjum nr 4 uczcili pamięć ofiar systemów totalitarnych i oddali hołd wszystkim poległym Biegiem Pamięci Ofiar Totalitaryzmu.

– Bierzemy udział w biegu po to, aby oddać hołd wszystkim poległym, którzy stali się ofiarami systemów totalitarnych. Chcemy pokazać naszemu społeczeństwu, że mimo młodego wieku, wiemy

i pamiętamy o tych wszystkich ludziach – mówili uczniowie gimnazjum.

Przed biegiem odbyła się profesjonalna rozgrzewka, która miała zapobiec kontuzjom podczas długiej trasy. Uczestnicy biegli ścieżkami rowerowymi ulicami Hutniczą, gen. Stanisława Maczka, Stary Lubin oraz Odrodzenia. Po biegu nastąpił krótki odpoczynek i odczytano apel pod tablicami upamiętniającymi żołnierzy z września 1939 r. Zapalono znicze pod tablicami upamiętniającymi wydarzenia lubińskie z 1982.


niającymi wydarzenia lubińskie z 1982.

W obchodach upamiętniających ofiary reżimów totalitarnych uczestniczył m.in. Adam Myrda, starosta lubiński, Jan Miłuch ze Związku Sybiraków, Zygmunt Pękała ze Stowarzyszenia Żołnierzy AK oraz Edward Wółtański, wieloletni działacz Solidarności.

– Chciałbym podziękować wam, młodym ludziom, że bierzecie udział w tak ważnych dla społeczeństwa wydarzeniach. Proszę was, abyście nadal kultywowali pamięć o poległych bohaterach tamtych dni i przekazywali swoją wie-

dzę następnym pokoleniom – mówił Adam Myrda, starosta lubiński.

Po obchodach gimnazjaliści rozmawiali z kombatanami, którzy dokładnie przybliżali im tamte czasy i dzielili się wspomnieniami sprzed 74 lat.

Pomysłodawcą sportowego sposobu uczczenia tak ważnej daty w dziejach Polski był nauczyciel historii z Gimnazjum nr 4, Mirosław Przygoda.

Honorowy patronat nad Biegiem Pamięci Ofiar Totalitaryzmu objęła dyrektor Gimnazjum nr 4, Anna Słowikowska.

KAMILA MADAJSKA


Fot. Kamila Madajska


Autobus kursuje na nowych trasach

Połączyli wioski z miastem

■ Dzięki temu połączeniu mogą bez najmniejszego problemu dojechać do szkoły, pracy czy na zakupy w Lubinie. Z nowej linii autobusowej korzystają od niedawna mieszkańcy pobliskich miejscowości, z terenu gminy Ścinawa.

O ten kurs zabiegał sam burmistrz Ścinawy, Andrzej Holdenmajer. Dzięki zaangażowaniu wóldarza, od 1 września 2013 roku mieszkańcy Redlic, Zaborowa, Dłużyc oraz Ścinawy mogą bez problemu dojechać do Lubina.

Poniżej przedstawiamy rozkład jazdy autobusów:

Redlice – Ścinawa – Lubin

5:18Admz, 6:48Admz, 7:30dmz6, 8:35dmz6, 8:50Admz, 12:35Admz, 15:48Admz

Lubin – Ścinawa – Redlice

11:15Admz, 12:15dmz6, 14:15dmz6, 15:00Admz, 16:25dmz6, 17:20Admz, 19:00Admz,

Legenda:

A – kursuje od poniedziałku do piątku

6 – kursuje w soboty

d – nie kursuje 1 stycznia, w pierwszy i drugi dzień Świąt Wielkanocnych oraz 25 i 26 grudnia

m – nie kursuje w dniach 24 i 31 grudnia

z – nie kursuje w piątek po dniu Bożego Ciała

MARCELINA FALKIEWICZ


Fot. archiwum

Na sprzedaż

18 października o godz. 9 w Urzędzie Miasta i Gminy Ścinawa odbędzie się przetarg na sprzedaż nieruchomości, znajdującej się w obrębie miasta Ścinawy. Cena wywoławcza nieruchomości wynosi 4000 zł.

Objektem przetargu jest nieruchomość o powierzchni użytkowej 0,0107 ha. Przez działkę przebiega sieć telekomunikacyjna.

– Działka znajduje się na terenie będącym w strefie zagrożenia powodziowego. Na obszarze bezpośredniego zagrożenia powodzią obowiązują odpowiednie zasady gospodarowania terenem, z którymi każdy chętny nabywca powinien się zapoznać – informuje pracownik Urzędu Gminy w Ścinawie. W przetargu mogą wziąć udział osoby fizyczne i prawne. Ponadto wszyscy zainteresowani muszą wpłacić wadium w wysokości 5 proc. ceny wywoławczej, czyli 200 zł na konto Urzędu Miasta i Gminy Ścinawa. Środki powinny wpłynąć na konto najpóźniej do 14 października 2013 r.

Szczegółowe informacje dotyczące przetargu można uzyskać w pokoju nr 20 Urzędu Miasta i Gminy Ścinawa lub na stronie internetowej – bip.umig-scinawa.dolny-slask.pl.

MAK

Poprawiają warunki życia mieszkańców

Ścinawa pięknieje

» W ramach projektu „Wsparcie dla przedsięwzięć w zakresie mieszkalnictwa w miastach poniżej 10 tysięcy mieszkańców” gmina Ścinawa złożyła wniosek o dofinansowanie zadania „Rewitalizacja miasta”. Zgłoszenie zostało rozpatrzone pozytywnie i gmina zabiera się do odnawiania budynków w swoim mieście.

Właśnie na stronie Biuletynu Informacji Publicznej Urzędu Gminy w Ścinawie pojawiło się zaproszenie do złożenia ofert na rewitalizację obiektów mieszkalnych przy ul. Rynek 5, Batorego 22, Głogowskiej 8, Lipowej 8 i 10.

– Wszystkie remonty powinny być zrealizowane na przełomie czerwca i sierpnia 2014 r. – informuje pracownik Urzędu Gminy w Ścinawie.

Całkowita wartość projektu „Rewitalizacja miasta” wynosi 1 061 769,00zł, natomiast gminie udało się uzyskać dofinansowanie w wysokości 638 727,07 zł. Zadanie jest współfinansowane za środków Europejskiego Funduszu Rozwoju Regionalnego.


Gmina Ścinawa złożyła wniosek o dofinansowanie zadania „Rewitalizacja miasta”

Fot. Marcelina Falkiewicz

– Dzięki dofinansowaniu miasto może liczyć na poprawę warunków mieszkalnych poprzez m.in. naprawę elewacji, malowanie klatek schodowych czy wymianę stolarki okiennej – dodaje pracownik Urzędu Gminy w Ścinawie.

Termin składania wniosków o przystąpienie do udziału w przetargu

upływa 26 września 2013 o godz. 13. Dokumenty należy złożyć w Urzędzie Gminy Ścinawa, przy ul. Rynek 17. Szczegółowe informacje dotyczące przetargu oraz niezbędne dokumenty można uzyskać na stronie Biuletynu Informacji Publicznej Urzędu Gminy Ścinawa.

KAMILA MADAJSKA

Zakończyli prace

Czekają na to boisko

■ Mieszkańcy Obory już wkrótce będą mogli korzystać ze zmodernizowanego boiska sportowego. Właśnie zakończył się kolejny etap inwestycji gminy wiejskiej Lubin. – To z pewnością najnowocześniejszy obiekt na naszym terenie – przyznaje kierownik inwestycji w urzędzie gminy, Piotr Kosatka.

Prace obejmowały m.in. odwiert studni, wykonanie instalacji nawadniającej, modernizację nawierzchni trawiastej, poprzez zdjęcie warstwy urodzajnej, odsiew ziemi, plantowanie terenu i zasiew nowej trawy. Boisko będzie w przyszłości wykorzystywane do rozgrywania meczów ligowych, a także przeprowadzania zajęć sportowych oraz imprez rekreacyjnych.

– Przy odpowiedniej pielęgnacji i konserwacji trawy, obiekt będzie spełniał odpowiednie wymagania – mówi Piotr Kosatka, kierownik inwestycji gminy Lubin. – Co do terminu i warunków korzystania z obiektu, obligują nas z kolei warunki gwarancji przedstawione przez wykonawcę. Z płyty głównego boiska będzie można korzystać nie wcześniej niż za rok – dodaje szef inwestycji.

Aby ograniczyć koszty związane z utrzymaniem i eksploatacją boiska,


Boisko będzie w przyszłości wykorzystywane do rozgrywania meczów ligowych, a także przeprowadzania zajęć sportowych oraz imprez rekreacyjnych

zdecydowano się na odwiert studni. Obecnie woda do podlewania murawy pompowana jest z głębokości 27 metrów pod powierzchnią ziemi. Jej jakość, jak potwierdziły badania, jest bardzo wysoka.

Funkcję nawadniania wykonuje 18 programowalnych nowoczesnych zraszaczy o zasięgu ponad 20 metrów każdy. Ponadto boisko wy-

posażone zostało w linię bardzo wysokich, bo ośmiometrowych piłkochwyłów. Zabezpieczają one budynki oraz posesje znajdujące się w sąsiedztwie boiska.

– Wykonywaliśmy już co najmniej kilkanaście obiektów tego typu, ale myślę, że dopiero zastosowanie tak wysokich piłkochwyłów, jak na boisku w Oborze, da niemal stu-

procentowy zamierzony efekt – mówi jeden z pracowników firmy wykonującej modernizację. Było to dla nas wyzwaniem, ale jego efekt również robi wrażenie – dodaje.

Zamontowano także kabiny dla zawodników i sędziów oraz ławki dla kibiców. Wykonane zostało ogrodzenie na całej długości obiektu. Obecnie na boisku treningo-

wym, którego nawierzchnie również poprawiono, prowadzone są zajęcia dla dzieci i młodzieży z kwalifikowanym trenerem.

Całkowita wartość zadania: 466 490,60 zł, z czego 200 tys. zł dofinansowania gmina otrzymała z Fundacji Polska Miedź.

MARCELINA FALKIEWICZ

Fot. materiały gminy Lubin

Ten festyn mieszkańcy zapamiętają na długo

240. rocznica Karczowisk

» **Dopisali mieszkańcy, także z okolicznych miejscowości, pogoda oraz humory. Z połączenia tych wszystkich elementów zrodził się dzień, który z pewnością na długo pozostanie w pamięci uczestników festynu. 7 września tereny zielone w Karczowiskach stały się wielkim placem zabaw. Wszystko z okazji 240-lecia istnienia miejscowości.**

Na brak atrakcji nikt nie mógł narzekać. Dla dzieci, oprócz dmuchanych zjeżdżalni, wiele ciekawostek przygotowały animatorki z Nibylandii. Najmłodsi mogli wziąć udział w zabawie z kolorową chustą klanzy, konkursie skoku w workach czy nauczenia tańca.

Również starsze dzieci mogły zdobyć atrakcyjne nagrody w konkursach prowadzonych przez doświadczonego konferansjera Pawła Rzedzickiego. W tej części wystąpiła młoda, zdolna, żywiołowa wokalistka, 9-letnia Marysia Rogalska. Najbardziej spektakularny był bez wątpienia pokaz baniek mydlanych, który przyciągnął także starszych mieszkańców Karczowisk.

Następnym punktem festynu było oficjalne powitanie przez sołtysa Dariusza Sędziakowskiego oraz radę sołecką przybyłych gości. Uroczystość uświetnili: radna gminy Lubin Wanda Dobrzyńska, księża w Zimnej Wodzie: Andrzej Tomaszewski – proboszcz parafii pw. Świętej Trójcy i Jerzy Malisz – proboszcz parafii pw. Zaśnięcia Najświętszej Marii Panny, dyrektor GOK w Raszówce i zarazem rzecznik prasowy Urzędu Gminy Lubin Janusz Łucki, dyrektor Szkoły Podstawowej w Raszówce Lucyna Szudrowicz. Specjalne podziękowania powędrowały także osób i firm wspierających organizację festynu.

Następnie rozpoczęła się część artystyczna. Pierwszy na scenie pojawił się żeński duet Aleksandra Malisz – śpiew i Kamila Łopatka – fortepian. Wykonywane przez nie utwory wprowadziły słuchaczy w uroczysty nastrój. Wszystko dzięki niezwykłym umiejętnościom wokalnemuzycznym, którymi owe artystki mogą się pochwalić.

Kolejną atrakcją festynu był konkurs przeznaczony dla pań, w którym musiały wyka-

zać się szybkością, sprawnością ruchową, koncentracją i poczuciem humoru. Zwycięzynie zostały nagrodzone. Po paniach panowie mogli popisać się swoimi umiejętnościami, tym razem piłkarskimi. Konkurs odbijania małej piłeczki okazał się trudniejszy niż mogłoby się wydawać. Zwycięzcy udało się odbić piłkę zaledwie cztery razy. W ręce panów także powędrowały nagrody. Zwycięzcy konkursów otrzymali zaproszenia na cudowne chwile relaksu.

Nagrodzeni zostali również siatkarze, którzy wzięli udział w rocznicowym turnieju. Następnie nadszedł czas na występ gwiazdy wieczoru – zespołu Kismet. Rytmu bałkańskie, klezmerskie i etniczne, w połączeniu z mocnym głosem wokalistki, porwały uczestników zabawy do tańca. Punktem wieńczącym całe wydarzenie była dyskoteka pod chmurką. DJ doskonale zabawiał wszystkich tańczących, ze sceny płynęły dedykacje i pozdrowienia. Uroczynowy festyn w Karczowiskach można zatem uznać za udany. Świadczą o tym uśmiechy na twarzach mieszkańców i doskonała rozrywka do późnych godzin nocnych.

MAREK PISZCZAŁKA


Fot. materiały organizatorów


Mogą pobiec wszyscy

Sportowa jesień w Rudnej

■ **III Bieg im. Świętej Katarzyny w tym roku odbędzie się 12 października o godz. 11 w Rudnej. Katarzyna to patronka gminy i właśnie dlatego jej imieniem nazwano imprezę sportową, której głównym założeniem jest popularyzacja biegania jako najprostszej formy aktywności ruchowej, integracja społeczności lokalnej oraz uczczenie pamięci patronki.**

Organizatorzy przygotowali dla wszystkich chętnych uczestników dwie dyscypliny sportowe. Bieg tradycyjny i mistrzostwa w nordic walking na dystansie 10 kilometrów.

– Bieg i mistrzostwa odbędą się ulicami Rudnej. Biegacze będą mieli do pokonania trzy pętle wokół miasta – mówią organizatorzy biegu. Start i meta zawodów, jak co ro-

ku usytuowane są tuż obok Ratusza, a główna trasa przebiegać będzie kolejno ulicami: Ścinawską, Witosa, Polną, Polkowicką, Głogowską i zakończy się pod ratuszem.

Dla uczniów szkół podstawowych, gimnazjalnych i ponadgimnazjalnych przygotowano mniejsze dystanse od 100 do 1500 metrów. W zawodach mogą uczestniczyć wszyscy, zarówno dzieci, młodzież jak i osoby dorosłe.

Dla najlepszych zawodników czekają pamiątkowe medale, a najlepsi uczestnicy otrzymają nagrodę główną. Każdy, kto chce wziąć udział w zawodach, powinien wysłać swoje zgłoszenie do organizatorów. Formularz oraz regulamin można znaleźć na stronie internetowej www.rudna.eu.

KAMILA MADAJSKA

strona pod patronatem

MKS ZAGŁĘBIE LUBIN

ORGANIZACJA POŻYTKU PUBLICZNEGO


Lubinianki kontrolowały spotkanie od pierwszych minut

Udana inauguracja

» – Nie ma co narzekać, ale błędy trzeba poprawić – mówi Jelena Bader po drugim meczu Superligi Kobiet. Faktycznie w spotkaniu z SPR-em Olkusz lubinianki popełniły kilka błędów, ale jak zawsze potrafiły wyjść z opresji. Podopieczne Bożeny Karkut kontrolowały spotkanie od pierwszych minut, wygrywając ostatecznie 28:19.

Mecz z SPR-em Olkusz był dla miedzio- wych pierwszym na własnym terenie. Lubinianki mogły liczyć na swoich kibiców i to samo można było powiedzieć o sympatykach gości. Grupa kilkunastu osób przybyła aż z Olkusza, aby wspierać swój zespół. Po meczu trener SPR-u przyznał, że tacy kibice to prawdziwy skarb i zawsze dodatkowo motywują do gry.

Spotkanie 2. kolejki rozgrywało się pod dyktando gospodyń. W 1. minucie wynik otworzyła Karolina Semeniuk-Olchawa. Później ta sama zawodniczka nie wykorzystała rzutu karnego. Olkusz „spalił” kontrę, za to lubinianki po rzucie Agnieszki Jochymek prowadziły 2:0. Alicja Fierka zdobyła pierwsze celne trafienie dla SPR-u. Miedzio- we utrzymywały bezpieczny dystans bramkowy i nie straciły prowadzenia ani na moment. Po kwadransie rywalizacji miejsce- we prowadziły 7:4. Na uwagę zasługuje bardzo dobra gra Jeleny Bader, pewna postawa w bramce Moniki Maliczkiwicz i młodzie- kiej Patrycji Chojnackiej.

W 33. minucie gospodynie za sprawą Jo- anny Obrusiewicz wyszły na prowadzenie

17:10. Ekipa Marka Płatka goniła wynik, ale małymi krokami. Każda zdobyta bramka była na wagę złota dla przyjezd- nych. Lubinianki natomiast sukcesywnie dążyły do realizacji planu, jakim bez wą- pienia było zdobycie 2 punktów. Tak też się stało i gospodynie wygrały 28:19. Naj- więcej trafień dla Zagłębia zdobyła Jele- na Bader (9).

– Cieszę się z dwóch punktów. Druga kolejka i drugi mecz wygrany. Pierwszy u siebie na otwarcie sezonu. Tak jak powiedział trener gości, różni nas przede wszystkim cele. Beniaminek, który bę- dzie walczył o każdy punkt i utrzymanie w lidze, a my chcemy walczyć o medal. Spodziewałam się determinacji na boisku ze strony rywala. Olkusz pokazał się z tej strony bardzo dobrze, ale nasze zawod- niczki od pierwszych minut prezentowa- ły się lepiej. Dużo ciekawych akcji i inte- resujących interwencji bramkarek – komentuje Bożena Karkut, trener KGHM Metraco Zagłębia Lubin.

MARIUSZ BABICZ

Poznaj Zagłębie!

W najbliższą niedzielę, 22 września, w Cuprum Arenie nie lada gratka dla miłośni- ków piłki ręcznej oraz kibi- ców miedzio- wego szczy- piornika – zostanie tam zapre- zentowana drużyna.

Poza częścią oficjalną, fani piłki ręcznej mogą liczyć na wiele atrakcji – między innymi konkurs rzutów na bram- kę, a także możliwość zmie- rzenia się z zawodnikami i zawodniczkami w grach na konsoli, a najsilniejszych cze- ka wyzwanie – siłowanie się na rękę ze szczypiornistami. W trakcie imprezy przewi- dziano również niespodzian- ki dla najmłodszych – kącik dla dzieci, a maskotka dru- żyny Krecik będzie rozdawał słodczyce oraz chętnie zapo- zuje do pamiątkowego zdje- cia.

– Jest to kolejny element na- szej ofensywy marketingo- wej. Na każdego, kto przy- dzie w niedzielę do galerii Cuprum, czeka wiele atrak- cji. Zapewniam, że nikt nie będzie się nudził – mówi Wi- tołd Kulesza, prezes MKS Za- głębie Lubin.

– Takie akcje są niezwykle potrzebne, bo pozwalają ki- bicom bliżej poznać zawo- dników i zawodniczki, które znają z parkietów Superligi. Zapraszamy serdecznie wszystkich sympatyków – mówi Bożena Karkut, trener piłkarek ręcznych KGHM Metraco Zagłębia Lubin. Początek prezentacji o go- dzinie 14, koniec o 18.

LEMANIK

Zmierzą się z Ruchem Chorzów

Po punkty na Śląsk

■ 21 września zespół Bożeny Karkut i Renaty Jakubowskiej zmierzy się na wyjeździe z Ruchem Chorzów. Miedzio- we mają na swoim koncie dwa zwycięstwa, natomiast ekipa ze Śl- ska dwukrotnie musiała uznać wyższość rywali. Chorz- owianki na pewno będą chciały za wszelką cenę zatrzymać punkty na własnym terenie. Jednak w tym pojedynku fawo- rytem meczu jest zespół z Lubina.

– Ruch na pewno po tym jak źle zaczął, będzie szukał wszędzie tych punktów. Pew- nie też i z nami. Jeżeli chcemy walczyć o medale, to takie po- jedynki na wyjeździe musimy wygrywać. Niedawno z nimi graliśmy. Przygotujemy się tak

jak do każdego meczu, czyli zniwelować błędy i ewentual- nie poprawić to, co było złe – mówi Bożena Karkut, szkole- niowiec KGHM Metraco Za- głębia Lubin.

MARIUSZ BABICZ


W tym pojedynku faworytem meczu jest zespół z Lubina

Fot. Mariusz Babicz

reklama

ZAPRASZAMY DO PIZZERII POMPEA

CZYNNE CODZIENNIE OD 11:00 DO 23:00.
LOKAL DLA NIEPALĄCYCH.

10 PIZZA GRATIS!

Pizzeria "Pompea",
ul. Osiedlowa 4,
59-300 Lubin

tel. (076) 842-70-92,
pompea@pizzeriapompea.pl

Organizujemy imprezy okolicznościowe:

- komunie,
- stypy,
- chrzty,
- wesela,
- barbórki,
- imprezy firmowe,
- szkolenia i inne

HELIOS

WEEKEND Z ARMIĄ
DREAMWORKS
TURBO
ŚLIMAKÓW

28-29 WRZEŚNIA
ZABAWY I KONKURSY
W HOLU KINA

29 WRZEŚNIA
WARSZTATY Z ROBOTYKI
ORAZ WYSTAWA
ROBOTÓW

KINO KOBIEC
wieczór filmowy dla Pań

Z filmem
Diana

Jak zwykle przed seansem
moc atrakcji i mnóstwo
nagród do wygrania

26 września
godz. 18:30

Szczegóły na www.helios.pl

KINO HELIOS Lubin ul. Gen. Władysława Sikorskiego 20, 59-300 Lubin
REZERWACJA TEL.: 76 724 97 97
REZERWACJA ISPRZEDAŻ BILETÓW ON-LINE: www.helios.pl

Światowa czołówka

Polish International Lubin-Poland to drugi turniej badmintona rangi międzynarodowej, którego organizatorami są Stowarzyszeni Sport-Art, Wzgórze Zamkowe oraz Urząd Miejski w Lubinie. Przypomnijmy, że na lubińskim turnieju w zeszłym roku najlepsi okazali się Polacy. Pary Kamila Augustyn - Agnieszka Wojtkowska oraz Wojciech Szukdlarczyk - Łukasz Moren wywalczyli złote medale podczas rozgrywek Polish Open 2012. Rywalizacja w tej dyscyplinie sportu zawsze stoi na wysokim poziomie. Z relacji naszych reprezentantów wymagającymi zawodnikami zawsze są sportowcy z Anglii czy Szkocji. Jak będzie w tym roku? Przekonamy się już niebawem.

Plan turnieju:

19 września godz. 9
- eliminacje (wstęp wolny)

20 września godz. 9
- turniej główny (wstęp wolny)

21 września godz. 10
- ćwierćfinały

21 września godz. 16
- półfinały

22 września godz. 10
- finały

Wszystkie pojedynki odbędą się w sali gimnastycznej Szkoły Podstawowej nr 14 w Lubinie przy ul. Norwida 10.

MISZ

Boks w Kościółku

Przypomniaty się stare czasy

» Podczas bokserskiej soboty przybyli do Kościółka kibice mieli okazję obejrzeć 13 wspaniałych walk. Na ringu zmierzli się zawodnicy z Lubina, Legnicy, Polkowic, Wałbrzycha, Chojnowa, Świdnicy, Jeleniej Góry oraz goście zza granicy. Organizatorami imprezy byli lubiński klub bokserski, Energetyka Lubin oraz Gladiator Polska.

Nie spodziewałem się, że walka skończy się tak szybko. Jestem bardzo zadowolony ze swojego występu – przyznaje Błażej Bochenek „Łobuz”. Młody zawodnik MKB Energetyki Lubin inaugurował pięściarskie wydarzenie w Kościółku. Rywalem miejscowego zawodnika był Adrian Żyt-niewski reprezentujący Chojnow. Już po pierwszej rundzie przeciwnik Błażeja niezbyt pewnie trzymał się na nogach. W drugiej rundzie trener Adriana przerwał walkę poprzez rzucenie białego ręcznika na ring. Lubinianin wygrał przez techniczny nokaut.

Przygotowane dla kibiców miejsca siedzące były zapewnione do samego końca turnieju. Sala w Kościółku ponownie tętniła ży-


Fot. Mariusz Babicz

ciem i wróciły wspomnienia sprzed lat, kiedy to boks w naszym mieście był w rozkwicie, przyznali starzy sympatycy tej dyscypliny sportu. – Jesteśmy zadowoleni z przebiegu turnieju. Wspaniała otoczka i sporo kibiców. Przypomniaty

się czasy, kiedy takie walki oglądało kilka tysięcy kibiców, a dopiero później szli na mecz piłki nożnej. Wiadac, że ludziom brakowało tego sportu – przyznaje Borys Oleszko, trener MKB Energetyki Lubin.

MARIUSZ BABICZ

Wspinaczka na Kielichu

Ze szczytnym celem

■ Uczestnicy mistrzostw Lubina na Kielichu mieli za zadanie jak najszybciej wejść po ścianie do określonego celu, którym była biała kartka. Pierwsze do rywalizacji stanęły dzieci. Podczas imprezy starsi sportowcy mogli zarejestrować się w bazie dawców szpiku.

– Celem tych zawodów jest wsparcie Drużyny Szpiku, która zbiera potencjalnych dawców do swojej bazy, a impreza organizowana przez nas jest pewnego rodzaju zabawą. Oczywiście są puchary czy nagrody. Staramy się co roku organizować takie mistrzostwa – mówi Marcin Mróz, prezes zarządu Stowarzyszenia Miłośników Gór.

Drużyna Szpiku stara się być na każdej imprezie sportowej. W swoich szeregach ma nurków, triathlonistów, parolotniarzy, maratończyków czy kolarzy. – Przede wszystkim promujemy zdrowy tryb życia poprzez branie udziału w takich imprezach sportowych – wyjaśnia Tomasz Chmielowiec, prezes Miedziowego Towarzystwa Sportowe-

go. – W polskiej bazie dawców jest zarejestrowanych ponad trzysta tysięcy osób, a w Niemczech jest to już ponad trzy miliony ludzi. Proszę więc zobaczyć jaka jest świadomość ludzi w naszym kraju, a tam – dodaje.

Jeśli ktoś czuje, że mógłby oddać swój szpik innej osobie, powinien zadzwonić pod numer telefonu: 509 582 230, bądź odwiedzić stronę www.darszpiku.pl.

Wracając do rywalizacji sportowej na Kielichu, to jak powiedział prezes SMG, wszystko miało być traktowane w kategorii zabawy. Tak też było. Niektóre dzieci wspinały się po raz pierwszy, a inne miały już takie doświadczenia. Do tej drugiej kategorii zalicza się Grzegorz Górnicki, który zajął czwarte miejsce. – Już kilka razy się wspinałem na Kielich. Lubię to bardzo. Sam chciałem się wspinać. Poszedłem najpierw do sali, a potem rodzice mnie zapisali do sekcji. Sprawia mi to wielką przyjemność – przyznaje młody zawodnik.

MARIUSZ BABICZ

reklama


BILETY JUŻ OD:
6 zł / h


BASENY KRYTE

Centrum 7 ul. Sybiraków 11

Ustronie ul. Konopnickiej 5

www.rcslubin.pl

www.facebook.com/RCSlubin


UZDROWICIEL Z FILIPIN CLAVER PALITAYAN PE

Metoda filipińskiego uzdrawiania to mistyczna metoda leczenia pochodząca z Dalekiego Wschodu, jej skuteczność jest ogromna co potwierdzają liczni pacjenci Pana **Clavera PE, jednego z najlepszych uzdrowicieli filipińskich na świecie**. Pochodzi on ze sławnej rodziny filipińskich healerów. Uzdrowiciel poprzez intensywną koncentrację wytwarza dużą energię wokół swych rąk, która pomaga przy leczeniu: **chorób nowotworowych, epilepsji, deformacji kręgosłupa, miażdżycy, paraliżach, kamieniach nerkowych i żółciowych, chorobach prostaty, leukemii, wrzodach żołądka i dwunastnicy, guzach i cystach, wadach serca, chorobach oczu, nerwicach oraz chorobach kobiecych i innych schorzeniach.**


Przykładem skuteczności uzdrawiania jest:

Pan Wiktor z Katowic, któremu po 2 wizytach zeszły kamienie z woreczka żółciowego, a guz tarczycy wchłonął się, co potwierdza badanie USG.

Panią Janinę z Krakowa do niedawna martwiły dolegliwości: torbiel w piersi oraz mięśniaki na narządach rodnych. Po 3 wizytach torbiel wchłonęła się, a mięśniaki zanikły.

Pan Andrzej z Gdańska dziękuje za wyleczenie prostaty, która dokuczała mu od kilku miesięcy.

Pani Danuta z Wrocławia – po jednej wizycie u uzdrowiciela ustąpiły mi bóle kręgosłupa oraz poprawił mi się wzrok na skutek ustabilizowania poziomu cukru. Dziękuję za pomoc!!!

Dopóki pacjent wierzy w istnienie sił ponadludzkich jest otwarty na działanie uzdrowicieli, może zawsze osiągnąć pomoc.

CLAVER PALITAYAN PE PRZYJMUJE

* 29 września - Wrocław * 30 września - Legnica

* 1 październik - Lubin * 2 październik - Głogów

* 3 październik - Opole

☎ 506 536 270, 784 609 208

Zapisy i informacje od poniedziałku do soboty w godzinach od 8.00 do 13.00 i od 15.00 do 20.00

Do serca przytul psa

Trójka w potrzebie

Trzy sympatyczne psiaki czekają na nowych właścicieli w lecznicy weterynaryjnej Animvet. Żaden ze zwierzków nie miał łatwego życia. Jednego z nich poprzedni „opiekun” porzucił na pewną śmierć. O dwugodzinnej akcji uwalniania owczarka niemieckiego pisaliśmy w ubiegłym tygodniu (fot. 1). Oprawca wywiózł go w odludne i trudnodostępne miejsce, a tam – przy pomocy ciężkiego i krótkiego łańcucha – przykuł do drzewa. Zwyrondniacowi zależało, by roczny pies skonał w cierpieniach.

Psa uwolnili strażnicy miejscy i lekarz weterynarii. Cudem ocalone stworzenie czuje się już dobrze i czeka na człowieka o dobrym sercu, który zechce go przygarnąć.

Oprócz rocznego psa, nowego domu potrzebują też dwie suczki. Pierwsza z nich, kilkumiesięczna, biegała wzdłuż krajowej trójki (fot. 2). Znalaziono ją dokładnie tuż przy zjeździe na Księginice. Druga, dwuletnia psina błąkała się po ul. Chełmońskiego w Lubinie (fot. 3).

– Suczka jest wysoko szczenna, poród może nastąpić za kilka dni. Dlatego zwracamy się z prośbą, czy ktoś rozpoznaje to zwierzę – apeluje lekarz Marek Walkowicz z lecznicy weterynaryjnej Animvet przy ul. Słowiańskiej, gdzie trafił czworonóg.

Jeśli ktoś chciałby przygarnąć któreś ze zwierząt powinien zgłosić się do lecznicy weterynaryjnej Animvet przy ulicy Słowiańskiej lub zadzwonić pod numer: 76 842 17 88. Najlepiej w godzinach 9-18.

WOJCIECH NIEDZIELSKI


Nowe mieszkania
na sprzedaż
w centrum miasta

Kamienice

Lubin, ul. Bema

RTBS

biuro sprzedaży: ul. Rzeźnicza 1, tel. 76 746 32 55
www.rtbs-lubin.pl