

ADEVĂRUL

de **CLUJ** ziar independent

ANUL IV NR. 673
MERCURI
22 IULIE 1992
8 PAGINI 10 LEI

TELEX

MOSCOVA. Președintele Boris Eltin și Mircea Snegur au semnat la Kremlin acordul de reglementare a conflictului din Transnistria. Semnarea acordului s-a făcut în prezența liderului separatiștilor transnistreni, Igor Smirnov. Documentul prevede, că populația de pe malul stâng al Nistrului să-și definească ea însăși viitorul în cazul schimbării statutului Republicii Moldova, adică unirea ei cu România.

De la sfârșitul săptămânii trecute se cunoștea numele celui de-al doilea candidat clujean la președinția României. Este vorba despre d-l Mihai Pop, lansat în cursă de Uniunea creștină, în cadrul unei conferințe de presă organizată la sediul modest al acestei mișcări, în prezența unor ziariști clujeși și corespondenți ai presei centrale. Chiar dacă această candidatură nu are asupra publicului impactul produs de propunerea d-lui Câmpănu, veți vedea că d-l Mihai Pop se deosebește în multe privințe de ceilalți colegi aspiranți la primul scaun al țării. Să-l ascultăm.

— Sint de profesie inginer, am și licența în drept și am făcut și studii teologice. S-a considerat că, suferind pentru cauza neamului (am fost condamnat la 15 ani închisoare și apoi la încă patru), trebuia să accept această candidatură, care este

Încă un candidat clujean la președinția României

— Uniunea creștină și partidul cu același nume există doar credincioși greco-catolici sau și ortodocși?
— Uniunea este o mișcare autentic creștină, în care intră toți creștinii din România, indiferent de rit sau confesiune, de naționalitate sau statut social, de condiție materială. Repet, nu facem nici o deosebire între greco-catolici și ortodocși, pentru că nu există între ei decât deosebiri de nuanță sau din punct

de vedere al ierarhiei. Conflictul dintre cele două biserici este de natură pur politică. Asta am susținut și când am fost chemat în Parlament să arbitrez conflictul dintre cele două biserici. Esprit fundația acestui nou edificiu "Sintem favorizați prin această situație. Și fiindcă la baza României mari stau cele două biserici, orice atentat la una sau la cealaltă este un act de înaltă trădare.
— Tot nu mi-ați spus cine sînt dușmanii.
— Puteți foarte bine să-i intuți fără să-i nominalizez. Avem dușmani și la răsărit, și la apus, și al sud, și la nord. Molotov spunea în 1946, la conferința de pace de la Paris: „Dumneavoastră români, ca popor latin la gurile Dunării și pe Carpați, sînteți o eroare a istoriei. A sosit momentul socio-politic să îndreptăm această eroare”. Cei 45 de ani de dominație comunistă au constituit perioada crin-

— La cine sau la ce vă referiți?
— Când s-a făcut România mare, cele două biserici au oferit fundația acestui nou edificiu "Sintem favorizați prin această situație. Și fiindcă la baza României mari stau cele două biserici, orice atentat la una sau la cealaltă este un act de înaltă trădare.
— Tot nu mi-ați spus cine sînt dușmanii.
— Puteți foarte bine să-i intuți fără să-i nominalizez. Avem dușmani și la răsărit, și la apus, și al sud, și la nord. Molotov spunea în 1946, la conferința de pace de la Paris: „Dumneavoastră români, ca popor latin la gurile Dunării și pe Carpați, sînteți o eroare a istoriei. A sosit momentul socio-politic să îndreptăm această eroare”. Cei 45 de ani de dominație comunistă au constituit perioada crin-

Valer CHIOREANU

(Continuare în pag. IV-a)

Învingătorii de la Namur

● În 1692 trupele lui Ludovic al XIV-lea, conduse de Vauban asediau zidurile Namurului, cucerindu-l ● în 1992, tot la Namur, doi artiști români cuceresc trofeul unui concurs internațional ●

Dacă Lucian Blaga, sau Nicolae Titulescu, sau Nicolae Jorga au putut să scrie istoria culturală a lumii, doi tineri artiști, studenți ai Academiei de arte vizuale din orașul nostru, ne arată ce înseamnă să fii artist în toate punctele cardinale ale Europei. Nu este o exagerare, pentru că cei doi studenți și-au făcut ieșirea în lume sub semnul norocului și talentului: Călin Dăian (anul V Sculptură) și Ștefan Liviu Florian (anul VI. Pictură) sînt câștigătorii Marelui premiu al Concursului internațional de frescă, editia I, Namur, iunie 1992.

Tema concursului a fost personalitatea, epoca lui Ludovic al XIV-lea, concurenții avînd libertate de interpretare a temei, fapt ilustrat de lucrări. Și Regele Soare s-a întors din istorie pentru a-i omagia pe români.
Concursul a durat trei zile, s-a lucrat în plată l'Ange din Namur, pe panouri cu dimensiunea 3,5X2 metri. În concurs au fost prezente 12 echipe din diverse țări ale Europei: Italia, Spania, Cehoslovacia, Polonia, România și, bineînțeles, țara gazdă — Belgia.
Juriul, format din specialiști belgieni, a decis ca marile premii să fie acordate lucrării „St. Gheorghe omorînd balaurul”, realizată de Călin Dăian și Ștefan Liviu Florian. Premiul constă din o sută de mii de franci, dar nu acesta este cel mai important lucru. Important este că la ediția viitoare a concursului, cei doi artiști români își vor ver-

nisa aici o expoziție — fiind câștigătorii acestei prime ediții — că în toamnă sînt invitați la Barcelona tot pentru a-și deschide o expoziție.
Presa belgiană a semnalat acest eveniment cultural, vorbind în termeni elogioși despre prezența artiștilor plastici români la acest concurs: „Fresca ce a primit marea premiu este superbă, o sinteză de mișcare și culoare” — cotidianul La-Meuse Namur, 29 iunie 1992.

Le mulțumim colegilor din presa belgiană care s-au adresat cu vorbe frumoase sufletului românesc. Le mulțumim celor doi tineri care au demonstrat că talentul de nerepetat al meșterilor de la Voroneț sau alte biserici se poate repeta. Le mulțumim pentru gestul lor de eleganță și măiestrie care a arătat — dacă mai era nevoie — că școala românească de sculptură și pictură este o realitate.

Flavia SERGHIE

Cei doi studenți români primind felicitările primarului din Namur. Foto: Radu S.

DECLARAȚIE

Noi, primarii, viceprimarii precum și consilierii aleși pe listele F.S.N. în comunele VAD, CIȚCAU, CUZDRIOARA, MICA și DOBILNA, analizînd situația politică generală din țară și în mod deosebit din F.S.N., a noii sale orientări, ce nu corespunde cu idealurile și speranțele majorității celor ce au crezut în el, am hotărît să demisionăm din această formațiune. Luînd act de condițiile și motivele apariției F.D.S.N., cunoscînd programul și statutul său, am hotărît să aderăm în totalitate la acest partid.

CENAN IOAN — primar al comunei VAD
TOMA VASILE — primar al comunei CIȚCAU
MUNCELEAN TEODOR — primar al comunei CUZDRIOARA
POP NICOLAE — primar al comunei MICA
FAUR AUGUSTIN — primar al comunei DOBILNA.

ADUNAREA GENERALĂ A A.C.

ALIANȚA CIVICĂ, filiala Cluj, invită toți membrii săi la ADUNAREA GENERALĂ convocată pentru ziua de miercuri 22 iulie a.c., orele 18, în sala de pe str. Moților nr. 18 (Forumul German). Se vor lua în dezbatere sarcinile ce revin membrilor în apropiata campanie electorală.

Președinte de onoare — DOINA CORNEA
Președinte executiv — VIRGIL LAZAR. (18642)

I.I.R.U.C. S.A., SUCURSALA 27 „SOMEȘ” CLUJ-NAPOCA

vă oferă:

- ceasuri taximetru omologate, cu unul sau două tarife programabile, cu plata în două rate, garanție 6 luni. Se asigură instalare și service în garanție și postgaranție
- receptoare satelit
- proiectarea și executarea de subansamble electronice auto (comandă pentru pompă de benzină electrică, alarmă auto, etc.).
- instruire în domeniul biroticilor
- activități de întreținere și reparații în urgență la mașini de scris pentru persoane particulare
- truse de scule și accesorii de depanare (letcon și pompă de fluidor)
- componente electronice la cele mai mici prețuri
- cartușe și benzi tușate și tușiere pentru orice tip de imprimantă, mașină de scris electronică și calculatoare de birou

Informații suplimentare la sediul firmei, din str. Einstein nr. 12, Cluj-Napoca, telefon 13-46-12 sau la filialele din Turda și Dej. (1256)CA

Din vamă în vamă spre Varșovia (I)

Intrarea României în Europa este unul dintre sloganurile cele mai des vehiculate în ultimii doi ani de zile. Din moment ce sistem (geografic și istoric) în Europa, această intrare vizează, probabil apropierea gradului de civilizație de cel al statelor foarte dezvoltate. Pînă să ne lămurim cum devine situația cu acest ideal: mergem noi la ea sau vine Europa la noi, mulți concetățeni au pornit-o pe cont propriu pe drumurile Europei, în special acolo unde se poate intra, respectiv în Europa Centrală.
De curind am avut posibilitatea de a vedea pe viu cum se realizează o excursie de grup în Europa Centrală, firma care a realizat excursia — „Frânșes —

M. SANGEORZAN

(Continuare în pag. IV-a)

● Somajul va depăși în următoarele zile, o nouă barieră tehnologică, prin atingerea cifrei de 700.000 de persoane afectate de acest flagel social. Conform unui recent raport elaborat de Departamentul forței de muncă și somajului din cadrul Ministerului Muncii și Protecției Sociale, la această dată sînt înregistrați și se află în plata oficiilor teritoriale peste 441.000 de șomeri, marca majoritate a acestora reprezentînd muncitorii (386.000). În ceea ce-l privește pe cei peste 173.000 de șomeri cărora le-a expirat termenul de plată a ajutorului de șomaj, ei se află, în continuare, într-o situație financiară și socială critică, datorită neintrării încă în vigoare a noilor prevederi ale Legii șomajului. Situația acestora este alarmantă deoarece în ultimile zile încă 9.000 de șomeri au intrat în această categorie. În plus, la oficiile de forță de muncă și șomaj sînt înregistrate alte 30.000 de persoane, solicitanți de locuri de muncă, dar care, neîndeplinind condițiile cerute de lege, nu beneficiază de prevederile Legii șomajului.

CONFERINȚA DE PRESĂ

Publicația și S.C. PIRAMIDA S.R.L. Cluj-Napoca, organizează o conferință de presă azi, 22.07.1992, ora 12 în salonul — protocol a restaurantului „SOMEȘ” (P-ța Libertății).
Sînt invitați reprezentanții tuturor publicațiilor clujene sau centrale, indiferent de nuanța politică sau de limbă, televiziunea și agențiile de presă, persoane delegate ale Primăriei municipiului Cluj-Napoca. Tema: Realitatea în ce privește difuzarea publicațiilor concernului EX-PRES.

Biroul de presă al publicației și S.C. PIRAMIDA S.R.L. Cluj-Napoca

11-22-86
11-73-71

14-22-38
12-40-00

PRITAX

- comenzi la orice oră
- prețuri avantajoase
- competență profesională
- persoana dvs. va fi în siguranță

IMPORTANT!
IN ATENȚIA AGENȚILOR ECONOMICI
ATLAS IMPEX & AGENCY CO DIN HONG-KONG
Exportatoare de jucării, articole de CRĂCIUN, papetărie și cadouri

invită
agenții economici interesați la magazinul „CENTRAL” din Cluj-Napoca, str. Gh. Doja nr. 22-26, telefon 11-89-54/119 unde se va organiza o EXPOZIȚIE DE CONTRACTĂRI în perioada 22-23 iulie 1992, între orele 9-19, la etajul I al magazinului.
ATLAS IMPEX & AGENCY și S.C. „CENTRAL” S.A. VĂ AȘTEAPTĂ! NU PIERDEȚI OCAZIA! (1223)

Economia județului Cluj la 30 iunie 1992

Producția industrială realizată în primul semestru al anului, pe ansamblul regiilor autonome și societăților comerciale cu capital de stat din județ, a cunoscut o evoluție fluctuantă. Așa de exemplu, în timp ce în luna mai s-a realizat cel mai mare volum de producție din acest an (13,7 miliarde lei), în luna iunie a.c. valoarea producției industriale reprezintă în prețuri curente 13,3 miliarde lei, înregistrându-se comparativ cu luna precedentă (în condiții comparabile din punct de vedere al numărului de zile lucrătoare) o descreștere de 11,7 la sută. Față de producția medie lunară obținută în anul trecut, nivelul realizat în cea de-a șasea lună a acestui an este mai mic cu 18 la sută.

Din 230 de produse fizice urmărite lunar, doar la 58 de produse s-au realizat în luna iunie a.c. cantități mai mari decât cele obținute în luna corespunzătoare din anul precedent. Valoarea produselor, semifabricatelor și serviciilor cu caracter industrial facturate în cursul lunii iunie a.c., în prețuri curente, reprezintă 12,6 miliarde lei, înregistrându-se o descreștere față de luna precedentă de 4,8 la sută; stocul de produse finite se menține la un nivel ridicat la un număr mare de agenți economici. La 30 iunie a.c., nu s-au onorat, pe ansamblul județului, contracte în valoare de 6,2 miliarde lei.

Numărul mediu al salariaților din activitatea industrială a continuat să scadă, iar numărul șomerilor a înregistrat o creștere semnificativă. La finele primului semestru din acest an, numărul șomerilor și al persoanelor din județ aflate în căutarea unui loc de muncă era de 20318, din care 12795 reprezintă șomeri care beneficiază de ajutorul de șomaj conform prevederilor Legii nr. 1/1991.

Din totalul persoanelor fără un loc de muncă, muncitorii reprezintă 81,3 la sută. În aceste condiții, rata șomajului la sfârșitul lunii iunie, calculată față de populația activă a județului, a fost de 5,5 la sută.

Valoarea investițiilor realizate din fonduri pu-

blice de la începutul anului reprezintă 5,4 miliarde lei, din care 2,8 miliarde lei construcții-montaj.

În perioada scursă din acest an nu s-a dat în folosință nici un apartament. Pe stadii de execuție situația apartamentelor se prezintă astfel: 560 apartamente se află în stadiu de finisaj, la 170 apartamente se execută structurile de rezistență iar la 14 apartamente se realizează lucrări de fundații.

În privința livrărilor de mărfuri la fondul pieței în semestrul I din acest an menționăm că din 43 produse urmărite, doar la 12 produse s-au înregistrat creșteri față de perioada corespunzătoare a anului precedent și anume la: unt, brânzeturi, lapte praf, paste făinoase, mălai, pastă de tomate, conserve din legume, legume, bere, pește, gaze lichefiate și lemne de foc.

Vinzările de mărfuri cu amănuntul (comerț public și privat) și serviciile comerciale prestate populației, în prima jumătate a acestui an, au scăzut cu 13,1 la sută, respectiv cu 17,4 la sută față de semestrul I din anul trecut.

De la producătorii agricoli din județ au intrat la fondul de stat în perioada 1 ianuarie - 30 iunie 1992 următoarele cantități de produse: 13.931 tone-viu carne (mai puțin cu 30,3 la sută față de perioada corespunzătoare din anul trecut), 282.021 hectolitri lapte de vacă (în scădere cu 7,2 la sută față de semestrul I din anul 1991) și 50,3 milioane ouă (mai puțin cu 15,5 la sută față de șase luni din anul precedent).

La sfârșitul semestrului I a.c., în economia județului existau 38 regiile autonome și 7079 societăți comerciale, din care 248 societăți comerciale cu capital de stat, 496 cu capital mixt (capital privat și capital de stat) și 6335 cu capital privat.

În baza Decretului Lege nr. 54/1990, la 30 iunie a.c. era înregistrat un număr de 8732 întreprinzători particulari, sub formă de asociații familiale (2489) și persoane independente (6243).

DIRECTIA JUDEȚEANĂ DE STATISTICĂ CLUJ

DREPTUL LA REPLICĂ

Am citit consternat interviul acordat de directorul ing. Trif Dorin și directorul tehnic ing. Neamțu Cornel de la S.C. Turdeana S.A. Turda corespondentului dumneavoastră din Turda, apărut în ziarul dv. nr. 659 din 2 iulie 1992.

Cei ce au acordat interviul, ori nu cunosc realitatea din cadrul societății pe care o conduc, ori intenționat au dorit să inducă în eroare cititorii ziarului dumneavoastră cit și salariații societății noastre. Realitatea este complet alta și voi arăta doar câteva aspecte mai semnificative:

Valoarea mărfurilor livrate și facturate de la începutul anului se prezintă astfel: (luna ianuarie 1992, baza 100 la sută) ianuarie - 100 la sută, februarie - 138 la sută, martie - 114 la sută, aprilie - 62 la sută, mai - 72 la sută, iunie - 55 la sută. Au uitat să-l informeze pe corespondentul dumneavoastră că societatea are un împrumut de peste 100 milioane lei de la B.C.R., firește rambur-

sarea acestuia va necesita și plata dobânzilor aferente. Tot uitat a fost și faptul că în luna mai a.c., peste 200 de muncitori, datorită lipsei de lucru, au fost dirijați spre alte activități, cum ar fi: măturatul curții, diferite vopsitorii și zugrăveli, reparații garduri, construcții de garaje etc., deci către activități neproductive. Nu s-a comunicat corespondentului dumneavoastră că în lunile iunie și iulie a.c., în cadrul societății s-a lucrat și se va lucra doar patru zile pe săptămână, iar unele ateliere au fost închise, oamenii fiind trimiși acasă din cauza lipsei de lucru. Produsul nou, autobusculantă, nu mai are cerere, exemplarele executate până acum zac de luni de zile în parcare societății. Nu s-a specificat ce cerere de piață vor avea așa-zisele „produse noi”, care vor crea cele 400-500 locuri noi de muncă. Și exemplele ar putea continua.

Rog insistent a se da o dezmințire în ziarul dumneavoastră asupra situației „roze” pe care au zugrăvit-o conducătorii societății.

Iosif CAMPEAN, economist la „Turdeana” Turda

COMUNICAT

Referitor la comentariul de presă apărut în ziarul „Evenimentul zilei” din 20 iulie 1992 preluat și de alte mijloace de comunicare în mass-media, Departamentul de propagandă și mass-media al Partidului Republican este împuternicit să facă următoarele precizări:

1. Consecvent principiilor sale și ideilor social-liberale, Partidul Republican se pronunță ferm pentru Republică ca singura formă de guvernământ a României.

2. Partidul Republican apreciază că propunerea PNL privind susținerea candidaturii ex-regelui Mihai la președinția României este o problemă internă a acestui partid.

3. Președintele Partidului Republican - prof. univ. dr. Ioan Mănzatu a susținut ideea republicană și în timpul interviului acordat ziarului „Evenimentul zilei”, dar interpretarea făcută de acest ziar a fost prezentată fragmentat.

4. Poziția președintelui P.R. față de o eventuală guvernare de stînga a țării și în mod special față de candidatura domnului Ion Iliescu nu trebuie interpretată ca o renunțare la ideile republicane și ca o deviere spre instituția monarhică.

5. Consecvent principiilor democrației, ce guvernează activitatea Partidului Republican, propunerea președintelui PNL ca ex-regele Mihai să candideze la funcția de președinte al țării este un

drept constituțional al oricărui cetățean român și nu poate fi negat a priori. Desigur că participarea la o astfel de candidatură a ex-regelui Mihai, dincolo de o problemă de opțiune, presupune concomitent implicarea sa directă în politică și în acest caz revenirea la monarhie devine imposibilă. Aceasta deoarece stabilitatea monarhiei ca instituție presupune a „domni” și a nu te implica în viața politică a țării.

6. În cazul unei opțiuni favorabile pentru candidatura din partea ex-regelui Mihai, acesta va trebui să facă declarații ferme ale raporturilor sale cu monarhia, iar POPORUL ROMÂN FATA DE ACEASTA CANDIDATURA VA TREBUI SĂ SE EXPRIME PRIN VOT.

7. Indiferent de persoana președintelui ce va fi ales, membrii Partidului Republican vor trebui să se înscrie în politica țării ce se va decide pentru a scoate țara din dezastrul actual.

În acest fel trebuie interpretat sensul real al declarației făcute de Prof. I. Mănzatu, președintele Partidului Republican.

Spre a împrăști orice dubiu al membrilor și simpatizanților republicani, confirmăm, încă o dată, că Partidul Republican va prezenta un candidat propriu la președinția țării, care să fie un adversar politic redutabil atât față de actualul președinte cit și, eventual, față de ex-regele Mihai.

În numele Directoratului Executiv al Partidului Republican: Prim-vicepreședinte Dr. ing. D. POPESCU

VINERI, 24 iulie: 6,00 - 8,00 Bună dimineața: Actualități, muzică, publicitate; 10,00 Infoquick; 10,05 Reprise muzicale; 10,30 Drumuri spre mileniul III: Există o literatură a viitorului?; 11,00 Rezonanțe corale: Coral „Sinkreis Porcia” din Austria; 11,30 Din lumea largă: Magazin de informații și muzică; 12,00 Dialog pentru un portret: Dialog cu Oliviu Pașcu, rectorul UMF - Cluj; 12,30 Concert de primă: Din repertoriul formației „Pulsar”; 16,00 Un milion de prieteni: Personalități accen-

tuate; 17,00 O oră pentru toată lumea: Actualități și muzică; 20,00 Top 9099.

SĂMBĂTA, 25 iulie: 6,00 - 8,00 Bună dimineața: Actualități, muzică, publicitate; 10,00 Week-End: Intre divina și terestra comedie; 10,30 Liceenii: Vacanță, distracții; 11,00 Radioconexiuni; 13,00 La sfîntina dorului: „Purtata cîntată” și „Purtata jucată”; 13,30 Apărători ai gliei transilvane; 16,00 Du-te dorule departe; 16,50 10 minute pentru sănătate; 16 minute pentru frumusețe; 17,00 Top 9099; 20,00 Du-te dorule departe: Muzică populară la cerere;

DUMINICA, 26 iulie: 8,00 Top Transilvania: Clasamente de muzică populară; 8,00 Universul Creștin: Credeți, Convertirea evreilor la creștinism; 9,30 O poveste muzicală: Maurice Ravel (I); 9,50 Săptămîna - evenimente

RETROSPECTIVA (X)

4. METROM BRAȘOV. Cea mai bine situată dintre cele trei formații brașovene, bilanțul final consemnînd 16 victorii, 5 remize și 13 înfrîngerii, golaveraj 57-38, un total de 37 puncte (la 10 față de a treia clasată, respectiv 20 față de „U”) O formație tipic de B, care împreună cu Tractorul și ICIM a jucat, uneori, rolul de „arbitru” în disputa fie pentru întîietate, fie pentru un loc de rezistență în zonele clasamentului menite să asigure structura viitorului campionat (toate trei menajîndu-se cînd a fost vorba de „rivalitate”... brașoveană).

5. TRACTORUL BRAȘOV. Bilanț identic în final ca și al formației Metrom, singura diferență fiind la golaveraj - 58-47 (un atac mai bun cu un gol decât al formației de pe locul patru, dar cu o apărare mult mai slabă).

6. C.S.M. SUCEAVA. Fostă divizionară A din cetatea de scaun a lui Ștefan cel Mare, echipa care după antecedente și virtuți fotbalistice se părea că va avea pretenții ceva mai mari. Numai că multe din valorile echipei au cam „zburat” din Suceava. În final, sucevenii au totalizat 37 de puncte, la fel ca și Metrom și Tractorul, prin 15 victorii și 7 egaluri, numai că echipa a avut un atac mai puțin productiv și o apărare mai slabă (golaveraj - 1 datorită celor 44 goluri înscrise și 45 primite). O subliniere față de modul cum echipa a rezistat „tentativei” de a truca rezultatul partidei cu FC Maramureș, pe care a întrecut-o, în retur la limită, stopîndu-i pe maramureșeni din tentativa de-a cîștiga în deplasare și asta înaintea meciului decisiv cu „U”. Un alt aspect mai puțin plăcut „greva” din final

a jucătorilor seniori care au refuzat să facă deplasarea la Piatra Neamț, unde a evoluat echipa de juniori.

7. C.F.R. CLUJ-NAPOCA. Foarte pe scurt: 15 victorii, 5 remize și 14 înfrîngerii, 65 de goluri marcate și 52 primite, 35 de puncte. Putea echipa mai mult? Categoriei că da. Vom reveni.

8. „POLI” IAȘI. A doua clasată în cvartetul formațiilor care au acumulat cîte 35 de puncte, echipa reprezentativă a Iașului este o umbră a formației ce activa altădată în A. În bilanțul final fotbalistii ieșeni s-au impus prin: 5 remizele acumulate, 9 la număr, numărul victoriilor însumînd cifra de 13. Este ade-vărat că 9 remize înseamnă 9 puncte cîștigate, dar, totodată și 9 puncte pierdute, dintre care multe acasă. Într-un fel s-ar putea spune că greul bătăliilor l-a dus apărarea (locul 4 în ierarhia celor mai bune defensive, prin cele 35 de goluri primite), în timp ce atacul a fost steril, în mare suferință (locul 14 prin cele 43 de goluri marcate). Și cum cea mai bună apărare este... atacul, concluziile sînt evidente, rămînd doar o întrebare: cînd va reuși Iașul să revină pe prima scenă fotbalistică a țării?

9. OLIMPIA SATU MARE. Pierderea multor valori în ultimii ani, inclusiv a lui Nicușor Ilea (cărui, se pare, a început să-i placă statutul de „pasăre călătoare”), venit în toamna trecută la „U”, a însemnat pentru sătmăreni un debut cu știngul, o evoluție oscilantă, echipa cochetînd multă vreme cu subso-lul clasamentului. Abia în retur și mai ales în final de campionat formația și-a revenit reușind să încheie întrecerea pe ultima treaptă a primei jumătăți a clasamentului, bilanțul consemnînd 15 victorii, 5 remize și 11 înfrîngerii, 49 de goluri marcate și 46 primite, 35 de puncte.

Victor MOREA

(Va urma)

Astăzi, programul începe la ora 7 cu transmisiunea directă de la Chișinău, care cuprinde știri, emisiuni culturale și film. După Actualitățile de la ora 10, vă invităm să vedeți episodul 2 al filmului serial „Marc și Sophie” la ora 10,30, informații, publicitate și video-clipuri prin Super Channel la ora 11,30, Ora de muzică (12,10) - consacrată astăzi violoncelistului Alexandru Moroșanu. Emisiunea Virtu-ta a treia (13) este realizată în colaborare cu asociații neguvernamentale care se ocupă de ajutorarea populației vîrstnice. La ora 13,30 - Audio-vizual studio, emisiune urmată de Actualități (14), emisiunea Civilizația montană (14,20) - astăzi despre plantele medicinale în flora spontană a României. Televacanța școlară (14,55) programează itinerarii și popasuri geografice pe țărmul Mării Negre, reportajul „Curtea de Argeș - tezaur cultural” și un ghid universitar. Cursurile de limba germană, respectiv italiană la ora 15,30, după care, la ora 16 vă invităm la un recital al cîtorva tineri interpreți de muzică populară. E-

mișunea Lumea sportului la ora 16,20, Actualități la ora 17, iar la 17,05 emisiunea Arte vizuale. Adolescenților le recomandăm emisiunea intitulată „15, 16, 17, 18” de la ora 17,30. În continuare, Televiziunea vă ascultă - la ora 18. Studioul muzicii ușoare, programat la ora 18,30, ne propune micromecialuri susținute de Stela Enache, Silvia Dumitrescu, Geanina Olaru, Alina Mavrodin, Camelia Florescu, Angela Stoica și formația „Tranzit”. Despre reforma în economia României veți putea afla urmîrind emisiunea Studioul economic de la ora 19. Micilor telespectatori le recomandăm să urmărească, de la ora 19,30, primul episod al unui nou serial de desene animate, intitulat „Michel Vaillant”. Ediția de la ora 20 a Actualităților va fi urmată, la ora 20,45, de ultimul episod al filmului serial „Virginie își face de cap”. Programul va continua cu emisiunea Dosarele istoriei (21,45), care în ciclul de documentare intitulat „Un secol de film documentar” programează primul episod: „De la independență și regat la neutralitate”. Emisiunea Pro Musica din această seară (22,05) este consacrată unui mare dirijor român: Cristian Măndel. Realizatorul Viorel Sergovici ni-l prezintă cucerind... Ankara. În încheierea programului mai puteți urmări emisiunile în fața națiunii (22,35), Universul canăbasterii (23,05) și Actualități (23,50).

și semnificații; 12,00 Radioduminica: Curiozități, umor, muzică; 13,00 TOP 10; 16,00 Ocolul Pămîntului: Iarba zeilor (II); 16,20 TUTTI FRUTTI; 17,00 Student magazin: În fine, vacanță; 20,00 Du-te dorule departe; 20,30 Lumea sporturilor;

METEOROLOG

Azi vremea va fi frumoasă și caldă, cu cerul mai mult senin. Vîntul va sufla în general slab. Temperaturile minime vor fi cuprinse între 13 și 15 grade, iar cele maxime între 25 și 27 de grade. Iert, la ora 12, la Cluj se înregistrează 23 grade, iar presiunea atmosferică era de 735,2 mm Hg. Octavian NICULESCU, meteorolog de serviciu.

TEATRUL ROMANESC ACTUAL:

PRĂBUȘIRE, FORFOTĂ, EXPANSIUNE

Ce ar fi, simptomatice de semnalat în teatrul românesc actual? În primul rând prăbușirea repertoriilor, apoi forfota organizațională: cîtorizarea, „uniterizarea”, sindicalizarea, internaționalizarea. Tot atâtea forme îndreptate spre binele teatrului românesc atîta vreme cît nu sînt cultivate în exces și, mai ales, atîta vreme cît ele nu devin firme particulare ci apără, de bine de rău, interesele tuturor. Nu vom putea epuiza aici comentariile asupra acestor simptome, nici detaliile factologice (totdeauna cele mai captivante) reținute pe parcursul unei experiențe administrative de aproape un an și jumătate. Acestea îmi apar acum atît de prețioase încît merită un interval mai lung de clasificare și reflecție. Îmi amintesc că în 21 decembrie 1989 trebuia să fie la Cluj premiera unui spectacol Cehov cu Mariana Mihaș și Victor Rebengiuc, în regia lui Mihai Măniuș. Premiera nu a mai avut loc la Cluj, ci recent, la București și știm de ce. Sub ochii noștri frenetici, politica înlocuia arta după ce, decenii de-a rîndul, fusesem deprinși să credem că arta poate înșela politica. Nu a fost, așadar, o întîmplare că printre primii campioni ai noii puteri, au fost — pe tanc sau sub tanc — artiști de-ai noștri: Ion Caramitru a ajuns vicepreședinte al Republicii, Dorel Vișan — prefect de Cluj, Mircea Cornișteanu — subprefect de Dolj, Geo Popa, prefect de Bacău, Valentin Voicilă, prefect la Arad ș.a.m.d., că să nu mai urmărim prelungirile fenomenului în Parlamentul actual. Ei au

duș mai departe după priceperea lor un crez cu care teatrul s-a apărut decenii în șir: dacă teatrul poate trișa politicul, atunci îl poate chiar înlocui devenind politică. De unde și replica, ilustrată printr-o cunoșcătoare, „Mircea, fă-te că lucrezi” adresată de Caramitru lui Mircea Dinescu în timpul primei emisii televizate a revoluției. Revoluția devenea pentru oamenii de teatru un fabulos spectacol, în care distribuția se făcea din mers, cu „actori-cetățeni” care „se făceau că lucrează” pentru binele patriei. Între timp, după cum putem observa trăgînd o raită prin teatre, politica a înghițit repertoriile încît orice spectacol care se respectă, trebuie să fie integral, parțial sau pe reprize, subordonat unei teme politice la zi. Astfel, în loc să avem politicieni-artiști, avem artiști-politicieni sau, mai exact, în loc să nu avem artiști-politicieni, nu avem nici politicieni-artiști. Adevărul este, pe de altă parte, că libertate înseamnă în primul rînd acces efectiv la politică. Dar nu exercitarea drepturilor politice deplîngem noi aici, ci transformarea politicii în rețetă nu mai puțin frivolă decît pornografia. Să nu generalizăm, însă: avem de partea cealaltă austeritatea morală și deontologică a lui Liviu Ciulei, Andrei Șerban (din Triologia antică), Vlad Mugur, Cătălina Buzoianu... Să reținem ca pe o valoare strategică necesitatea alimentării repertoriilor în stratul lor contemporan, fie că este vorba de dramaturgia română sau de cea universală. Fără îndoială că dramaturgia noastră origi-

nală merită un tratament privilegiat (nu însă, cantitativ), după cum și dramaturgia universală contemporană, atîta timp ignorată, merită același regim privilegiat, dar nu cantitativ. Nu prezența unei piese sau a alteia, a unui autor sau altul face oroarea celor mai multe dintre repertoriile teatrelor noastre, ci alăturarea lor întîmplătoare, inadmisibilă pentru niște teatre de repertoriu cum mai sînt încă teatrele noastre.

Doar în treacăt, cîteva cuvinte, despre expansiunea internațională a teatrului românesc, cu o curbă ascendentă în 1991 (minus nefericitul eșec cu Hamlet în Brazilia). Mai mult decît orice alte confirmări, succesele internaționale au redat teatrului românesc încrederea în sine, serios clătînată după revoluție, mai ales cînd acestea nu sînt decretate de un juriu, ci de ovațiile publicului (cazul Teatrului Național din Craiova la Festivalul de la Edinburgh). Sîntem sau putem deveni o mare țară producătoare de teatru într-un moment cînd nu teatrul este atracția majorității. E bine că ne lăsăm evaluați, arbitrați, calificați: un pas înainte ar fi să facem în așa fel încît să putem arbitra și noi în teatrul european. Soluția este pe cît de simplă, pe atît de costisitoare: un festival, internațional de teatru în România. Așadar, cîteva tușe pentru o diagnoză: prăbușirea repertoriilor și lătonările pentru refacerea lor, forfota organizatorică și expansiunea internațională. Problema este însă dacă vor rezista vechile structuri instituționale, încît, sînt încredințat, orice evaluare a strategiilor trebuie să pornească de la o evaluare a șanselor de supraviețuire.

Mircea GIȚULESCU

Plastică

Marcel CHIRNOAGĂ sau (și) durerea perfectă

Din cînd în cînd bolovanul de pe munte pornește și coboară înspre bietul om care l-a dus pînă acolo, departe în creștet. Asta așa într-o doară, ca destinul de neîntors. Asta poate că vrea să închipuie și Marcel Chirnoagă prin gravurile sale. Acel Infern de neîntors, inevitabil, dur, bolnav de propria noastră închipuire, dar care ne va marca întotdeauna viața. Mărturisind infernalul trăit de el, artistul care-și „incepe” expoziția de la Muzeul de Artă printr-o dureroasă fotografie a unei lucrări executate prin sudură și care arată un cal-carbat parcă în neant, Marcel Chirnoagă nu face decît să-și continue obsesiile macabre despre destinul uman. E curios cum un matematician, născut pentru calculele pure și abstracte, dar dăruit jocului morbid al artei, așa cum a fost și Ion Barbu pentru poezie, merge înspre carnalitate. La el totul, boala și triumful uman, este o demonstrație a puterii. Asemeni și negurile sufletului au implinirea în monstrul închipuit foarte exact ca la Goya, pentru că urituri are întotdeauna o formă. Si domnul Marcel Chirnoagă, un plastician care folosește dalta, aparatul de sudură, dar mai ales subtila linie născută din creion, ale cărui lucrări au călătorit de-a lungul anilor între Tokio, New York, Stuttgart, Pa-

dova, Sarajevo, etc., ne învață cu duritate și o sinistrită subtilitate cam cine sîntem. Vorbeam de o obsesie. Ea există printr-o subtilă simbioză dintre uman și animal. Este carnalul ridicat la rang de simbol al umanității. De fapt, e însăși umanitatea văzută și reflectată într-un ochi de monstru. Da, în această expoziție este o mare cumpănire și poate acest lucru i se datorează și domnului Vasile Radu, care a pus-o la modul propriu. Între lucrările crescute din Infernul lui Dante Alighieri și Elegiile, dar mai ales „Cîntecul iubirii și morții stegarului Christoph Rilke”, „Cîntecul de iubire”, există sufletul artistului. El îmi povestește prin linia acerbă, de neconfundat, nebună după împlinirea interioară tot ce poate fi un stîrv uman trădător și infect, dar tot el nu uită să-mi deseneze un om călărind pentru dragoste. Așa cum nu uită să mai spună despre perversitatea sufletului uman, care seamănă de multe ori a prostie și ură. „Cătețul pămîntului”, „Vita cerească”, „Oaia cerească”, „Manifestația porcului”, „Vultur de baltă”, sînt cîteva mici bijuterii despre monstrozitatea umană. Un artist fără dragoste? Nu, el este asemeni acestuia vers al lui Rilke, un pedepsitor ce mai crede în condiția umană. Desenînd calul, singurul animal domestic de

nedomesticit, trupul femeii sau al bărbatului cu un simț ce ține de tandrețe dar și de cruzime, executînd o vastă disecție în animalul din om: (cel ce este și diavolesc, deopotrivă), Marcel Chirnoagă se vrea și reușește uneori să atingă pragul din a X-a Elegie a lui Rilke:

un inger cu spadă la capătul unei crunte viziuni. Prin linia sa prea sigură, perfectă pentru că tînde spre imperfecțiune și monstrozitate, lirică pînă la duioșie, duioasă și crudă, Marcel Chirnoagă ne întoarce dintr-o dată în Renaștere. Epoca stranie a creșterii destinului u-

man în fața lui Dumnezeu. Ea poate a fost un eșec al orgoliului, dar mintea și talentul mai plîpîie.

Reluînd mereu de la capăt condiția umană, Marcel Chirnoagă se arată a fi însăși disprețul și dragostea omului pentru el însuși. Dorin SERGHIE

Valori ale diasporei românești: Prof. dr. George URȘUL

— Ca istoric, cum apreciați evoluția societății românești din 1989 pînă în prezent?

— C găsesc remarcabilă. Am vizitat România de foarte multe ori. Totul era însă oficial și artificial, fără suflet. Nu puteam fi invitat de către prieteni acasă la ei, totul trebuia să se petreacă într-un cadru oficial, cu multe urechi și multe rapoarte. Pînă și românii ce veneau la Boston trebuiau întîlniți tot într-un cadru oficial, foarte mulți temîndu-se să mă viziteze. Le era frică și de umbra lor. Acuma e o diferență mare. Oamenii te întîmpină deschis, cu multă și reală afecțiune, există o libertate de exprimare a gândurilor și idelilor, a cercetărilor și a rezultatelor obținute. Un alt aspect ce ține de libertate îl constituie presa. Aveți o inflație de ziare, nu este partid sau grupare să nu aibă ziar propriu, pînă și prostituția își are un ziar al ei. Foarte puține sînt de valoare. Aveți posibilitatea să vorbiți liber, să spuneți ce vă doare, să atacați în dreapta și-n stînga dar, în cele mai multe cazuri, o faceți prost și cu un gust îndoielnic.

— Nu e un secret, imaginea României în Occident nu e pozitivă deloc. Ce ar trebui făcut pentru îmbunătățirea ei?

— Cred că în doi ani și ceva s-au adunat prea multe lucruri și fapte care au deteriorat imaginea României în Occident. Am să le enumăr sum imi vin în minte: orfanii și condițiile precare în care aceștia trăiesc, copiii care cerșesc, bătrînii și aztele de bătrîni, sistemul precar al asigurărilor sociale. În Occident copiii săraci li se asigură condiții, așa zice eu, deosebite, ca și bătrînii de altfel. Desigur, față de acum doi ani, multe lucruri s-au schimbat, dar nu mult în bine, ceva ce ține doar de supratată. Un alt aspect negativ este aminarea alegerilor, pentru septembrie '92, dacă se vor ține! Apoi, aminarea rezolvării proprietăților furate și luate forțat în '45, '46, pînă prin anul '60. Există români care asteaptă să-și primească casele înapoi, pămînturile. Și lumea

occidentală nu rămîne insensibilă la toate aceste tergiversări. Un alt aspect îl constituie investitorii străini care nu au încredere în condițiile din România. Este problema Guvernului și trebuie rezolvată cît mai repede. Mă gîndesc că ar fi dureros să știm că România este o țară condamnată definitiv la comunism! Gîndiți-vă și la acele vîrfuri comuniste care și-au trimis copiii la studii în Occident și nu oriunde, în Statele Unite, Marea Britanie, Germania, Franța, Italia. De ce nu i-au dat la studii în România. Dacă sistemul comunist a fost așa de bun pentru ei, de ce și-au mai trimis copiii în Occident? De ce își petreceau concediul în Occident și de ce nu acasă? De ce se operau în Occident și de ce nu acasă, unde „aveđu” de toate?

— Tot ca istoric, cum apreciați evoluția relațiilor româno-maghiare?

— Cred că toți oamenii din România ar trebui să aibă parte de același tratament, indiferent că ei sînt turci, armeni, unguri, germani, greci sau ruși. De unde dintr-o dată această vrajbă și aceste tensiuni? Trăind între granițele acestei țări, toți sînt români. Și încă o întrebare: cum de pînă în '89 s-au înțeles? Ei se înțeleg bine și acum. Restul sînt doar speculații ieftine, sînt interesele cîtorva interesați, nu voința unui popor întreg! Cred că acum este mult mai important să faci cunoscute în Statele Unite sau în alte țări europene valorile spirituale românești, atît de puțin cunoscute. Se știe de Enescu, de Brăncuși, de Eminescu, dar prea puține nume sînt cunoscute. Or, România are valori și acest lucru e mult mai important decît animozitățile ieftine și patriotismul exacerbat și fără acoperire în fapte concrete.

— Cum priviți introducerea religiei în școlile românești?

— E cel mai bun lucru care s-ar putea face. Religia a fost o materie de bază. Orice simț și sentiment moral dispăre fără o educație religioasă. Credința în religie e calea desăvîrșirii morale și etice a tinerilor din

ziua de azi. Ați văzut unde au dus lecțiile de învățămînt politic al vechiului regim. Gîndiți-vă și la sănătatea morală a poporului român pînă la '44.

— În plan economic, care ar fi prioritatea?

— Turismul. Aveți nevoie de hoteluri multe și curate, de ghiduri de specialitate, de cărți de specialitate, albume și pliante. Turismul ar fi cea mai profitabilă industrie pentru România la ora actuală. Pentru că România are mari bogății dar și administratori execrababili, care nici acum nu știu ce și cum să facă. Există țări în lume care trăiesc numai din turism. Dar nu intră în atribuțiile mele să vorbesc despre ceea ce și dvs. știți. Foarte mulți știu, atît doar că nu vreau nici să audă, nici să înțeleagă.

Demostene ȘOFRON

DRAGOSTEA A PLECAT LA RĂZBOI

Și dragostea a plecat dragostea iar a plecat la război cu pușca pe umeri și ranita plină de zîmbetul tău. dragostea iar a plecat a plecat iar dragostea la război pașii aleargă pe drumu-nglodat și gîndul e doar la trecut, și dragostea a plecat dragostea iar a plecat la război iar mina ce te-a mîngîiat ține gloanțe și bombe și umbra morții o-ntinde apucă ucigașă copilul cu zîmbet înghețat pe obrași, și gîndul aleargă-n trecut dar dragostea a plecat la război, trec păsări de foc pe ceru-nnorat și pradă le cad tineri, bătrîni și copii dar ranita-i plină de zîmbetul tău și gîndul aleargă-n trecut.

Maria SILVAN

BUCHAREST EXCHANGE HOUSE

(CASA DE SCHIMB VALUTAR BUCUREȘTI)

Anunță că din data de 20 iulie a.c. a deschis o filială în Cluj-Napoca, pe str. Gh. Doja nr. 5 (în curte), efectuând operații de schimb valutar la prețurile cele mai avantajoase.

Orar zilnic: 9,00-17,00; simbătă orele 9-13,00.
Informații: la telefonul 11-60-93.
(18804)

AGENȚIA „TRANS-EUROPA” SIBIU

Str. N. Bălcescu 41, telefon 92/41-12-96

Efectuează, săptăminal, MARȚEA, transporturi de persoane în GERMANIA, la STUTTGART. Preț 12.000 lei. Asigură reîntoarcerea săptăminal, VINEREA. Preț 12.000 lei. La interval de două săptămîni, transporturi la FRANKFURT. Obține asigurarea medicală din Germania. Informații: CLUJ-NAPOCA, orele 12-14, telefon 11-82-38. (18785)

SOCIETATEA „MULTITASK” S.R.L.

Vinde TELEVIZOARE COLOR, diagonala 61 cm, marca COMO, la prețul de 90.000 lei, direct din depozitul din str. Lunii nr. 22, scara 2, ap. 11, între orele 14,00-20,00. (18806)

S.C. TEXTILA ROMAT S.A. CLUJ
(ROMANIA MUNCITORE)

deschide

începînd cu data de 28 iulie 1992

● MAGAZIN DE PREZENTARE PROPRIU pe strada Salcimului nr. 37, lângă sediu.
Vă oferim, la cele mai scăzute prețuri, următoarele:

● căptușeli, mătăsuri pentru bluze; articole pentru decorațiuni interioare, țesături pentru rachii și bluze din PNA, cașmir și basmale din lînă

Deschis: luni, marți, miercuri, joi, și vineri, între orele 10-18. (1262)

C.A.P. TURENI

Scoate la licitație, în data de 30 iulie, ora 10, următoarele mijloace fixe: HFRON, TRACTOR, REMORCĂ, AUTOCAMION, SELECTOR SEIINTE, TOCĂTOARE FIBROASE, MAȘINA TRATAT SEMINTE, MAȘINA CUSUT SACI, JNECURI, PRESA SARĂTELE, SAIVAN. (18815)

EURO com electro center Cluj, pța. Muzeului 5 oferă la cele mai mici prețuri:
*TV SHARP, SAMSUNG, lei 104999
*video NEC, SAMSUNG, lei 79999
*antena satelit GRUNDIG/FUBA
*cuptor micro., aspiratoare PHILIPS
*computer DATACOM AT286 lei 349998
*imprimante HP, EPSON, IBM, CANON
*telefoane lei 2730, fax lei 198800
*opiatoare MINOLTA, AGFA lei 239999

DISTRIBUȚIA GAZELOR NATURALE TG. MUREȘ
REGIONALA TURDA

organizează

în ziua de 4 august 1992, licitație publică pentru:
● vânzarea mijloacelor fixe aprobate pentru căutare sau disponibile.

Lista acestor active se poate consulta la sediul Regionalei Turda, P-ța Republicii nr. 26, Compartimentul Mecano-Energetic - Transport, telefon: 31-59-50 - 31-59-51 - interior 31. (1264)

NOU - NOU - NOU - NOU - NOU - NOU
IMSAT CLUJ

Str. Dimboviței nr. 77; tel. 15-51-37/15-39-66
instalează INTERFOANE DE SCARĂ din import, cu zăvor electromagnetic, la următoarele prețuri:

- 9.500 lei apt. la - 10 apartamente
- 9.000 lei apt. la - 12 apartamente
- 8.000 lei apt. la - 14 apartamente
- 7.000 lei apt. la - 16 apartamente
- 6.500 lei apt. la - 20 apartamente
- 5.500 lei apt. la - 30 apartamente

Se asigură garanție 12 luni, și Service Post Garanție. (1226)

SATUL
DE
VACANȚĂ

ROATA

Vă oferă o VACANȚĂ de neuitat !!!

Decorul montan și lacul Someșul Cald creează o ambianță deosebită, care justifică pe deplin alegerea acestui loc pentru concediul sau week-end-ul dumneavoastră.
La acestea se adaugă prețul rezonabil și distanța de numai 20 KM de Cluj-Napoca.

Contactați-ne ACUM !
(18346) ☎ 134314

SOCIETATEA COMERCIALĂ
„TURISM TRANSILVANIA” S.A. CLUJ

vinde, în data de 24 iulie 1992, prin licitație publică, următoarele:

- redresor încărcare acumulatori
- popicarie cu 2 piste

Licitația se va ține la depozitul societății din Baciu, str. Baciu Triaj, f.n. la ora 10,00, unde se găsesc și utilajele.

Informații suplimentare la telefonul 11-66-37.
(1245)

FIRMA PARTICULARĂ

angajează absolvent specialitate electronică-telecomunicații, pentru activitate de service.

Telefon: 14-51-15, orele 8-15. (18548)

IMPORT EXPORT „RACOMBA” S.R.L.

Angajează: TINICHIGIU AUTO cu experiență.
Informații la telefon 17-31-28, după ora 18.
(18791)

S.C. „FLORA” S.R.L.

vă oferă prin depozitul en-gross, din B-dul 22 Decembrie nr. 102 (în curte) următoarele: Țigări, Ness, Băuturi, Dulciuri, Coca-Cola, Tricouri, Egări.

Vă așteptăm în fiecare zi între orele 9-19; duminică - închis.
Telefon 11-14-17. (17.889)

Vinde en-gross în calitate de importator direct:

- spaghetti, proveniență Italia, pungi de 500 gr, preț 206 lei
 - vată medicinală, proveniență, Germania, pungi de 200 gr, preț 230 lei punca
 - Cola (golden Age) proveniență Austria 1 1/2 l, preț 278 lei sticla
 - drujbe, proveniență Rusia, preț 31.800 lei
- Livrări: zilnic între orele 9-17 la sediul firmei, din str. 22 Decembrie nr. 137 (Piața Mărăștii).
(17752)

STIMAȚI CHIRIAȘI AI MUNICIPIULUI
CLUJ-NAPOCA

Vă reamintim, pe această cale, că în conformitate cu Dispoziția Primăriei Municipiului Cluj-Napoca cu nr. 487/02. 06. 1992, pe raza municipiului Cluj-Napoca vânzarea locuințelor construite din fondurile statului în conformitate cu prevederile Decretului nr. 61/1990 se face de către REGIA AUTONOMĂ DE ADMINISTRARE ȘI ÎNTREȚINERE A FONDULUI LOCATIV CLUJ-NAPOCA (RAAIFL), cu sediul în Bd. 22 Decembrie nr. 67.

În acest sens chiriașii titulari ai contractelor ce fac obiectul acestui decret sînt invitați să se adreseze cu încredere pentru cumpărarea lor la cele 6 sectoare ale noastre, corespunzător zonei în care domiciliază, cu următoarele acte:

- cerere de cumpărare
- contractul de închiriere însoțit de ambele anexe
- adeverință de serviciu pentru titular și ceilalți membri de familie salariați sau cupoanele de pensie pentru ultima lună.

Toate formele necesare vânzării: măsurarea suprafeței apartamentului, evaluarea, stabilirea cotelor-părți, eliberarea actelor necesare întabulării se fac de unitatea noastră, prin serviciile de specialitate proprii.

Atenționăm că vânzarea locuințelor se poate face numai cu viza RAAIFL Cluj-Napoca prin care se atestă dreptul de cumpărare conform Decretului nr. 61/1990 și achitarea tuturor obligațiilor financiare față de unitate.

Nerespectarea acestor prevederi atrage după sine aplicarea de penalități la chirii sau acționarea în judecată și anularea contractului de cumpărare încheiat cu altă unitate decît RAAIFL Cluj-Napoca.

Ne adresăm, totodată, și agenților economici din municipiul Cluj-Napoca care dețin locuințe construite din fonduri proprii să apeleze nemijlocit la serviciile unității noastre privind întocmirea relevelor și evaluarea prețului de vânzare, precum și întocmirea documentațiilor de întabulare și înscriere în C.F. a imobilelor deținute.

Eliberarea contractului de vânzare a locuințelor se va face în termen de maxim 30 de zile de la depunerea actelor. (1229)

3400 Cluj-Napoca, str. Croitorilor nr. 16, apart. 6, telefon 95/13-75-14

Asigură TRANSPORT DE MĂRFURI pînă la 5 tone, în condiții avantajoase. Informații: între orele 9-15. (17.845)

S.C. AL-BALAWI S.R.L.

Vinde, en-gross, la cele mai scăzute prețuri:

- CAFEA BOABE - 250 grame
- Diferite sortimente ȚIGĂRI
- GUMA DE MESTECAT
- WHISKI

Str. Gh. Lazăr nr. 24. (17.862)

SOCIETATEA COMERCIALĂ DOMEX S.R.L.

vinde din stoc:

- margarină import Germania în doze 500 g (valabilitatea produs 11.92)
- orez Tailanda cu bob lung, fără impurități. Calitate excepțională.

Telefon 13-36-07. (17.930)

S.N.C. TRICOTEXT FELEACU

● FLOREA IOAN, comuna Feleacu nr. 120/A

Vinde, cricărel persane en-gross și cu amănuntul, la cele mai SCAZUTE PREȚURI (preț producător):

- PROSOAPE pentru înmormintări tip artizanat, din stoc sau la comandă
 - PROSOAPE ORNAMENTALE tip artizanat
 - CIORAPI flori
- PROGRAM PERMANENT! (1227)

SOCIETATEA COMERCIALĂ „NUTREX” S.A. CLUJ

incadrează
prin examen sau concurs, următoarele posturi:
● un MORAR
● un MECANIC AUTO
● un FOCHIST autorizat ISCIR
Concursul va avea loc în data de 5 august 1992.
Relații suplimentare la telefonul 18-77-87. (1248)

COOPERATIVA „SOLIDARITATEA” CLUJ-NAPOCA

anunță:
● Vinzări en-gross: — produse de încălțăminte, marochinărie, blănării, cojocării și haine din piele, la prețuri avantajoase!
● Invităm clienții să apeleze la serviciile ce le asigurăm prin unitățile noastre de confecții și reparații haine din piele, blană și cojocărie, pentru a evita aglomerația din sezonul de toamnă-iarnă!
● Inchirieri — de spații pentru producție, depozitare și comerciale. (1249)

S.C. „AVICOLA” S.A. GILAU

Cu sediul în comuna Florești, str. Abatorului nr. 1, scoate la licitație, în ziua de 4 august 1992:
● O caroserie Dacia Break accidentată
Informații: la telefoanele 13-40-48 și 13-05-29. (1250)

SOCIETATEA COMERCIALĂ DE CONSTRUCȚII ȘI PRESTĂRI SERVICII — CONPRES S.A. GHERLA

anunță:
punerea în licitație pentru închiriere a chioșcului existent pe Strada Hășdății — în față la „S.C. Sommeg S.A.” — fosta întreprindere „Someșul” din Gherla
Licitația va avea loc în data de marți 28 iulie 1992, la ora 10, la Sediul unității — din Gherla str. Mihai Eminescu nr. 10.
Inscrierile se fac până la data de 24 iulie 1992
Prețul la prima strigare — 300 lei/mp.
Informații la telefon 952/41988. (1247)

SOCIETATEA COMERCIALĂ „NAPOLACT” S.A. CLUJ

Bulevardul 22 Decembrie nr. 95-97
angajează prin concurs:
● CONTABIL — vechime în specialitate minim 2 ani
● ECONOMIST — specialitate finanțe-contabilitate, vechime în specialitate minim 3 ani
● ECONOMIST — absolvent de comerț exterior sau Facultatea de Științe Economice, vechime în specialitate minim 3 ani, cunoscător la perfecție al limbii engleze
● OPERATOR — în cadrul Oficiului de calcul (P.C.)
● PROGRAMATOR — vechimea în specialitate minim 3 ani
Concursul va avea loc în 31 iulie 1992, ora 12, la sediul societății.
Cererile se depun până la data de 29 iulie 1992.
Relații suplimentare la Biroul personal-invățământ-salarizare. (1252)

REGIA AUTONOMĂ DE GOSPODĂRIE „CRIȘUL” HUEDIN

Scoate la licitație pentru închiriere:
● Un spațiu disponibil cu suprafața de 54 mp pentru activități comerciale sau prestări servicii, situat în HUEDIN, Str. Băii nr. 3
Licitația va avea loc în data de 4 august 1992, ora 10,00, la sediul unității din Str. Băii nr. 3 Huedin, telefon 25-17-16, unde se dau și relații suplimentare. (1253)

INTERSAT S.R.L.

Str. Donath nr. 92, telefon 18-68-15
de și montează prompt diferite tipuri de ANTE-NE PARABOLICE și COMPONENTE.
Se asigură garanția pieselor. (18.735)

SOCIETATEA COMERCIALĂ „FARMEC” S.A. CLUJ-NAPOCA

Str. H. Barousse nr. 16, telefon 13-20-66
angajează
prin concurs:
● Absolvenți ai Institutului de Arte Plastice (inclusiv promoția 1992), specialitatea GRAFICA, DESIGN
Cererile se depun până la data de 31 iulie 1992, la Biroul P.I.S. al societății.
Informații suplimentare la telefonul 13-20-66, int. 180. (1254)

S.A. „ALCOM” S.A. CLUJ

vinde
din stoc următoarele produse:
● saci iută 1/50 kg — 190 lei
● saci iută 1/100 kg — 320 lei
● saci import 1/50 kg — 60 lei
● saci import 1/100 kg — 115 lei
● saci import orez 1/100 kg — 320 lei
● saci import rafie 1/50 kg — 70 lei
● saci amidon 1/50 kg — 76,10 lei. (1255)

S.C. CASTOR SERVICE S.R.L. CLUJ-NAPOCA

Strada Traian Vuia nr. 85
execută **IZOLĂRI AUTOTURISME.** (18.528)

S.C. KAJO IMPORT-EXPORT S.R.L. CLUJ

angajează prin concurs:
● 2 Contabili cu experiență în activitatea comercială
● 2 Lucrători comerciali, pregătire profesională nivel mediu, cu preferință pentru cei cu experiență în domeniul comercial
Așteptăm înscrierile dvs. pe adresa: **CASUȚA POȘTALĂ 431 CLUJ**, până în data de 26 iulie 1992. (18.495)

S.C. HAN BRANIȘTE S.R.L. FELEAC

Șoseaua Națională km 10, anunță licitație pentru vânzare de părți sociale.
Reații: la telefoanele 16-76-94 sau 18-23-36 și la sediul firmei, zilnic între orele 18-20.
Licitația va avea loc în data de 28 iulie. (18.718)

SOCIETATE PARTICULARĂ

vinde:
● Autobasculă Saviem 8135
● combină autopropulsată GLORIA C 12 ambele în stare de funcționare:
Informații: telefon 13-20-31 (între orele 10-18) și 18-46-46 (după orele 20). (18.726)

S.C. TRANSGEX S.A. CLUJ

anunță
LICITAȚIE pentru:
● MIJLOACE FIXE și BARACAMENTE aprobate la dezmembrare
Licitația va avea loc joi 23 iulie 1992, ora 9,00, la sediul din str. Kővari nr. 2 Cluj-Napoca.
Informații la: S.C. TRANSGEX S.A. CLUJ, str. Buftea nr. 7, Serviciul comercial, telefon 15-30-95, int. 156. (1251)

FIRMĂ PARTICULARĂ

angajează 2 ZUGRAVI (iposar) cu experiență pentru lucru în străinătate, respectiv o SECRETARĂ prezentabilă pentru lucru în țară. Condiții avantajoase.
Relații suplimentare la telefonul 13-40-61 sau la sediul firmei, pe str. Traian nr. 69, după orele 16,00. (18.730)

S.C. PORCELAIN MANUFACTURES S.R.L. CLUJ-NAPOCA

Bulevardul Muncii nr. 25/A —
angajează, prin concurs, TINERI între 18-25 ani, absolvenți ai Liceului de Arte Plastice, sau Școala Populară de Artă, pentru meseria de DECORATOR.
Inscrierile și concursul au loc în data de 26 iulie 1992, la sediul firmei. (18.752)

S.C. „COMCOOP” S.A. CLUJ

Str. Fabricii de chibrituri nr. 1 (în spatele Gării), telefon 13-64-13 sau 13-00-34
zilnic între orele 7-15, vinde, cu ridicata și cu amănuntul, următoarele produse:
● alimente, băuturi, țigări
● metalchimice, electrotehnice de uz casnic, menaj
● papetărie-carte, jucării
● textile, încălțăminte, tricotaje, confecții
● țevi din aluminiu pentru unități de alimentație publică
● efectuăm transporturi cu mijloace auto de diferite capacități pentru societăți comerciale și persoane fizice
Practicăm cote de adaos și tarife de transport reduse.
Vizitați-ne cu încredere! (17.798)

SOCIETATE COMERCIALĂ

anunță:
● deține spațiu comercial amenajat pentru depozitare și vânzări en-gross (vad comercial)
● caută parteneri de afaceri
● caută asociat cu capital
Telefon 14-90-46, între orele 16-18, Cluj-Napoca. (18.756)

R.A.D.E.F. ROMANIA FILM DIRECȚIA TERITORIALĂ CLUJ

Cluj-Napoca, Piața Unirii nr. 24
anunță
scoaterea la licitație a următoarelor mijloace auto:
● ARO 244
● AUTOCARAVANA T.V. 12-F
● Motorete MOBRA (3 bucăți)
Licitația va avea loc în data de 24 iulie 1992.
Informații la telefonul 11-17-22, la sediul ATELIERULUI TEHNIC, pe Str. Tipografiei nr. 16. (1258)

CANTOR CONFMET S.R.L.

● execută confecții metalice: timpărie metalică; mobilier metalic; grilaje armonică; grilaje rulou; porți și uși rabatabile sau glisante; garduri; cutii pentru firme luminoase; garaje; chioșcuri; cobere și carosări pentru camioane.
● Executăm: TRANSPORT MARFĂ cu dubă închisă până la 1,5 tone și 13 metri cubi.
Informații: telefon 14-16-32, orele 7-8 și 20-22 sau Str. Bulgarilor nr. 10, orele 9-19. (18.587)

S.C. „ARC IMPORT-EXPORT” S.R.L.

Cluj-Napoca, str. Semenicului 17
Vinde en-gross: Casete audio înregistrate, import POLONIA
muzică:
● clasică
● progresivă
● rock & hard rock
● disco
● rap
Comenzile se primesc și la telefonul 15-90-41.
Program: luni — vineri, orele 10-14. (18.771)

S.C. „RAMONA” IMP-EXP. S.R.L.

Organizează EXCURSIE în TURCIA cu autocar modern.
Plecarea va avea loc în ziua de 1 august 1992.
Inscrieri și informații suplimentare la telefonul firmei: 15-77-66. (17.781)

S.C. „PANSIMPEX” S.R.L. HUEDIN

Str. Horia nr. 46
Angajează personal calificat în calitate de:
● MAISTRU BRUTAR
● MODELATOR
● COCĂTOR
precum și personal contabil și lucrătoare comerciale.
Informații suplimentare: zilnic între orele 10-17, la telefonul 95/25-15-01. (18.784)