
S e v e r M u r e ş a n ,

f i r m e S I in v e s t , a f e s ! a r e s t a t în U n g a r ia

f f i j j î M
■ ^ u jiU]

'. l * J [^
B ă

ş $ 2 |§

V u f f i

B i l a n ţ u l s î m b e t e i
n e g r e \ \
a c l u j e n i l o r

Pompai
a

încercat
an vioi

' \ u a L i t * '

z ia r in d e p e n d e n t

f h ttp://w\\rw. dntcj. ro/adevariiT] *
A N U L IX N R . 2 6 1 5

IS SN 1 2 2 0 -3 2 0 3

M A R TI,
2 2 IU N IE 1 9 9 9

1 6 PA G IN I 1 .5 0 0 LEI

Abilitatea de a tace alianţe
profitabileV A L E R C H IO R E A N U

’l j f n condiţiile în care, în perioada mandatului electoral,
. 8 demnitarii români nu sînt atinşi nici măcar cu o

• floare, indiferent ce potlogării ar face, publicarea
re zu lta te lo r sondajelor de opinie are menirea de a-i aduce
cu p ic io a re le pe păm înt, am intind u-le că dem ocraţia
în seam nă , printre altele, alternanţa la putere. Ca orrj ajuns
în fru n tea bucatelor, poţi să-ţi baţi joc de cetăţenii ţării,
îm b o g ăţin d u -te inclusiv prin metode necinstite, dar nu
treb u ie să uiţi câ, după patru ani de “acumulări” , urmează
decontu l. E unmoment greu, care produce frisoane şi multe
nopţi nedorm ite. în acelaşi tim p, sondajele produc bucurie
şi un comportament adecvat celor care, aflaţi în Opoziţie,-
constată că se apropie vremurile bune. între aceste extreme
se a f lă m ic ile formaţiuni politice, nevoite să execute un
ad evărat slalom pentru a se situa pe o poziţie c ît m ai
fa v o ra b ilă în perspectivă alegerilor. U n partid specializat
în as tfe l de manevre se dovedeşte a fi P SDR . Renăscut
după decem brie 1989, ca urmare a străduinţelor unor vechi
m ilita n ţ i , P S D R s-a alăturat, firesc, ce lorla lte partide
is torice, alcătuind Convenţia Democrată. Pe care a pără­
sit-o însă, ademenit de insistenţele unei formaţi uni'tinere,
viguroase, desprinsă din trunchiul mare al fostului FS N .
N o u a alianţă s-a dovedit benefică pentru amîndouă partidele
com ponente. PSDR a intrat în Parlament, iar P D a prim it
leg itim ita te internaţională; care i-a conferit un statut special
pe eşichierul politic românesc. ' • ,>,Vţ

N -a u întîrziat să apară însă divergenţele, care au dezvăluit
o realitate previzibilă. Anume că alianţa a avut la bază
s c o p u r i c o n ju n c tu ra le , c o a b ita rea pe te rm e n lu n g
dovedindu-se imposibilă. L iderii P S D R nu s-au descurajat

■ şi au început sâ caute noi parteneri. I-au găsit în A p R , o
altă form aţiune politică desprinsă din trunchiul unui urmaş
al fostului FSN. Este uşor de observat preferinţa conducerii
P S D R pentru alianţe cu form aţiuni politice în căutare de
leg itim ita te , care să-i dea şanse în faţa unui electorat tot
m ai neîncrezător în prom isiunile politicienilor. A flîndu-se
în tr-o situaţie precară, liderii P S D R sînt de acord chiar cu
o fuziune, cu condiţia să-şi păstreze poziţiile în noul partid.
M a i m ult; ei sînt dispuşi să treacă peste d iferenţele
doctrinare, nu puţine, şi se prefac că nu acordă importanţă
caracterului amalgamat al partidului cu care urmează să

continuare în pagina a 4-a ' „■

Turbiditatea apei potabile s-a apropiat de cotele maxime

A p a tis U s sa fe r ă m i n s . . . p o t a b i l ă

D in cauza p loilor d in ultimele zile , în lacul
Gilău au intrat ape cu o turbiditate de peste 1.500
de grade, ceea ce a dus la tulburarea întregului
lac. Sâm bătă seara, susţine D o rin Ceatarâş,
directorul R A JA C C lu j, turbulenţa s-a apropiat
de 3.000 de grade (lim ita admisibilă la robinet
fiind de 1 0 grade).

Staţia de tratare prelevează apă brută din lacul
Gilău, ceea ce a făcut ca procesul de tratare să
com porte m o d ific ă ri, reducîndu-şi deb ite le .
Repercusiunile au fost sim ţite din p lin de
populaţia C lu ju lu i, care este a lim en ta tă , în
proporţie de 70 la sută din G ilău, dar şi de

locuitorii comunelor arondate la Regia Autonomă
Judeţeană de A pă Canal.

Debitul de apă tratat nu a satisfăcut necesarul
de apă potabilă pentru consumatori, m otiv pentru
care R A JA C a trecut la restricţii în alimentarea
cu apă. Ieri, între orele 10 şi 17, furnizarea apei
a fost înfruptă în cartierele Mănăştur, Zorilor,
G heorgheni, G ru ia , zona in d u s tria lă (B -d u l
M u n c ii), parţial D îm bu Rotund şi Mărăşti Sud.

L. PURDEA
. M. SANGEORZAN

continuare în pagina a 10-a

U l t i m a z i d e g r e v a l a F e l e a c u l
• Sindicatul a acceptat ca societatea să fie restructurată,
pentru ca cei care vor rămîne în societate
să poată beneficia de salarii majorate •

Ion Iliescu şi PDSR sînt pe
primul loc în topul opţiunilor
e le c to ra tu lu i, cu , 3 8 % şi
respectiv 37% , relevă un sondaj
de opinie realizat, în perioada
31 m a i- 6 iu n ie , de C entru l
pentru S tud ierea O p in ie i şi
P ieţe i.' ’

Conform sondajului, realizat
pe un eşantion de 1 . 2 2 2 de
persoane şi avînd o m arjă de
eroare de 2 , 8 % ,'dacă duminica
viitoare ar avea Ioc alegeri,
PDSR ar obţine 37% din voturi,
C D R -24 % , A pR -1 0 % , P D -
9%, P R M - 8 % , U D M R - 7% ,-
iar alte partide ar obţine 5 %.

, Aceste p rocente au fost
calculate din totalul opţiunilor
exprimate pentru un partid sau
pentru o form aţiune po litică.
Dintre cei care ar opta pentru

• C DR , 5 5 % ar vo ta p en tru

- această alianţă fără a specifica
' ce partid preferă, 29% ar vota

pentru P N Ţ C D şi 16% pentru

P N L . Clasamentul intenţiilor de
vot la alegerile prezidenţiale
este urm ătorul: 38 % ar vota-
pentru Ion Iliescu, 20% pentru
E m il C o n s ta n tin esc u , 1 5 % '
pentru Teodor Meleşcanu, 8 %

Ion Iliescu şi P D S R -

pe prim ul loc într-un

sondaj de opinie

pentru VacHm Tudor, 7% pentru
Petre Romamşi 12% ar vota a lţi
candidaţi.

D e cea m ai ritare încredere
se bucură Teodor M eleşcanu-
3 6 % , urm at de Io n t f ie s c u -
3 3 % , A d rian N ă s ta s e -2 ^ % ,
P e tre R o m a n -1 9 % , Enm >
C o n sta n tin esc u -1 8% , V ă d im
T u d o r-1 8 % , Traian Bâsescu—
1 7 % , Radu V a s i le —1 5 % ,

V a leriu T a b ă ră -1 5 % , M ircea
Io nescu Q u in tu s -1 2 % ,
A lex an d ru A th a n a s iu -1 0 % ,
V aru jan V o s g a n ia n -9 % , Ion
Diaconescu-8 % , M arko B e lla -
8 % , V aleriu S to ica-7% , V iorel
Cataram ă-7% , V icto r C iorbea-

- 7%,\ Tudor M ohora-r4% şi Ilie
V e rd e ţ- 2% . H \ Xv

în topul neîncrederii conduce
V icto r C iorbea-72% , urmat de
Io n D ia c o n e s c u -6 9 % , Radu
V a s ile -6 7 % , E m il
C onstantinescu-6 6 % , V io re l
C ataram ă-64% , M arko B ella ,
Petre R o m a n -6 3 % , C o m e liu

•V ă d im T u d o r -6 1 % , T ra ia n
Băsescu, I ie V erdeţ, Ionescu
Q uintus-56% , Adrian Nâstase-
54% , V aleriu Tabără-53%^.
Iliescu , V aru jan V p sg ân ian -
50 % , A lex an ilru ^A th an as iu -
49 % / ^ F i id 6 fM o h o r a -4 8 % . şi

îa o r M e le ş c a n u -4 1 % .
Segmentul celor care nu stiu cu
cine să v o te j^ S E de~47%^

BIBLIOTECA
C E N T R A LĂ U N IV

n n i . u i B n r t

Subprefectul Buchwald Peter are
nostalgia universităţii maghiare
autonome
• Rectorul UBB crede că proiectul Legii
învăţămîntului nu exclude posibilitatea
înfiinţării unei mini-universităţi minoritare în
cadrul UBB • “Care-i baiul?”, se întreabă
subprefectul maghiar, pledînd pentru
autonomia liniilor de studiu minoritare •

Poziţia rectorului interimar
al U B B , S im ion Sim on, în
p riv in ţa m o d ific ă r ii L e g ii
în văţăm în tu lu f este greşită,
crede^subprefectul judeţului

tijj Buchwald Peter. Acesta
a p a rt ic ip a t , s îm b ă tă , la
T îrg u -M u re ş , la C o n s iliu l
Reprezentanţilor Unionali ai
U D M R , la care s-a discutat
poziţia acestei formaţiuni în
p r iv in ţa a c e lu ia ş i act
n o rm a tiv . R e c to ru l U B B ,

Sim ion S im on, a declarat jo i
pentru “A devărul de C lu j” că
noua lege corespunde perfect
doar intereselor U D M R şi nu
exclude, pe baza prevederilor
ac e s te ia , p o s ib ilita te a
în f ih i ţ ă r i i u n o r m in i-
u n iv e rs ită ţi m in o rita re în
c a d ru l - in s t i tu ţ i i lo r
universitare de ja existente.
“Care-i baiul?” , se întreabă

Dragoş C. POPA
continuare în pagina a 4-a

La UBB,
admiterea la

facultă ţi se va
desfăşura în

perioada 6-10
septembrie

• Taxa minimă
150.000 de lei •

P r im i i p a ş i p e n tru
o rg a n iza rea a d m ite r ii la
fa c u ltă ţ i le d in c a d ru l
U n iv e r s i tă ţ i i „ B a b e ş -
B olya i” au fost deja făcuţi.
Perioada în care candidaţii
vo r susţine concursul de
in tra re la fa c u ltă ţi este
6 -1 0 septem brie. Probele
p ra c tic e sau c e le de
competenţă lingvistică se
vor desfăşura, ca de obicei,
cu cîteva z ile înainte:

T a x e le de adm itere au
cresc u t în t r -o o a re c a re
măsură, faţă de anul trecu t
Pînă acum , s-a stabilit ca
p la ta m in im ă p e n tru
înscriere sâ fie de 150.000
de lei. Rectorul U B B , prof.
univ. dr. S im ion S im on, a
spus câ cea m ai mare taxă
de care are cunoştinţă pînă
acum es te cea de la
Facultatea de Drept, care
va fi probabil în valoare de
5 0 0 .0 0 0 de le i . S p re
deosebire de anul trecut,
c o p iii c a d re lo r didactice
v o r p u te a b e n e f ic ia o
singură dată de scutirea dc
taxă. D acă se înscriu şi la
alte facultăţi, vor plăti la
fe l ca to ţi c e ila lţ i. T a xa
m in im ă de ş c o la r iz a re
pentru un an este de 300
de do lari Ia cursul z ile i.

Lo cu rile bugetate de la
B u g e tu l de stat s în t în
num ăr de 4 .8 1 2 , iar cel al
lo c u r i lo r cu ta x ă va f i
s ta b ilit la to am nă şi va
depinde de p o s ib ilită ţile
facultăţilor.

în priv inţa probelor de
adm itere, se observă cîteva
constante în paralel cu anul
trecut. L a Faculta tea de
Fizică şi la cea de Ştiinţe
P o litic e ad m iterea se va
fa ce d o a r pe b a ză de
b a c a la u re a t. R e a m in tim
citito rilo r câ, din lipsa unui
e x a m e n , c o n c u re n ţa la
Ş tiin ţe P o lit ic e de anul
tre c u t a a tin s co te
im presionante, Ia n ivelu l a
60 de candidaţi pentru un
loc. L a restul facultăţilor,
baca la u rea tu l va avea o
pondere variab ilă în cadrul
notei de adm itere, dar în
orice caz aceasta va fi cel
puţin de 25 la sută.

Dana TIUCA

c u n ; b o te z sp

n ^ Ca',endanjl ortodox- S. Mc. Eusebie, Zenon şi Zina;
Latendarulgreco-catohcr. S. m. Eusebiu de Samosata (+379);
S. Paulin de Nola (+431). ' '

PREFECTURA,CONSILIUL
JUDEŢEAN: I9-64-I6

PRIMARLA CLUJ-NAPOCA: 19-60-30
•PRIMAR1A DEJ:"21-l7-90

PRIMĂRIA TURDA: 31-31-60
PRIMĂRIA CÎMPIA TURZII: 36-80-01
PRIMĂRIA HUEDIN: 25-15-48

•PRIMĂRIA GHERLA: 24-19-26
POLIŢIA CLUJ-NAPOCA:

955 şi 43-27-27
•POLITIA FEROVIARĂ

CLUJ-NAPOCA: 13-49-76
•POLIŢIA DEJ: 21-21-21
•POLIŢIA TURDA: 31-21-21
•POLIŢIA CÎMPIA TURZII: 36-82-22
•POLIŢIA HUEDIN: 25-15-38
• POLITIA GHERLA: 24-14-14
•POMPIERII: 981
•PROTECŢIA CIVILĂ: 982
’ GARDA FINANCIARĂ CLUJ:

19-52-23 şi 19-16-70, int. 158
DIRECŢIA GENERALĂ A MUNCII ŞI
PROTECŢIEI SOCIALE: 979

•SALVAREA: 961
•SALVAREA CFR: 19-85-91

INTERNAŢIONAL: 971
•INTERURBAN: 991

INFORMAŢII: 931
• DERANJAMENTE: 921

ORA EXACTĂ: 958
R.A. TERMOFICARE: 19-87418

• SC MONTENAY SA: 41-51-71
• R-A. APĂ CANAL: 19-63-02
•S.C. 'SALPRESr S.A.: 19-55-22

SC PRIVAL: 17-13-86
DISTRIBUŢIA GAZELOR
NATURALE: - INTERVENŢII GAZE

928;433424
• AEROPORT: 956

GARA Cluj-Napoca: 952
AGENŢIA CFR: - internaţional 13-40-
09; - intern - 43-20-01;
Turda - 31-17-62; Dej - 21-20-22

CURSE INTERNAŢIONALE
din Autogara II:

• Cluj-Napoca - Budapesta, cu plecare
dui Cluj-Napoca in zilele dc luni, marii, joi
si vineri la ora 7.00 şi înapoierea din
Budapesta in zilele dc marţi, miercuri,
vineri şi simbati la ora 11.00. ,
• Cluj-Napoca - Budapesta, cu pictare
in zilele dc joi ora 22.00 şi înapoiere din
Budapesta in zilele dc vineri ora 16,00.
INFORMAŢII:

Autogara 1:14-24-26
Autogara II: 43-52-78

IAKQM : 28 .0 3 .1 9 9 9 -3 0 .1 0 .1 9 9 9
lun i

15,00
20,45

8,25 7,15
15,50 19,15
21,45 -

8,05
20,15

marţi
8,45 9,45 7,15 8,15
15,50 ■ 17,55. 14,30 15,30
20,45 21,45 19,15 20,15

miercuri, ini
8,45 9,45 7,15 8,15
20,45 21,45 v 19.15 20,15

vineri
8,45 9,45 7,15 8,15'

15,30 17,55 , 14,30 15,30
-■ 20,00 21,00

sîmbătă
7,25 8,25 15,00 16,00

13.30 15.55 12.10 13.10
duminică

20.00 21.00
Preţ bilet: 702.000 Iei

marţi; Cluj -> Budapesta 11,30-12,40
simhâtă:Cluj -> Budapestal 5.50-17,00
niercari ii joi; Budapesta-3Cluj 16,30-18,20
Preţ bilet: 119S dus-întors

TELEFON: 13-01-16.

^ F A R M A C I I *
Farmacii cu serviciu permanent'.

Farmacia "CORAFARM", str. Ion
Meşter nr. 4, telefon 42-65-40.

Farmacii cu serviciu prelungit:
Farmacia "1NTERPIIARM", str.
Primăverii nr. 5, telefon 42-71-95 orar
8-22. Farmacia "CLF-MATISFARM",
Piaţa Unirii nr. 10, telefon 19-13-63, orar
8-22.

Caria ie noapte: Farmacia nr. 1,
P-ţa Unirii nr. 37, telefon 19-46-06, orar
20-8.

POLICLINICA FÂRĂ PLATĂ
"FAMILIA SFÎNTĂ"

• 21 - 25 iunie •
Medicină generală. Dr. M. Suciu - 24

(12-14). dr. S.Loga - 25 (14-16), dr.L
Boilă - 21,22,24,25 (10-121, dr. L. Rasa
-21(15-17), dr.R. Cotârlâ - 23 (10-12),
dr. V.Tătaru - 25 (10-12), dr.L. Maior-
23(12-14), dr.F .O ros-23 (14-16).
I nterne. Dr.F.Ghcrtnan - 21,23 (10-12),
dr.A. Iancu - 22 (11,30-13), dr.Duncca
24 (17-18), dr.D.Pîrv -21(15-16), dr.Cs.
Szakacs - 23 (13-15), dr.N.Pop - 24 (14-
16). Homcopatie. Dr.L.Barbâalbâ - 23,
25 (10-12). Psihiatrie. Dr.C. Ştefan - 20,
24 (14-16). Ecografie. Dr.l. Ghilcan -
25 (12,30), dr.E.Czuczi - 24 (12-14).
Endocrinologie. Dr. I. Duncca - 24 (17-
18). Neurologic. Dr.C. Trandafircscu-
22 (13-15). ORL. Dr. C-tin Răduiescu -
21 (12-14). Reumatologie. Dr.l Alb - 22
(12-14); dr.C.Zotta - 25 (14-16).
Ginecologie. Dr.C.Fodor - 22,24 (10-
12). Pediatrie. Dr.R.Mitca - 22 (13-15),
dr.M. Fritca - 22 (14-15), dr. L. Toma -
24 (10-12). Dermatologie Dr.H.Radu -
24 (12-14). Ortopedie. Dr.Z.Popa - 21
(11-12). Psihologic. Dr.L.Boilâ -22
(15,30-17). Solicitare chirurgie
estetică şi reparatorie. Dr.T.Mugca -
22.24 (16-20). Urologie. Dr.R.Vidican -
21 (13-17) şi 22, 23,24, 25 (8-13);.
Radiologie Policlinica II. Dr.S.Suluţiu
- 21, 25 (8-9). Chirurgie. Dr.C. Cosma -
22.24(10-12).

Pentru ch iru rg ie este tică şi
reparatorie şi urologie planificarea
bolnavilor se face numai pe bază de
bilet de trimitere.

Program area bolnavilor- de luni
p in i v ineri, In tre orele 12-14, la
te lefon 16-78-22 ş l la sediu, Aleea
M lcuş nr. 3/12.

F I L M E
18 • 24 IUNIE

Republica - G lo ria , S U A - premieră (12
14,30; 17; 19,30; 22) - vineri, sîmbătă

I- duminică- spectacole de noapte cu tarii
redus de la ora 2 2 * Victoria - E D .TV
S U A - prem ieră (16,30; 19; 21) * Arta -

P laco V e n d o m e , Franţa - prem ieră (15; 17; 19; 21) * Favorit
B ean - o c o m e d ie dezastru , Anglia (15; 17; '19; 21) * Mărăşti
O ch i de ş a rp e , SU A (15; 17; 19).
T U R D A : Fox - S hakespeare in Iove, SUA
D EJ; Arta - T riu n g h iu l m o rţii. România
G H E R LA : P acea - A vocatu l, SUA.

UNIPLUS Radio marţi, 22 iunie
Program in form ativ BBC: 6,00-6,30:8,00-

8,20,11,00-12,00,14,00-14,30; 18,00-18,30; 21,00-21,30,23,00. 6,30-10,00
U nip lus de dim ineaţa, 06,35, 8,20 C alendarul z ile i. Meteo. 06,45*9,45
H orosco p . " " nn " ------------- ' n “ *"
culturale.
10,00
21,00 Tre i c e a s u ri bune. 19,00 Ş tiri locale. 22,00; Ş tiri naţionale 21-30-
6,00.00; Unip lus nocturn.

■ B.C.U. “Lucian Blaga” (strada
Clinicilor 2); Orar; zilnic: 8-12,45;
13,30-20,00; sîmbătâ: 8-13,30.

■ Biblioteca Judeţeană
“OCTAVIAN GOGA”: SECŢIA
ADULŢI (P-ţa Ştefan cel Mare nr.l),
ORAR: luni-joi: 9-19,45; vineri: 9-
17.45. SECŢIA COPII, ORAR: luni-joi:
9-19,45; vineri; 9-17,45. FILIALE
(Zorilor, Mănăştur, ‘ Mărăşti,
Gheorgheni), ORAR; luni, miercuri, joi:
14-19,45; marţi, vineri: 9-14,45. SALA
DE LECTURĂ (Str. M. Kogâlniceanu
nr.7): ORAR; luni-joi: 9^19,45; vineri:
9-17,45; sîmbătă: 9-13,45. SECŢIA DE
COLECŢII SPECIALE: (str.
Observatoruluknr.l, telefon 43-84-09)
luni, joi: 14-18, marţi, miercuri, vineri:
9-13. MEDIATECA, ORAR: luni-joi:
9-19,45; vineri: 9-17,45; sîmbătă: 9-
13.45. CENTRUL DE INFORMARE
COMUNITARĂ ORAR; luni-joi: 9-
16,00; vineri: 9-14. FILIALA
ECONOMICO-JURIDICÂ (Str.
Einstein nr. 14), ORAR: luni, miercuri:
8-15; marţi, joi: 13-19,45; vineri; 8-13.

■ Biblioteca Academiei (strada
Kogâlniceanu 12 - 14). Orar: luni -
sîmbătă 8-12.45; 14-18.45.

■ Biblioteca Germană (strada
Universităţii 7 - 9): luni -10-14; marţi,
miercuri, joi - 12-16; vineri -10-16.

■ Biblioteca Americană ”J.F.K.”
(strada Universităţii 7 - 9). Orar: luni -
joi: 10 - 18; vineri: 10-14, prima şi a
treia sîmbătâ din lună: 9-14. Oferim
consultanţă pentru studii în USA.

■ Biblioteca Britanică (strada
Avram Iancu 11). Orar: luni, miercuri:
14- 19; marţi, joi, vineri: 9-14.

■ Biblioteca “Heltai” (strada
Clinicilor 18). Orar;'zilnic 10- 18;
sîmbătă: 9 -.13. .

■ Biblioteca Clubului Studenţesc
Creştin (strada Kogâlniceanu 7 - 9).
Orar. marţi; 18 - 19; joi 19 - 26.

■ Biblioteca Centrului Cultural
Francez (strada LLC. Brâtianu 22);
Orar luni-vineri: 10-19.

■ Biblioteca Centrului Cultural
German "Hermann Obcrth” (str.
Memorandumului 18) Orar luni, marţi,
miercuri, joi: orele 16-20.

I Biblioteca. “Valeriu Bologa” a
Universităţii de Medicină şi Farmacie
(Str. Avram Iancu 31); Orar luni-vineri
8-20, sîmbătă 8-13.

I Biblioteca Soros Cluj (str. Ţebei
nr. 21). Orari luni 12-19,30; marţi,
miercuri şi joi: 10-19,30, sîmbătâ: 10-
14. Ştiinţe sociale şi comportamentale.

■ Biblioteca Creştină ”Biblos” (str.
Clinicilor nr.28). Orar: luni 13-17;
marţi, miercuri, joi: 13-16; vineri 9-12.
(Biblioteca pune Ia dispoziţia cititorilor
literatură creştină în diferite limbi).

Marţi, 22 iunie
6|0° Video-text;Î S 8 _oimwmdwd**iţ*îmi 21,00 Dedicaţii

muzicale - muzică; 21,30 Videotext;
3,00 închiderea programului.

P O R T A L
EXPOHT ■ IMPORT S.R.L.

Marţi, 22 iunie
17.00 Rock Out The Earth - emisiune
muzicală; 17,30 D esene animate;
18.00 C ălăto rie pe c ă ile fe ra te
br/fan /ce - documentar; 18,25
Departe de casă - documentar; 19,15
Neon R ider - serial; 20,00 Inimă de
cerb - film; 21,35 Poldark - serial;
22,30 Parteneri din dragoste -film;
0,00 Secret Heat - program erotic;
1.00 Videotext.

7 .0 0
N ationa l; 9 ,0 0
T V R . C lu j-

N apoca; 10 ,00 T V R Info; 1 0 ,05
T V R laşi; 11 ,00 T V R Tim işoara;
1 2 .0 0 T V R Info; 12 ,05 C ăsuţa
din preerie (r); 1 3 ,00 C redo (r);
1 4 .0 0 T V R Info; 14 ,10 S an ta
B arbara (r); 1 5 ,0 0 E m is iune
pentru persoane cu handicap;
1 5 .3 0 E cc les ias t ’9 9 ; 1 6 ,0 0
Em isiune în limba m aghiară;

.1 7 ,0 0 în flagrant; 17 ,30 Serial:
O familie ciudată (s); 18 ,00 T V R
Info; 18,10 S un set B each (s);
1 9 .0 0 J u m ă ta te a ta ; 2 0 ,0 0
Jurnal. M eteo . S port. E diţie
speciaîă; 2 1 ,0 0 Film: Z iua în
c a re vin p e ş tii (G e rm a n ia /
A n g lia /G re c ia 1 9 6 7); 2 3 ,0 0
Jurnalu lde noapte. Sport; 2 3 ,1 5
Întîlnire la vîrf; 0 ,1 5 „2 uşi” şi
„Van Noise”. Rock cu Laura
S to ic a şi „ Iris”; 0 ,3 0 T e n is
M are le Turneu Internaţional d e
la W im bledon. Rezum atul zilei
a doua.
, 7 ,0 0 T V M .

T e le m a t in a l ;
H l % r 8 , D0 T e n is

M are le Turneu Internaţional'de
la W im bledon (r); 9 ,0 0 Ultimul
tren (r); 10 ,00 Ecranul (r); 10 ,30
Preotul şi cîrcium ăriţa (r); 11 ,15
S urprize , surprize (r);» 1 3 ,1 5
Rebelul (s); 1 4 ,00 Convieţuiri;
1 5 .0 0 T V R Info; 15 ,10 Limbi
străine. Franceză; 15 ,35 S ailo r
M o o n (d .a ,) ; 1 6 ,0 0 S e r ia l:
G recia; 16 ,45 S anta B arbara
(s); 17 ,30 Tribuna partidelor
parlam entare; 1 7 ,5 5 F ilm ele
săptăm înii; 18 ,00 C are pe care!
Liceeniiîn competiţie; 19 ,00 Ştiri
b a n c a re şi b u rs ie re ; 1 9 ,1 0
D osarele istoriei; 2 0 ,1 0 C ăsu ţa
din preerie (s); 2 1 ,0 0 S ensul
tranziţiei; 22 ,00 T eatrul Naţional
d e t e le v iz iu n e p r e z in tă :
Telerecital P etrică G heorghiu;
2 3 ,0 5 .A p lau ze pentru tineri
m uzicieni rom âni în G erm ania;
2 3 .3 0 P e le rin a je ; 0 ,0 0 M ari
c o m p o z ito r i, m a i in te rp re ţi
rom âni; 0 ,3 0 T V M . M esager.

7 .0 0 B u n ă
i w / W a dim ineaţa, Pro
l îL e a l tău !;
B a f f i f c g 10 ,00 T în ăr .şi

■ — . n e lin iş t it (r);
1 1 .0 0 Film: Sărutul dinaintea
m orţii (r); 1 2 ,3 0 D rag u l d e
R aym ond (s); 13 ,00 Ştirile Pro
T V / O propoziţie, pe zi; 13 ,10
F ilm ’: Gorky Park (r); 15 ,05 F a ­
m ilia Bundy (s); 15 ,30 Serial:
Ş tre n g ă riţa ; 1 6 ,1 5 T în ă r şi
neliniştit; 17 ,00 Ştirile Pro T V /
O propoziţie pe zi; ,17,30 Aripile
pasiunii (s); 1 8 ,1 5 In im ă de
ţigancă (s); 19 ,00 E xtragerea
cărţii poştale „Te uiţi şi cîştigi’’;
1 9 ,20 C hestiunea zilei; 19 ,30
Ştirile Pro TV; 2 0 ,3 0 S erial:
R e n e g a tu l; 2 1 ,3 0 W a lk e r ,
poliţist texan; 2 2 ,1 5 Ştirile Pro
T V ; 2 2 ,2 0 C h e s tiu n e a zile i;
2 2 .3 0 Prietenii tăi (s); .2 3 ,0 0
D osarele X; 0 ,0 0 Ştirile Pro T V /
Profit/ O propoziţie pe zi; 0 ,3 0
F ilm : D e â d ly L o ve ; 2 ,0 0
C hestiunea zilei; 2 ,1 0 Profit;
2 ,1 5 Ş tir ile P ro T V ; 3 , 1 0
N .Y .P .D . B lu e (s); 3 ,5 5
G eneraţia Pro (r).

Marţi, 22 iunie
M atinal T • 6 ,45 Dimineaţa

d e v r e m e ; -
1 0 ,0 0 Ş tiri;

1 0 .2 0 C a fe a cu p a rfu m de
femeie; 11 ,30 Doi plus unuŢr);
12.00 A treia planetă de la Soare

13.00 Ştiri; 13 ,15 Esm eralda
14 .00 Foişorul d e foc; 15,00

Ape liniştite (s); 1 6 ,00 Zodiac;
16 ,10L uz M aria (s); 17 ,00 Ştirile
amiezii; 17 ,25L eon e la (s); 19,00
O b s e rv a to r ; 2 0 ,0 0 F ilm u l
săptăm în ii: A lm o B ay (S U A
1985); 2 2 ,0 0 Fără obligaţii (s);
22 .20 Observator; 2 2 ,4 5 NÎarius
Tucă Show; 0 ,3 0 C aracatiţa 6;
1.30 Film: Crim ă perfectă (&UA
1996); 3 ,0 0 Luz M aria (r); 3,45
Ape liniştite (r); 4 ,3 0 Caracatiţa
(r); 5 ,30 Foişorul de foc (r).

7 .0 0 U ltim a
ediţie (r); 9,00

Tpj j f f 1 1 î ţ i C a p s u la de
o x ig en ; 1 3 ,00

Nim eni nu e perfect (s); 14,00
Jerri S p rin g er S h o w ; 15 ,00
Pretutindeni cu tine (s); 16,00
Celebri şi bogaţi (s); 17 ,00 Maria
M erced es (s); 1 8 ,0 0 Focus;
19.00 C am era ascunsă; 19,30
Viper (s); 2 0 ,2 0 Film: Pantofi de
lux (F ran ţa / S U A ’90); 21 ,50
Poză la minut (s); 2 2 ,1 0 Real
TV; 2 2 ,2 0 Focus+; 2 3 ,0 0 Ultima
ediţie; 1 ,00 Film de groază; 2,30
Focus+ (r); 3 ,0 0 R eal T V (r).

7 .0 0 Minciuna
i (r) : 7 ,4 5
G uadalupe (r);

8 .30 C ăsuţa poveştilor (r); 9,15
înger sălbatic fr); 10 ,00 Celeste
se în to a rce (r); 1 1 ,0 0 V iaţa
noastră (r); 11 ,30 Dragoste şi
putere; 12 ,45 M ilady (r); 13,30
Maria (s); 14 ,15 C inem ateca de
acasă: Ultimul detectiv (r); 16,00
G uadalupe (s); 17 ,00 Celeste
se întoarce; 18 ,00 Dragoste şi
p u te re (s); 1 8 ,4 5 C ă s u ţa
poveştilor; 19 ,30 V iaţa noastră
(s); 2 0 ,1 5 în g er să lbatic (s);
2 1 ,1 5 ,M inciuna (s); 2 2 ,0 0 Mi­
lady (s); 2 3 ,00 C inem ateca de
a c a s ă : R ată cu portocale (Italia
1976).
TELEry 7 ,0 0 Ştiri; 7 ,10

Bună dimineaţa,
Rom ânia; 10,00
Ş tir i; 1 0 ,1 5

Teleshopping; 10 ,30 Dintre sute
de z iare-rev ista presei fr); 11,15
StudioulTudorVornicu(r); 14,00
Medici la datorie (s); 15 ,00 Ştiri;
15,05 Post Meridian; 16 ,30 O
s in g u ră v ia ţă (s) ; 1 7 ,3 0
Globetrotter; 18 ,00 Ştiri; 18,10
Dinastia (s); 19 ,00 Secţia de
poliţie (s); 2 0 ,00 Actualitatea
Tele 7; 2 0 ,3 0 Pacific Drive (s);
21 .00 Dintre sute de ziare; 21,45
Ţ a ra n o a s tră ; 2 2 ,0 0 C utia
Pandorei; 23 ,00 24 din 24; 23,30
Pacific Drive (s); 0 ,0 0 Ştiri; 0 ,15
Ora H - em isiune de confesiuni;
1 ,5 0 T e le s h o p p in g ; 2 ,0 0
Actualitatea T e le 7; 2 ,3 0 Pacific
Drive (r); 3 ,0 0 Medici lă datorie
(s/r); 3 ,4 5 Secţia de poliţie (s/r);
4 ,45 C utia Pandorei (r); 5 ,45 As '
Show (r); 6 ,4 0 Teleshopping.

Redacţia nu işi asumă responsabili­
tatea pentru schimbările intervenite in
programele posturilor de televiziune.

0 P E 8 Â B O J l M
. M îin e , 2 3 iu n ie , o ra 18 ,30

Nunta lui Figaro

I h o :

S pvC*-. • Marti, 22 iunie
[|] - i 06:00 - 10:00 P R IM llL S A LU T

A J / , 06:20 A genda z/7e/;06:40, 07:00, 07:40, 08:40,
09:00, 09:00, 10:00, 13:00, 14:00, 15:00, 16:00,

1 2 3 V 6 \ 17:00 Ştiri, 08:00; 06:50, 07:50 H oroscop; 07:20,
21:00 R e v is ta p re s e i locale ; 07:35, 16:40 P lu s (Adrian
Suciu); 08:20, 17:00 C D .S p o rt (Cătălin Berindean); 09:20,
15-20- C e m a l c re d e lu m e a ; 09:40 P ro g ra m u l
c inem atogra fe lo r, 10:00 - 14:00 CD PLAYER, 10:20 Revista
p re s e i cen tra le; 10:40, 17:40 D ivertis R adio Blitz; 11:20,
13 20 B u le t in f in a n c ia r (Mircea Bucin); 14:00 - 18:00
C A L E ID O S C O P CD; 14:40 Ziua in câteva vo rb e ; 16:20
C h e m a re a m u n te lu i (Dan Creta & Constantin Mititeanu);
17 20 S in te z e Financiare (Mircea Bucin); 18:00 - 19:00
R e tra n s m is ie R A D IO EU R O PA LIBER A ; 19:00 - 21:00
R E T R O G O L D (Tiberiu Crişan); 21.00 R etrospectiva ştirilor
z ile i 21-15 - 22:00; FRANŢA M U ZIC A LĂ (Laura Runcanu);
22:00 - 24:00 C U CAPSA PU SĂ (Tudor Runcanu & Horaţiu
Nicoară)

R a d i o S o n i c
FM OSJSf MHs-

. Marti, 22 iunie
Ştiri: 8,10,12,14,17,20.

6-ÎO 'C a fe a u a de
serv ic iu ’ (meteo, maxima

 _ z jiei informaţii utile, horoscop, recomandări TV,
aoenda culturală, revista presei, o reţetă pe zi, concursuri). 10-
14 'Z iu a in a m ia z a m are ' (Urechile ciulite - comentariul zilei;
R acra cu brete le, Mondosport, Gura lumii, Surplus, Ştiri
externe concursuri). 14-15 N o u tă ţi la Radio S on ic . 15-1.7
m ir.C nnin fried ica tii muzicale, premii McDonald's). 17-19

'Retrospectiva săptăm iniT. 19-20 'C lopote tubulare’ (Marius
Aciu). 20-21 ’ G re a te s tH its ’ . 21-23 "C ălăto rii p e p o rta tiv '
(Marius Braşoveanu). 23-2 "M uzica ş i m uzich ia" (Marius
Braşoveanu). 1-6 M usic Non-Stop.

- r , . Marţi, 22 iunie
Ş M : 9:00, 10:00, 12:00, 13:00, 15:00, 16:00,

19:00. Ş tiri B B C : 6:00, 11:00, 14:00, 18:00. 6:30-
% 9:00 Trans ilvan ia Matinal.-: 6,45, 7,20, 8,20 -

H oroscopeln iţa ; 8,30 Liniuţa de dialog, 9,00-
,-T 15,00 Patru la de serviciu. 9,20, 9,50, 10,20, 10,50,

. -ws„.v+ 1 1 20, 11,50, 12,20, 12,55 - Buletin rutier, 9,30
Revista presei; 10,05 Punctul de vedere; 12,59 Declaraţia
z ile i;,13,20 -14,00 C afe concert, 15,00-20,00 Prob Noblem;
15,15 P u n c t de v ed e re ; 16,00-17,00 V o ta ţ i i R ad io
Transilvania; 17,05 B BC Educaţion Program m cs; 19,05
D eclaraţia zilei; 20,00-21,00 Top Ten; 21,30-23,00 Taxi
Muzic; 23,00-01,00 Post Factum; 01,00-06,00 M usic Non

Stop.
M arti, 22 iunie

rH!t~ 5:00-8:00 B u n a d im in e a ţa ! 8:00-11:00^ E comtact Pauzele de dimineaţă. 11.00-19:00 C ontact FM.
îe a ra la C luj. 22:00-23:00 Fabrica de h itu r i-19:00-22:00 S eara la C lu j--------------

realizator Alex Preda. Emisiunea care te ajută să descoperi
hiturile momentului şi ale viitorului. 23:00-24:00 C ontact Gold.
realizator Alexandru Gheorghiaş. Emisiune dedicată muzicii
anilor '50-80. 24:00-1:00 S u p er50. 3:00-5:00 D iscontact.

------------------------- Marţi, 22 iunie
) 1 6,00 B ună d im ineaţa . O
^e m is iu n e cu informaţii,R A D I O C L U J

actualităţi şi muzică, prezentată de Doina Borgovan. 8,00
Em isiunea in lim ba maghiară. 10,00 R adiocircuit prezintă
de la Radio Cluj Dan Horea. 11,05-13.00 Tranzit. - amprenta
prezentului. Redactori Melania Drăgan şi Constantin Colhon. Din
sumar agenda culturală, puncte de vedere, educaţia
consumatorului, tehnici de comunicare şi microfonul
ascultătorului. 12,'00 R a d io ju rn a l tra n s ilv a n . 13,00
Radiojurnal Bucureşti. 13,15 Paralele m uzicale, dedicaţii de
muzică uşoară. 13,50 B uletin de ştiri. 16,00 Em isiunea in
lim b a m a g h ia ră . 18,00 R a d io ju rn a l tra n s ilv a n . 18.20
C ro ch iuri m uzicale . 19,00 R ad io jurna l Transilvan. 19,15-
20,00 D e la e s t la vest, de la n o rd la sud. Enciclopedie
geografică de educaţie şi cultură. Redactor Traian Badea. 20,00
Ştiri. 20,10 D in g ră a in a cu flo ri m u lte - cîntece şi jocuri
populare - dedicaţii muzicale la cererea ascultătorilor. 21,00
Ştiri 21,50 Buletin deş tiri. 21,58 închiderea program ului.

RENAŞTEREA-Marţi, 22 iiinle
6.00 Ceasurile dimineţii - program matinal de ştiri, actualităţi şi

muzică; 10.00 Actualitatea - buletin de ştiri; 10.05 Sfinţii Părinţi,
contemporanii noştri, 10.30 File de acatist - emisiune de
literatură; 11.30 Vreme trece, vreme vine - antologia poeziei
religioase; 12.00 Eveniment - agenda culturală; 12.30 Restituiri
- antologie de folclor; 13.00 Actualitatea, 13.05 Magazin: emisiuni
religioase, culturale şi sociale; 18.00 Actualitatea; 18.05 Sfinp'i
Părinp, contemporanii noştri (r); 18.30 Restitu iri; 19.30 Biserica
şi armata; 20.00 Restituiri; 20.30 Păhărelul cu nectar-e misiune
pentru copii; 21.00 Actualitatea; 21.05 Clasica./); 23.00 \n direct
cu ascultătorii-, 24.00-6.00 Liniştea nopţii - program muzical
nocturn. ■

CABINET MEDICAL ONCOLOGIC
CLUJ-NAPOCA,

str.PROF CIORTEArir.9
(cartier Grigorescu)

C O N S ULTA ŢII:

P ro f.d r . L U C IA N LA Z Ă R
(Ginecologie, Chirurgie, Oncologie)

L, Mi: 15-18; MaŢJ: W -M *

Dr. VALENTIN POPESCU
(Chirurgie, Oncologie)

M a , J : 14 30-1 6; V: 15-17
S : 9 - 1 1

Dr. DAN-SORIN POPESCU
(Urologîe)

L, Mi: 18 - 20; Ma, J t . lS ^ O
■: - V: 16-20

P R O G R A M A R E : .
te i/fax (0 6 4) 18 .76 .04

în timpul orelor de funcţionare
a cabinetului

' POLICLINICA '
INTERSERVISAN

str, Pascaly nr.5, cart. Gheorgheni
STOMATOLOGIE

INTERNE ♦ CARDIOLOGIE ♦ NEURO­
LOGIE ♦ PSIHIATRIE ♦ ENDOCRINO­
LOGIE ♦ REUMATOLOGIE ♦ ECOGRA­
FIE ♦ ALERGOLOGIE ♦ DERMATOLO­
GIE ♦ CHIRURGIE ♦ ORTOPEDIE
♦ O.R.L. ♦ OFTALMOLOGIE ♦ GLNE-
COLOGIE ♦ ONCOLOGIE ♦ PEDIATRIE

♦ UROLOGIE ♦ ACUPUNCTURA
RADIOLOGIE • ECOGRAFIE
, ENDOSCOPIE DIGESTIVĂ

GASTROENTEROLOGIE
Electroencefalografie -

Electromiografie - Examinări
Doppler - Histerosalpingografii

pentru sterilitate leminină
, Tratamente LASER

L A B O R A T O R
(Biochimie - Bacteriologic Imunologîe -
Parazitologie Determinare Rh - Teste de
sarcină - Antigen IIBS - Elisa Test -
Examinări citologice pentru depistarea
cancerului dc col uterin - Investigaţii pentru
sterilitatea feminină $i masculină)
ZILN IC ; inclusiv DUMINICA

orele 7 - 2 1 - '
Medic dc gardă: orele 21 - 7
Rezervare, consultaţii

la tel. 41.41.63. >

s .c . D e n t a l R O V A -

SOCOLOV
" * | Calea M o ţilo r 106, ap. 5 | ‘ *
T ra ta m e n te stom ato log ice

co m p lexe :
O terapie
O protetică (ceramică)
O chirurgie (rezecţii, implante)

P ro g ram ări Ia te l.: 4 3 0 0 2 8

Z iln ic o ra n 9 -1 9 •
sîmbătâ 1 0 -1 3

P entru stu d e n ţi, pensionari,
şo m eri,'red ucere 20%?31ŞŞf

T E A T R I J I r N A Ţ IO N A L
A zi, 2 2 iu n ie , ora 19 ,00

Zbor deasupra unui cuib de cuci

PROF. UNIV. Dr. MIHAI CM ĂRD

Dr.ANGELA CĂLUGĂRU •
S tr . P ra h o v e i nr. 11

■' (lîngă biserica Bob)

PR°L ,[M i', y 7A-1 7 °2 0 G1E

. S , . * 8 -1 2 . ’

Tel.: 42.56.18; tel/fax:19.14.68

i f f t
ALIANŢA ANTISUICID

L I F E L I N E
^ Sufletul nostru ladispoziţia

. dumneavoastră Telefonul
V ^ - r A de noapte, telefonul vieţii, o

1 9 1 6 4 7 1
Gardă dc noapte; orele 20-QS.I

Linia telefonică dc intervenţie în criză
si prevenţie a suicidului iniţiată dc

LABORATORUL DE M i m

ÎIIVTILĂ CLUJ stă Ia dispoziţia dvs.
dc luni pînâ vineri, între orele 8 - 22.

Vă a ş te p tă m a p e lu r i le la

nu m ăru l 186864.

Ziarul nostru foloseşte ştiri
furnizate de agenţiile y
R O M PR ES şi M EC IA FA X.

i

19 95 - Rom ânia a depus:
cererea de ad erare la Uniunea

. ; -l. . u v.- Europeană.

§ hi* f f i

ţ ă r i l e o e l a m a r e a b a l t i c a
Â U C E L M A I M U L T D E C Î Ş T I G A T
D E P E U R M A P Ă C I I Î N B A L C A N I

Puţine ţă ri au m ai m u lt de
cîştigat de pe urma aşteptatei
reveniri la normal a Europei, după
violentul interludiu din Kosovo,
decît ce le rive ran e la M a re a
Baltică. înainte de conflictul din
Balcani, toate ţările din regiune
sperau în tr-o lungă perioadă de
plictiseală, în care anim ozităţile
istorice, îndeosebi cele implicînd
Rusia şi fostul ei imperiu, urmau
să p ă le a s c ă , ia r le g ă tu rile
economice în zona M ării Baltice
şi-ar fi continuat dezvoltarea în
ritm a le rt. Ţ ă ri baltice, precum
Estonia şi Leton ia, ar fi învăţat sâ
convieţuiască cu ruşii, atît înăuntru, -
cît şi în a fara ţării; Rusia şi-ar fl
pierdut,^ tre p ta t, n e lin iş te a
obsedantă în legătură cu extinderea
NATO; U n iu n e a Europeană s-ar f f
extins b u c u ro a s ă spre est; ia r
fin landezii şi suedezii ş i-ar fi
folosit s u b s ta n ţa p o lit ic ă şi

^economică pentru a ajuta zona de
^nord-vest a Rusiei să devină mai

prosperă şi democratică.
Dar r ă z b o iu l din K osovo a

spulberat to a te aceste speranţe.
Rusia a s im ţit că cele mai rele
temeri a le sale privind^ aroganţa
NATO erau justificate. în Estonia
şi Le ton ia, care au o numeroasă
populaţie rusofonă, războiul a adus
o d ivizare dureroasă a societăţii,
in trecînd c h ia r p rob lem ele
tulburătoare legate de legislaţia cu

p riv ire Ia cetăţenie şi lim bă. In
condiţiile în care N A T O şi U E îşi
aveau atenţia îndreptată în altă
parte, p lanu rile F in lan d e i de a

' folosi cele şase luni cît se va afla
la preşedinţia U E , începînd de la
l iu lie, pentru a prom ova ideea
unei “dimensiuni nordice” - prin
care organismul european ar fi
depus eforturi pentru a-şi consolida^,
atît relaţiile cu Rusia, c ît şi cu
balticii - păreau a fi blocate pentru
totdeauna. “în loc de a ne ocupa
de dimensiunea nordică a Europei,
ne vom p e tre c e m a n d a tu l

* ocupîndu-ne de cea sud-estică”, a
spus un diplom at finlandez.

Acum, cînd pacea pare să se fi
instaurat, lucrurile apar m ai puţin
sumbre. în tr-adevăr, fin lan d ez ii
speră că rolul jucat de preşedintele
lor, M artti Ahtisaari, ca negociator
(sau p u rtă to r de m e s a je) al
Occidentului în Iugoslavia să le fi
dat planurilor lo r ceva m ai multă
greutate în ochii autorităţilor de la
Bruxelles şi W ashington. A lte ţări
membre ale U E par dispuse să ia

,în serios dim ensiunea nordică -
ajutate, probabil, de o prezentare
abilă din partea fin landezilor, care
au păstrat o tăcere ce nu a trecut
neobservată, în priv in ţa oricăror
angajamente financiare tim purii.

' Este sigur, însă, că Rusia pare
să fi luat în serios această idee. “E i
nu ştiu ce înseamnă aceasta, dar
prom it tot fe lu l de lucruri” , afirm ă

un diplomat dintr-o ţară nordică.
R e la ţiile m ai bune cu Europa
corespund id e ii R u s ie i - idee
susţinută de război - privind “o
lum e m u ltip o la ră ” (a d ică una
nedominată de S U A). U n semn de
progres în acest sens îl constituie

,un acord ce prevede înfiinţarea
unui grup de lucru U E - Rusia
pentru a analiza situaţia regiunii
Kalin ingrad - o enclavă rusă la
Marea Baltică, situată între Polonia
şi Lituania. Rusia a fost Jot timpul
în g r ijo ra tă în p r iv in ţa
Kaliningradului, pe care l-a luat de
la Germania în 1945.

D ar imaginea unei Finlande care
jo a c ă în re g iu n e un ro l
d isp ro p o rţio n a t, de “ categ orie
grea” , atrage o reacţie pu ţin rece
din partea S u e d ie i. în p o fid a
faptului că este cea mai mare ţară
din zona nordică a continentului,
Suedia a fost destul de ineficientă
în a “trage sforile” în U E . Acţiunile
fin landezilor în abordarea atît a
Rusiei, cît şi a U E au fost foarte
precise. Iar c ît priveşte economia
Finlandei, aceasta a crescut m ult
m ai alert decît cea a Suediei: a se
vedea, numai, ascensiunea N ok ia
- f irm a fin la n d e ză de produse
electronice - şi declinul rivalului
său suedez, E ricsso n . în jo c u l
nordic de m enţinere a avantajului,
să m a i marcăm un punct pentru
finlandezi.

V I I T O A R E A A P A B A R E
e u d o p e a n ă c o m u n ă m

D E V E N I U N S I M P L U
A P E N D I C E A L N A T O ?

(EFE)
Cu prilejul celei de-a 45-a reuniuni plenare

a A du nării U n iu n ii Europei Occidentale
(U E O) , desfăşurate la P aris , au fo s t
exprimate temeri în legătură cu faptul că
polul apărării autonome comune pe care
această organizaţie s-a angajat să-l creeze
va putea deveni un sim plu apendice al
N A T O . “Ştiam că U E O ca atare este sortită
d isp a riţie i, în favoarea o rgan iză rii unei
a p ă ră r ii eu ro pen e în ca d ru l U n iu n i i
Europene, dar recentele hotărîri luate la K oln
de Consiliu l Europei sînt m ult mai modeste
şi mai restrictive” decît ne aşteptam, declara
spaniolul L lu is M aria de Puig, preşedintele
A dunării. - ,

“H otărîrile luate la Koln constituie un pas
în a in te , da r e le nu răsp und ex a c t
expectativelor noastre”, arăta Puig într-un
raport adm iţînd, totodată,' că U E O trăieşte
ultim a etapă a actualei formule instituţionale.

“Aceasta este o realitate” , a subliniat Puig,
precizînd că Consiliul U niun ii Europene a
hotărît la K o ln , să transfere la U niunea
Europeană m ajoritatea fu n cţiilo r U n iu n ii
Europei O ccidentale, singura organizaţie
europeană de apărare care există în prezent.

în fa p t, la K o ln U E a h o tă r ît să
construiască o apărare comună autonomă,
dotată cu m ijloace militare credibile, ceea
ce va însemna o reorganizare a structurilor
europene de securitate şi, în scurt tim p ,
dispariţia U E O .

L id erii “Celor 15” au convenit ca înainte
de anul 2 0 0 0 să se definească m odalităţile

de “ includere” în U E O a funcţiilor necesare
ducerii la îndeplinire a m is iu n ilo r legate de
operaţiunile um an itare şi de m enţinerea
păcii, iar odată îndeplin ită această misiurie
înseamnă că Uniunea Europei Occidentale
“ îşi va fi încheiat m enirea” .

Potrivit lu i Puig, acordul de la K oln “nu
duce la edificarea unei adevărate apărări
eu ro pen e c o m u n e , c i , d im p o tr iv ă , dă
im presia că ne vo m m u lţu m i să dotăm
Uniunea Europeană cu m ijloacele necesare
pentru a putea m anevra anum ite crize” .
Totodată, în ce p riveşte a rtic u la ţia U E -
N A T O se pune problem a unei re la ţii de
subordonare.

“Cum însă credem în necesitatea unei
apărării europene - a sub lin iat el - vom
continua să ne batem pentru a o obţine. N u
vor reuşi să ne facă să ne resemnăm să
devenim un sim plu apendice al N A T O .
Sîntem “atlantişti” şi apărăm N A T O , dar în
acelaşi tim p vrem şi o Europă puternică şi
autonomă” .

L a r în d u l lu i, p re ş e d in te le C o m is ie i
Politice a Adunării Politice a U E O , francezul
Jacques Baurm el, s-a arătat decepţionat de
faptul că U E “nu a reuşit (la K o ln) să
inaugureze o etapă ho tărîto are pe calea
re a liză rii un ei Europe a securită ţii şi a
apărării” .

“Adunarea U E O - a precizat el - se teme
câ viitoru l rol al Europei în cazul gestionării
unor crize se va lim ita în continuare la
operaţiuni conduse de O rganizaţia Tratatului
Atlanticului de N ord , d irija tă de S U A .

Flux ieTarticol; de" Constantin Tănase)
Cred că cea mai mare deziluzie naţională - o deziluzie istorică

-trăită de noi în ultim ii zece ani este cea provocată de soarta
limbii noastre. E adevărat, la mare necaz şi ciudă, cînd ne năpădesc
metaforele nihiliste, noi părem indiferenţi faţă de lim bă şi parcă
ne preocupă m ai m ult ceea ce punem pe limbă. D a r această
diferenţă este totuşi o iluzie, sau cel puţin o -stare de spirit
trecătoare, fiindcă*în realitate noi sîntem prea strîns legaţi de ceea
ce se num eşte limba maternă. în stările noastre normale şl fireşti
ne identificăm cu ea, o personificăm, plîngem pe um erii ei cînd
nu mai putem de răi şi de străini sau cîntăm şi chiuim cînd n i se
pare câ n ic i ră ii nu sînt chiar atît de răi, şi nici străinii atît de

■ străini,. ^ ^
Sînt însă, precum am spus, şi

perioade istorice nefireşti, cînd ne REPUBLICA MOLDOVA:
doare în cot de limba noastră (fie
“m o ld o ven ească” , f ie “ cea
română”) şi această indiferenţă
vine n u a t ît d in tr-o oboseală
istorică, c ît d in tr-u n fe l de
presupusă şmecherie naţională,

\ care se-dovedeşte pînă la urmă o
'adevărată prostie naţională. în
general, n o i, -avem o c a lita te
proastă, care de multe ori ne-a jucat feste: ne credem m ai şmecheri
decît sîntem în realitate. A o face pe deşteptul este una din m arile
noastre slăbiciuni istorice. O facem pe deşteptul din convingere
că-i prostim pe alţii, ca după un anumit tim p să ne punem m îin ile

raikom uri (com itete ra ionale) făcuseră uz de această' lozincă,
într-un răstimp foarte scurt, doar de trei, patru ani, aceşti brigadieri
şi secretari, ’consolidîndu-se în Parlam ent în ju ru l id e ilo r de
“statalitate”, au compromis ideea naţională în 'aşa măsură îneît
u rm ă to ru l P a r la m e n t a fo s t ales cu a lte lo z in c i. A s tfe l,
co nso lid îndu-se, fosta nom enclatură so v ie tică şi de partid
moldovenească a d izolvat prim ul Parlament, a organizat faimosul
Congres, poreclit pe drept cuvînt “căsuţa noastră - cuibuşor de
nebunii” , urmat de “ referendumul” naţional “L a sfat cu poporul”
- acţiuni derulate sub sem nuf unui antiromânism negru ca păcura.
Intelectualitatea, dezbinată şi derutată, privea neputincioasă la
aceste acţiuni de demolare a ideii de renaştere naţională, în urma

c e s - s r a n t a p u T c u “ l i m b a

N O A S T R Ă C E A R O M Â N Ă ” ?
cărora a fost strangulat im nul naţional al rom ânilor, iar la putere
în cel de-al doilea Parlament au venit cei care au trecut la înăbuşirea
lentă şi metodică a lim b ii de stat.

Prima acţiune a noii puteri a fost anularea atestării la cunoaşterea
în cap şi să recunoaştem, cu mintea noastră cea de pe urm ă, că de lim bii oficiale. Istoria va reţine numele celor care, într-un fel sau
fapt pe noi ne-am prostit.

Hai să luăm chiar şi denumirea lim b ii. N um ai cum n-am
numit-o noi în aceşti zece ani? Şi de “stat” , şi “o fic ia lă” , şi
“maternă” , şi “ limba noastră”, şi “lim ba populaţiei băştinaşe” etc,
numai pentru a nu-i zice pe nume. îm i amintesc că în 1994, cînd
brigadierii colhoznici din Parlament îşi asumaseră misiunea istorică
sa pună punct celei mai controversate chestiuni lingvistice din
Estul Europei, mulţi oameni de bună credinţă,, crezîndu-se m ai
Şmecheri decît brigadierii, argumentau cam aşa: lasă, dom ’le, să-
i zică ei “moldovenească” , principalul e că o avem şi-i cu grafie
latină. M a i departe vedem noi ce facem. U ite însă că au trecut
cinci ani de atunci şi ne convingem că pretinsa noastră şmecherie
nu s-a transformat intr-un cîştig, c i în tr-o adevărată tîm penie
oficializată. N u cred că m ai există un stat în lum e unde în

altul, au participat la această acţiune: Snegur, Lucinschi, Druţă,'
Senik, Stati, M oţpan, Popuşoi, Arhip Cibotaru, Solonari, Şom ikov
etc. A nii ’94 - ’95 au fost cei mai negri ani a i acestui deceniu,
cînd s-a călcat în picioare tot ceea ce obţinuserăm în vara lui
1989. Era clar că odată cu anularea atestării la cunoaşterea lim bii
oficiale a fost îngropată şi Legea cu privire la lim ba de stat. Odată
anulată această atestare, în organele de stat au început să revină
“cadrele preţioase” , care fuseseră îndepărtate în anii ’9 0 -’93.' Limba
rasă şi-a reluat locul de cinste în administraţia statului şi în viaţa
publică, iar la rang de lim bă naţională literară moldovenească a
fost impusă lim ba lui Monţpan, Lucinschi şi Sangheli. Să reţinem:
toate aceste acţiuni de “consolidare a statalităţii” se derulau pe
fundalul unui ja f legalizat al patrimoniului naţional, al sărăcirii

adăugind la fostul departament agrarian al “ re laţiilo r naţionale” şi
cîteva unităţi ce s-ar preocupa şi de funcţionarea lim b ii, dar, ca şi
în timpul lu i M oţpan şi Sangheli, respectivul departament e ţinut
departe de adevăratele probleme ale-funcţionării “ lim bii de stat” .'

In plan sociolingvistic, astăzi, situaţia este cu m ult mai proastă
decît la începutul deceniului. A u dispărut aproape cu desâvîrşire
cursurile de studiere a lim bii române de către alo lingvi - ceea ce
fac cîţiva entuziaşti o fac mai m ult din propria plăcere şi nu pot
schimba situaţia ieşită de sub control. C hişinăul s-a rerasificat,
in s titu ţiile statale, sfera co m e rţu lu i, cea b a n ca r-fin a n c ia râ ,
transportul etc, sînt pline preponderent cu persoane care nu cunosc
lim ba statului. Învăţămîntul preuniversitar produce absolvenţi care

■ nu cunosc lim ba rom ână, ja r cel
universitar - specialişti care nu pot
v o rb i a c e a s tă , lim b ă . în
administraţia statului funcţionează
o lim bă tradusă - actele normative,
in s tru c ţiu n ile se elaborează în
ruseşte şi se traduc în româneşte.

C a şi pînă în 1989, misiunea
de a păstra şi cu ltiva lim ba literară
a fost lăsată n u m a i în seama

: profesorilor de lim bă şi literatură.
In te le c tu a lita te a ra fin a tă de la

Chişinău îşi iubeşte lim ba numai cu d iferite ocazii jubiliare. Ca
urmare, lim ba rom ână s-a retras ia r la lo cu l ei obişnuit - la
bucătărie. Aşa se face că din toată deşteptăciunea noastră nu a
rămas m ai n im ic şi după zece ani de 4a adoptarea legislaţiei
lingyistice ne-am ales cu sfiriiacul lu i Creangă.

Astăzi nim eni nu m ai îndrăzneşte să facă po litică sub drapelul
luptei pentru lim ba română. F iindcă nu-ţi m ai aduce nici un cîştig
politic , ba dim potrivă. Ca urm are, au dispărut şi patrioţii. O ri
s-au reprofilat: astăzi ei călăresc m îrţoaga integrării europene, pe
care o hrănesc cu paiele putrede ale abordărilor politice “ moderate” .
E i vor să intre în Europa cu situaţia lingvistică creată de Snegur,
Lucinschi, Sangheli, M oţpan, Popuşoi, Stati, Solonari, Şom ikov,
Senik şi ceilalţi. Sîntem cu siguranţă unicul stat în lume în care
conducerea nu vorbeşte lim ba literară, ci un dialect. Este de
neimaginat ca în altă parte conducătorii sâ nu poată vorbi lim ba
literară a ţă rii pe care o- conduc. A cu m însă acest lucra nu m ai
deranjează pe n im en i. A ducînd poporu l la situaţia cînd este-
preocupat nu de lim bă, ci de ceea ce să pună pe lim bă, clasa

majorităţii populaţiei şi al îm bogăţirii unor clanuri aflate sub noastră conducătoare a trecut “chestiunea lim b ii” la deşeuri. în
umbrela Puterii. > , percepţia ei, lim ba oficia lă nu este un element al securităţii statului;

Readuşi la sapă de lemn, moldovenii au uitat de “m ult pătim ită nu îm i amintesc nici o şedinţă a conducerii de v îr f, în frunte cu
şi preafrumoasa limbă” ; intelectualii, care în 1989 î i puneau în Lucinschi, unde s-ar f i discutat problem a dată.
genunchi pe moldoveni în Piaţa M a rii Adunări Naţionale, s-au ... Parcă îi văd însă pe conducătorii statului cum în curind, cu
retras sub povara prosoapelor de la m icrofoanele naţiunii. Şi-au prile ju l îm p lin irii a zece ani de la adoptarea leg isla ţiei lingvistice,
format partide, angajîndu-se într-un război fratricid, căruia nu i se vor apărea la d iferite “manifestări ju b ilia re” , pe=fundalul drapelelor
mai vede nici astăzi capătul. Aşa se face că, după straniile greve tricolore, b îlb îind în tr-o curată “ lim bă m oldovenească” discursuri
lingvistice ale studenţilor din primăvara lui 1995, problema lim bii de dragoste faţă de “ lim ba de stat” . Ia r noi îi vom asculta u m iliţi

]. , , -------— jw i i i j iw a v tu n uu m unca m piei penira oficiale a dispărut cu desăvîrşire din raza de preocupări ale statului. Cu ochii în păm înt, considerînd că şi acest m od de a reacţiona este
moa de stat şi alfabet latin’” C hiar şi brigadierii şi secretarii de E adevărat, Parlamentul actual a încercat să reactualizeze problema, o m are şmecherie naţională.

Constituţie limba se numeşte într-un fel, iar copiii în şcoli î i zic
altfel. D ar să lăsăm în pace” chestiunea denumirii corecte a lim b ii
noastre, fiindcă în spatele ei se în tîm plă lucruri şi m ai triste. T o ţi
aceşti 10 ani care s-au scurs de la 1989, anul adoptării legislaţiei'
mgvistice, au fost marcaţi de blestemul demagogiei şi făţărniciei
Politicianiste. Penţru m ulţi renaşterea lim bii nu -a fost o cauză
naţională, ci o lozincă politică bună pentru a obţine m andatul de

/ ;J'" utat sau ,e a te 'ansa în politica naţională. în prim ul Parlam ent
aemQcratic din 1990 majoritatea a venit cu lozinca “ luptei pentru

1998 - Senatul a adoptat Legea privind
înfiinţarea Agenţiei Naţionale pentru
Locuinţe'. Aici a r p u t e a f i i r e c l a m a

d u m n e a v o a s t r ă !

' -vs ,-VU
. . :n '

I o n l l i e s c u c o n s i d e r ă n e c o n s t i t u ţ i o n a l ă

m e d i e r e a p r e ş e d i n t e l u i C o n s t a n t i n e s c u i n

c o n f l i c t u l P N T C D - P D• •

Preşedintele P D S R , Ion lliescu, i-a adresat, ieri,
o scrisoare preşedintelui Constantinescu, în care
c a lific ă m edierea şefului statului în c o n f l ic tu l '
P N T C D -P D asupra legilor proprietăţii drept o
acţiune “ în afara cadrului legal şi constituţional” ,
prin care este “ ignorat” încă o dată Parlam entul.

“A cest lucru vine să întărească im presia tot
m ai pregnantă, po triv it căreia dum neavoastră
acţionaţi nu după poziţia interesului general, ci
de pe p o z iţii partizane", susţine în scrisoare Ion
lliescu , care consideră că punerea de acord a
p o z iţiilo r m em b rilo r coaliţiei guvernam entale este
o b ie c tu l c o a liţ ie i şi a l co n d u ce rii p a rtid e lo r
c o m p o n en te , precum şi a l d ia lo g u lu i d in tre
acestea şi G u vern şi nu al preşedintelui ţă rii, care
ar trebui sâ fac iliteze în p r im u l rînd d ia logul
guvernanţilor cu opoziţia.

l l ie s c u î i re a m in te ş te p re ş e d in te lu i
Constantinescu câ, în cadrul m esei rotunde de la
C otroceni d in data de 7 ap rilie , s-a convenit cu
lid e rii partide lo r politice parlam entare în fiin ţarea
unui grup de reflecţie pe tem ele proprie tăţii, care

să perm ită găsirea unei platforme comune de
abordare şi rezolvare a acestei probleme delicate,
în opinia liderului P D S R , această înţelegere, ca
de altfel toate celelalte înţelegeri convenite î n '
cadrul mesei rotunde de ja Cotroceni, “au rămas
literă moârtă” . “Dacă veţi continua să acceptaţi
ca h o tă rîr i esenţia le pentru prosperitatea şi
bunăstarea cetăţenilor României sâ fie luate în
afara cadrului legal şi constituţional, ocolind şi
ignorînd, cu bună ştiinţă, punctele de vedere ale,
opoziţiei, veţi aduce o gravă atingere m odului
de funcţionare a societăţii româneşti” , arată Ion
lliescu în scrisoarea adresată şefului statului.

L i d e r u l - P D S R î i cere p re ş e d in te lu i
Constantinescu să convoace o nouă întîlnire cu
liderii tu turor partidelor parlamentare, pentru a
evalua starea econom iei societăţii româneşti în
prim ele şase lu n i a lq acestui an şi pentru a
conveni asupra prio rită ţilo r legislative pînă la
sfîrşitul anului, apreciind că a venit vremea ca
şeful statului să redevină “preşedintele tuturor
rom ânilor” . -

Parlamentul se
va întruni pe

1 iulie în sesiune
extraordinară

Birourile Perm anente al
C am ere i D e p u ta ţilo r şi
Senatului au decis, ieri,
ca P a r la m e n tu l s ă f ie
c o n v o c a t în s e s iu n e
extraordinară de o -zf, în
data de 1 iulie, în şedinţă
comună, pentru a dezbate
Raportul de activ itate al
SRI din p e rio ad a 1997-
1998, unele Rapoarte .de
m e d ie re ş i p e n tru a
c o m p le ta c o m p o n e n ţa
CNVM.

D ezbaterea R aportu lu i
de activitate al SRI a fost
solicitată de preşedintele
C o m is ie i S R I, N ic o la e
lo n e s c u -G a lb e n i ş i de
că tre s e n a to ru l P D S R ,
Vasile Văcaru, m em bru al
acestei Com isii.

Eckstein-Kovâcs Peter impune principiul liberalismului în UDIVIR
P la tfo rm a “ C ercu l P rin c ip iilo r L ib e re ”

din U D M R şi-a făcut cunoscute in ten ţiile
de v iito r cu ocazia în tîln irii de la O dorheiu l
Secuiesc d in z ile le de 17 , 18 iunie a.c. Ideile
m in is tru lu i pentru M in o rită ţi au susţinere
la ce l m ai în a lt n ive l d in u n iu n e , fapt
d o v e d it dc p reze n ţa în tre g u lu i s ta f f la
O d orhc i. “ C ercu l” , care po larizează în ju ru l
său m e m b r i i d in U D M R cu o r ie n tă r i
lib e ra le , se consideră destul de puternic
pentru a se im p lica activ în po litica U n iu n ii.
P lanul e laborat în această şedinţă ja lonează
activ ita tea v iito a re : - strategia electorală
p r iv in d a le g e r ile interne d in U D M R ; -
dezvoltarea dialogului cu celelalte platform a
d in U n iu n e ; - elim inarea pre ju decăţilo r,

-p ro m o varea consensului; - n e im p licarea
U D M R în rezolvarea problem elor legate de
a u to n o m ia u n g u rilo r d in V o iv o d in a ; -

p ro p u n e r ile m a c e ra te în in te r io ru l
“ Cercului’’ pot deveni lin ia de urmat pentru
U D M R .

Invitat la reuniune, ultraradicalul Katona
Adam , în calitate de preşedinte al platformei
“ In iţ ia t iv a M a g h ia ră A rd e le a n ă ” , a
promovat ideea năstruşnică, conform căreia
platfo rm ele d in U D M R - ar trebui să se
unească şi să im pună m em brilor U niunii,
“sâ nu participe la vot, U D M R nu ar face
parte din Parlamentul Rom âniei, schimbarea
im p u n în d u -s e de la s in e , as igu rîn d
ascensiunea ra d ic a lilo r la conducere” .
P rofesoru l o d o rh e ian K a to n a A dam a
dovedit o cunoaştere a subtilităţilor lim bii
latine, aplicînd principiu l “ veni, vidi, v ie i”
şi lăsînd problem a (c îştigu lu i) pe seama
profundului sentiment antiromânesc de care
este dom inat

M arko Bela a avut o poziţie tranşantă
r e fe r ito r Ia s im ilitu d in e a făcută în tre
Kosovo, şi neparticiparea etnicilor maghiari
la vot, afirm înd că “ceea ce s-a întîm plat în
Kosovo este o tragedie care nu se potriveşte
cu situaţia din ţara noastTă. D a r se ştie care
dintre noi (n.r. şefii p latform elor) ar putea
recurge la astfel de metode” .

Datorită reacţiilor, fireşti, pe care le-au
avut unii membri ai conducerii centrale a
U D M R , în primul rînd Verestoly A ttila , au
fost catalogaţi de Katona Adam ca fiind
“ călăi şi duşmani ai na ţiunii m aghiare,
comunişti şîcolaboraţionişti ai Securităţii” .
Retoric, întrebarea vine de la sine: Poartă
staff-ul U D M R povara colaboraţionismului
cu Securitatea Română sau alte servicii de
in form aţii străine (sic.:.)?

SZACZ Lorand

C D H - m o ş t e n i r e c o m u n i s t ă (! ?)
C D R este un p re fab rica t, care-şi are

izvo ru l în p o litica comunistă! Pare. straniu
ceea ce a firm , dar e adevărat. C ei d in C D R
urăsc, detestă şi văd încă peste tot c îte ceva
com unist, iar, ca o culme a iron iei!, e i aplică
fă ră răg a z m etodele şi m ode le le vech ii
o r în d u ir i! C o le c tiv u l n e -a răm as de la
vrem ea de ie r i, v ia U R S S . Ţ ă ra n ii erau
co lectiv iza ţi, m uncitorii şi in telectualii la
fe l. Pentru a ajunge la putere acum cîţiva
a n i, p a r t id e le d in o p o z iţ ia de a tu n c i,
în ţe legînd că singure nu au n ic i o şansă, au
alcătu it acest m ăreţ, istoric şi de tip nou
co lectiv , nu m it C D R ! în natură anim alele
de pradă atacă, trăiesc şi supravieţuiesc în
haită. O fac pentru hrană. In politică, cei
m ic i şi laşi şi neputincioşi şi fără aderenţi
se adună în tr-o - nu-i z ic haită, ci gaşcă -
politică! C u vo ia cititorului sâ citim aliniatul
II din cap ito lu l I din Statutul P C R , editat

în 1982: “Călăuzită de partid (adică de
CDR - adnotez eu textul!), clasa
muncitoare (PD) în strînsă alianţă cu
ţărănimea muncitoare (PNŢCD) şi în
unire cu intelectualitatea (PNL) şi cu

celelalte categorii de oameni ai muncii
(Alianţa civică, Foştii deţinuţi...) şi cu
ceilalţi cetăţeni indiferent de naţionalitate
(UDMR) Luptă pentru construirea
orînduirii socialiste (capitaliste!)”, lată cît
de bine, de m inunat, se potriveşte şi az i
Statutul de ieri al PCR! Să te numeşti partid
naţional, să-ţi revendici - pe bună dreptate
- drumul şi idealurile unor înaintaşi, care
au avut un ro l şi o contribuţie în istoria
ţârii - dar să stai în Convenţie, să nu ai
demnitatea, curajul, răspunderea, măreţia,

dacă vreţi onoarea şi m îndria de a ieşi
singur în faţa electoratului, de a lupta
deschis şi cu fa'ir-play, e un lucru greu de
explicat, de înţeles. în cadrul C D R certurile,
şantajul, luptele pentru ciolan, minciuna,
prom isiuni fară acoperire, suspiciunea şi
detestarea reciprocă sînt la ele acasă! C D R
este un bolnav care trăieşte doar cu tubul
de oxigen la gură. De îndată ce el va fi
în d ep ărta t, urm ează cuviosul deces şi
parastasul.

“Un partid - spunea Nicolae Iorga -
n-are dreptul să existe decît atunci cînd
e încă o energie în viaţa ţării şi nu încă
o dezbinare”. C ît adevăr! C D R este o
dezbinare teribilă în viaţa ţă rii. Căci e ea
însăşi dezbinată!! Cum va uni neamul şi
ţara în bătălia pentru un altfel de viitor?
Pentru un viitor fară colectiv si colective!?!

Viorel CÂCOVEANU

Fostul consilier liberal Sorin
Cociş s-a înscris în ApR
• Foştii membri ai PAUR, Coldea Speranţa şi

Iancu Doru Victor, se află în tratative cu
conducerea filialei clujene a Alianţei pentru

România» .
Fostul consilier local P N L , Sorin Cociş, şi-a semnat

adeziunea la A pR . Cociş a demisionat din P N L în urmă cu
aproxim ativ o lună şi ne-a declarat ieri că a ales ApR pentru
câ „este un partid de intelectuali” .

A lţi doi consilieri locali, foşti m em bri ai P Â U R , V icto r
D oru Iancu şi Coldea Speranţa, sînt în tratative cu A pR C luj
pentru înscrierea în acest partid. Faptul câ cei doi consilieri
se gîndesc să treacă la A pR ne-a fost confirm at de Sorin

..Cociş şi de preşedintele A p R C Iuj-Napoca, Octavian Cristea.
Acesta a afirm at ieri câ cei doi foşti paurişti se vor hotărî în
următoarete z ile dacă se vor înscrie form al în ApR. F ilia la
clujeană a A lian ţei pentru Rom ânia se va folosi de experienţa
noilor înscrişi, ne-a declarat preşedintele A p R CIuj-Napoca.
Deocamdată, Cristea refuză să spună care vor fi funcţiile
oferite în conducerea A pR C lu j, în schimbul înscrierii în
partid. Avînd în vedere faptul că negocierile pentru fuzionarea
dintre A p R şi P S D R cunosc o perioadă de relaxare, după ce
se părea că unificarea celor două partide va rămîne doar la
stadiul de intenţie, ApR Cluj m izează şi-pe un 'a l patrulea
consilier local care să le reprezinte interesele: Este vorba de
Ionică Pop, singurul reprezentant al P S D R în CL. Cristea
speră c ă ,'a v în d patru consilieri locali, A p R va reuşi să
influenţeze luarea deciziilor administrative pentru m unicipiul
nostru.

Andreea MARCU

' • c
i /T

PNL consideră inacceptabilă
propunerea ţărănistă privind 5
reînscrierea CDR la alegerile locale ca
alianţă a PNŢCD şi PER

P ro p u n erea ţă răn is tă deoarece Convenţia nu este
privind reînscrierea C D R , la
alegerile locale, ca alianţă a
P N Ţ C D ‘ şi P E R este
“inacceptabilă” , deoarece ar
însemna ca P N Ţ C D să preia
Convenţia în nume propriu,
d in pu n c t de vedere al
a u d ie n ţe i e le c to ra le , a
declarat, ieri, vicepreşedintele
P N L Paul Păcuraru.

Păcuraru a precizat că P N L
nu este de acord cu ideea
P N Ţ C D şi pentru că această
propunere creează “dificultăţi
tehnice suplimentare” .

“A r însemna ca C D R să se
reînscrie la T rib u n a l după
fiecare ciclu electoral”, a spus
Păcuraru. E l a adăugat că este
puţin probabil ca propunerea
P N Ţ C D sâ fie acceptată la
nivelu l Convenţiei.

în condiţiile în care două
p a rtid e s în t pentru
participarea pe liste separate,
ia r două s în t fa v o ra b ile
participării pe liste comune,
nu văd cum oricare dintre
p ă rţ i ar p u tea cere

proprietatea nimănui, a mai
spus Păcuraru, . /

Preşedintele P N Ţ C D , Ion
Diaconescu, a prezentat, ieri,
o v a ria n tă de rezo lvare a
s itu a ţ ie i d in C o n ven ţia
Dem ocrată, în cazul în care
P N L persistăun solicitarea de
a participa separat la alegerile
locale şi a propus înscrierea
la Tribunal a unei alianţe de
două partide - P N ŢC D şi PER
- pentru a m erge pe liste
comune la alegerile locale,
urmînd ca P N L şi PER să fie
reînscrise în alianţă, ulterior,
pentru a partic ipa pe liste
co m u n e la a le g e r ile
parlamentare. E l ‘a adăugat că,
în m om entul reînscrierii P N L
şi P E R în alianţă, trebuie
găsită “o soluţie de contopire”
a c e lo r două p a rtid e
ecologiste, pentru ca pragul
electoral al Convenţiei să fie 7/
de 11% , Această soluţie pare
“mai logică” şi a fost stabilită
de co nd ucerea p a rtid u lu i,
f i in d p re ze n ta tă d e ja

suspendarea c e le ila lte , liberalilor, a spus Diaconescu.

Abilitatea de a face
alianţe profitabile

________ u rm are din pagina 1 .

fuzioneze. A pR este la ora actuală
un partid a l nem ulţum iţilor, în el
vărsîndu-se, ca într-o albie primitoare,
toţi cei care n-au găsit o posibilitate
d e prom ovare în propriul partid ori
s-au certat, din diverse m otive, cu
vechii lor şefi. în acelaşi timp, spre
A p R şi-au îndreptat preferinţele mulţi
rom âni dezam ăgiţi de guvernările
care s-au perindat după 1990 în ţara
no astră . A sta a făcut ca A pR să
creas că , a tît din punct d e vedere
n u m e ric , c ît şi în p re fe r in ţe le
e le c to ra le . C e e a ce nu în seam nă
au to m at că partidul lui M eleşcanu
po ate oferi o alternativă la guvernare.
N e m u lţu m iţ ii a u to d e c la ra ţi şi

pseudodizidenţii n-au format niciodată
o categorie de oam eni politici pe

. umerii cărora să ai curajul să aşezi'
destinele unei ţări. Cîştigul de imagine
al partidului se datorează exclusiv
cîtorva lideri cu priză la public. E o
constatare care nu-i îm piedică însă
pe sodai-democraţii lui Cunescu să
p rive asc ă Â pR ca pe un posibil
salvator al propriului destin. S -ar putea
s p u n e vorbe g re le d e s p re . un
asem enea comportament politic. Ar fi
însă inutil, deoarece el caracterizează
m a jo rita te a p a rtid e lo r , m ic i din
Rom ânia, gata la orice compromis
pentru a accede la putere. Exemplul
cel mai concludent ÎI oferă PSD R . Cu
toate că nu s-a bucurat nidodatâ de
m a re a d eren ţă la p o p u la ţie ,
formaţiunea condusă de Cunescu a
ajuns în Parlament datorită alianţelor
pe care le-a reuşit: în 1992 - cu C D R ,
în 1996 - cu PD, iar în 2000 - probabil
ca urmare a fuziunii cu ApR.

S u b p r e fe c tu l B u c h w a ld P e te r a re n o s t a lg ia ...
urm are din paginat

sub prefectul maghiar, pledînd pentru
autonomia liniilor de studiu minoritare.

Acest act normativ poate afecta grav
fu n c ţio n a re a un ivers ită ţii c lu jen e ,
declara joi rectorul UBB, afirmînd că
autoritatea actualelor conduceri a le
universităţilor multiculturale ar putea să
se dilueze, în raport invers proporţional
cu influenţa conducerii diferitelor linii
minoritare de studiu. “Asta şi vrem: o
structură autonomă, ale cărei decizii să
fie luate de către senatul propriu, şi nu
de către senatul întregii universităţi,
majoritar rom ânesc”, spune, în replică,
sub prefectul clujean, Buchwald Peter.
El s p u n e că sco p u l com unităţii
m aghiare este administrarea proprie a
u n e i structuri universitare, care să
decidă toate detaliile importante pentru
procesul de învăţăm înt minoritar.

"Universitatea Petoffi-
Schilier" - un vis (încă)

nematerializat al
UDMR

“în programul U D M R figurează încă
în fiin ţarea unei universtăţi de sine
stătătoare în limba maghiară, deşi acest
lucru nu a fost discutat la reuniunea de
la Tîrgu-Mureş”, spune Buchwald Peter.
El. arată că pentru constituirea unei noi
universităţi multiculturale la Cluj (după
m odelul ’m ult-vehiculat âl aşa-zise i
"U niversităţi P eto ffi-S ch ille r") este
necesară o nouă lege în aqest sens'.
“Nu ştiu de ce se tem, pentru că noua
Lege a învăţămîntului nu va afecta
funcţionarea UBB", spune subprefectul
clujean, referindu-se la persoanele care
au criticat deschis acest proiect de act

normativ, printre care şi rectorul Simion
Simon.

Reamintim că discuţiile dintre înaltul
com isar al O S C E pentru problema
minorităţilor naţionale, Max V an der
Stoel, şi conducerea UBB, de joi, de la
CIuj-Napoca, au înregistrat momente de
evident dezacord. M ax Van der Stoe1
a spus că apreciază în mod deosebit
form a textului Legii învăţăm întului:
ad o p ta tă m iercuri de Carpera
Deputaţilor, conform raportului Comisiei
de mediere, în timp ce rectorul UBE

•a d e c la ra t-n e m u lţu m it de unele
evederi ale legii. La Consiliul UDMR

fie la Tîrgu-Mureş, de sîmbătă, liderul
t n iunii, M a rk o B eta , a m ulţum it
i eprezentanţilor coaliţiei de la Putere,
care a v o ta t “a ş a cum treb u ie '
Ordonanţa 36 de modificare a Legt
învăţămîntului.

^ £ 2 5 * *

1950 •• S -a născut Adrian
N ăstase, prim -vicepreşedinte

P D S R , deputat PD SR .

« f f f flSS
 ■ ’ * ; . . *■»» W* •.— • ",, ~ If< - ■

0>'~ C :

Vizita la Turda a preşedintelui U F D a
avut. “un scop subversiv” , cum a degJarat
senatorul Varujan Vosganian, pentru ca
oamenii să-l poată cunoaşte aşa cum e în
realitate şi nu doar din imaginea prezentată
Ia televizor, unde pare bătrîn, m ai scund,
şi mai gras decît în realitate” . D in partea
organizaţiei turdene a U F D au participat
dr. Ladiszlau Kovacs preşedintele filia lei
locale, împreună cu vicepreşedinţii Cristinel
M o ld o v a n şi O v id iu O rb ea n . Spre
surprinderea reprezentanţilor mass-media,

{ de întîln irea cu senatorul bucureştean s -au ,
arătat interesaţi foarte puţini oameni. Fără

\ a fi com plexat de prezenţa în număr atît, de
, redus a ascultătorilor, Varujan Vosganian
i a ţin u t o lec ţie de. educaţie p o litic ă , ,
; explicînd ideologia forţelor de dreapta pe

care Je reprezintă. Senatorul a arătat că în
România nu există nici un partid de dreapta,
partidele istorice nereuşind de fapt să treacă
peste ce le comuniste. “Lucrurile merg prost
pentru că se continuă organizaţiile de tip
socialist, însă fară avantajele socialismului’ .
Preşedintele U F D a criticat foarte m ult
poziţia PNL, subliniind că duce o politică
c lie n te la r ă , desfâşurînd o ca m p an ie
îm p o triv a m icu lu i cap ita lis t, a lib ere i
competiţii. “ P N L nu-şi merită numele. Dacă

«j’NL: e ra u n partid de dreapta, noi nu mai
J) .

M v z fee *-#

‘ e x is ta m ” . în s itu a ţia actuală, cînd în
Rom ânia există o “criză doctrinară majoră”, ,
în o p in ia U F D m işcarea de dreapta a
devenit o necesitate obiectivă.

întrebat despre problemele municipiului
Turda, senatorul U F D a răspuns că acestea
sînt comune aproape tuturor oraşelor m ici,
care se zbat cu un procent mare de şomeri
rezultaţi dintr-o industrie ineficientă, iar
a g ric u ltu ra c a p ita lis tă m odern ă este
înlocuită cu “grădinăritul”. D in lipsa unor
fonduri suficiente, a arătat Vosganian, noile
activităţi economice nu pot începe decît la •
un n ivel, rudimentar al unor buticuri şi a
unor m ic i meşteşuguri, iar intelectualitatea
(care este de foarte bună calitate) este
izo lată de circuitul cultural naţional. Cu
toate acestea, Vosganian este m ulţum it de
organizaţia locală a U F D , care “s-a pornit
pe o bază foarte sănătoasă şi cu o imagine
foarte bună” . Chiar dacă la ora actuală U F D
T u rd a n u m ără doar, 60 de m e m b ri,
obiectivul principal este ca pînă la sfirşitul
anului să se ajungă la un total de 2 0 0 de
m em bri. “ în mom entul de faţă căutăm un
candidat pentru Prim ărie şi chiar pentru
listele parlamentare” , a declarat Vosganian.

Făcînd referire la refacerea ju deţe lo r
abuziv desfiinţate, senatorul U F D a dat de
înţeles că partidul său nu susţine această

m

idee,' pe motiv că reînfiinţarea unui judeţ
cum ar fi Turda-Arieş necesită un cost mult.
prea mare, lucru im posibil de realizat în
momentul de faţă.-

Brînduşa FAUR

, L a sfîrşitul săptămînii trecute, Vosganian
s-a aflat din nou în m ijlocul gherlenilor. El
a asistat la slujba religioasă oficiată în
impozanta biserică armenească din centrul
oraşului şi a avut o în tîln ire cu “ copiii”
comunităţii armeneşti din localitate. Ad-hoc
a organizat şi o în tîln ire cu oamenii de
afaceri şi specialişti din unităţile economice
ale oraşului. Printre altele Vosganian a
promis sprijin Sindicatului iiber de la SC
“ Som vetra” S A în soluţionarea gravelor
probleme cu care se confruntă în prezent
sticlarii. Liderul de sindicat a cerut ajutorul
FPS-ului în clarificarea situaţiei actuale a
societăţii gherlene. Vosganian s-a angajat
să intervină la FPS în vederea rezolvării
d o le a n ţe lo r s in d ic a liş t i lo r de la SC
“ Somvetra” SA .

Varujan Vosganian are m ulţi admiratori
la Gherla iar v izita lu i în urbea de pe Someş
a fost prim ită şi de această dată cu multă
sim patie de arm eni, dar nu num ai de ei.

, sz.cs.

I U n a m b a s a d o r I

j o p t i m i s t J
> r ’r * I

l James l
|Rosapepe j
l exclude
j dezvoltarea
lunui scenariu
| tip Kosovo in
România

ân fîln irile d ep u ta ţilo r PD c u p r e s a
tu rd ea n a d e v in tot m a i... a p r o p ia te

1 A m basadoru l american la

l Bucureşti, James Rosapepe, ■
I afirm ă că România nu se va I
| confrunta cu o criză de genul |
| celei d in Kosovo atît tim p j
| cît o a m e n ii îşi vor discuta i

p ro b le m e le în tr-u n cadru .
democratic.

I • “în tr -o democraţie, calea I
| de a com bate o idee proastă |
| este un a rg u m e n t |
| convingător”, şi nu “uciderea |
I o a m e n ilo r diri ca u za .

c o n c e p ţiilo r lor” , declară

' am basadorul Statelor U nite, I
în t r - u n . in te rv iu aco rd a t [
cotidianului “Nine o ’ clock”. |

I Referindu-se la susţinerea j
| U n g a r ie i pentru id eea i
■ autonomiei Voivodinei şi la

“D e c la ra ţ ia de la C lu j” ; *
I R osapepe . apreciază că I
I discuţiile pe marginea unor |
| probleme controversate sînt |
| de bun augur dacă. au loc i
I într-un cadru democratici .

O situaţie tip-Kosovo se
caracterizează, în schim b, •

Ip r in m asacre , d e p o rtă ri, I
| distrugeri şi violenţe, afirm ă j
| ambasadorul Statelor U nite I
| la B u c u re ş ti.. “C riza d in i
.K o s o vo a avut la b a ză

deciziile unui guvern de a-şi *
teroriza şi alunga din ţară I

I proprii ee tă ţe n i” , spune |
| Rosapepe. j

| Rom ânia u ltim ilo r zece i
| ani este un bun exem plu

, pentm modul de rezolvare a '
tensiunilor etnice, a adăugat I

’■> I ambasadorul am erican la I
■’ j Bucureşti.

I ____ __

L a doar două să p tă m în i du pă u ltim a sa
d e p la s a re la T u rd a ,
deputatul Iu liu Păcurariu
s-a în t îln it din nou cu
r e p re z e n ta n ţii m ass-

ţ m edia locale. V iz ita de
I la s f îrş itu l săp tăm în ii
I trecute a m obilizat Biroul

Permanent Local al P D
Turda cu scopul de a se

id is c u ta p ro b le m a "
| c red ib ilită ţii discursului
po litic pe care ar trebui

| să-l susţină reprezentanţii
acestui partid. Cu această
ocazie, deputatul PD , a

in form at ju rn a liş tii turdeni despre conţinutul
ultim elor legi votate în Parlament, printre care şi
Legea-Învăţăm întului, la care au fost efectuate
cîteva m odificări de u ltim ă oră. Păcurariu a
s u b lin ia t că P D nu a g re e a ză ideea un ei
u n iv e rs ită ţi cu p re d a re d o a r în l im b ile
m inorităţilor, arătînd că de fapt această lege
m ateria lizează toate angajam ente le luate în

materie de minorităţi de către puterea din ’92-
’ 9 6 şi n ic id e cu m ea nu este (aşa cum se
vehicu lează) o consecinţă a guvernării C D R -
U S D -U D M R . întrebat despre cum se va implica
P artid u l D em ocrat în a ju torarea zonelor din
apropierea Tu rz ii, care au avut de suferit de pe
urm a căderilor abundente de p lo i d in ultim a
vrem e, Iu liu Păcurariu g declarat că partidul pe
care îl reprezintă va veni în sprijinul acestor
lo ca lită ţi cu bani, îm brăcăm in te şi alim ente,

; precum şi cu un transport de grîu din partea
unor prim ării a P .D . Pe lingă acestea, deputatul

‘ a adăugat că .se va încerca contactarea unor
oameni de afaceri care să-i sprijine pe localnici
ai căror bunuri au fost distruse. O declafeţie foarte
gustată de jurnaliştii turdeni a făcut referire Ia
m erite le organizaţie i locale a P D , Păcurariu
subliniind că “B iroul Permanent Judeţean face
o rd in e în o rg a n iza ţia c lu je a n ă cu' a ju to ru l
provinciei” . M a i m ult, pentru locurile 2 şi 3 de
pe listele parlamentare lupta se va da între Turda
şi D e j, rezultatul final depinzînd, în cea.mai-mare
măsură, de rezultatul alegerilor locale]

B.F.

In opinia PNŢCD ” L

Divergenţele asupra Legii de retrocedare a
terenurilor şi pădurilor trebuie fin a liza te în
cursul acestei săptăm îni

P reşedinte le P N Ţ C D , Io n D iaconescu , a
precizafi ieri, în tr-o conferinţă de presă, că soluţia
de compromis la Legea restitu irii terenurilor
agricole şi pădurilor trebuie găsită pînă jo i de
către Comisia specială, instituită după întîlnirea
de s îm b ă tă , d in tre .p reş ed in te le E m il
Constantinescu şi liderii coaliţiei.

E l a spus câ dezbaterea le g ii în C am era
Deputaţilor va fi amînată pînă jo i, iar în cazul în
care nu va fi identificată “o soluţie acceptabilă” ,
liderii coaliţiei trebuie să se întîlnească “din nou” .

Purtătorul de cuvînt Remus Opriş a adăugat
că P N Ţ C D . vâ a n a liz a s itu a ţ ia în sensul
prom ovării acestei legi după ce va purta discuţii
şi cu alte forţe parlamentare, dacă această nouă
rundă de negocieri va duce la un eşec.

Ion Diaconescu a arătat că dacă această lege
va fi votată şi de opoziţie “aceasta ar fi un semn
bun” pentru că ar f i “o garanţie” câ legea nu va

. f i în pericol de a fi schimbată de un nou guvern.
C on form calendarulu i P N Ţ C D , atît Legea

restituirii terenurilor agricole şi pădurilor, cît şi
Legea p riva tizării societăţilor comerciale din
agricultură trebuie adoptate de ambele Camere
legislative pînă în luna septembrie, pentru pa
aplicarea lor să înceapă în această toamnă.

In această sesiun e sau în tr -o 'sesiune

extraordinară în luna iu lie , deputaţii pot adopta
Legea restituirii terenurilor agricole şi pădurilor
urm înd ca în Comisia de agricultură din Senat,
în cursul verii, sâ fie elaborat raportul de fond
la această lege, c ît şi la L e g ea p riv a tiză r ii
societăţilor comerciale agricole. C ele două texte
de lege ar putea fi analizate de Senat într-o
sesiune extraordinară programată înaintea sesiunii
de toamnă. ,< : . • U

M in istru l Agriculturii, loan M ureşan, prezent
la conferinţa de presă, a spus că este dispus să
discute “oricît de mult” asupra privatizării fostelor
ÎA S , dar amendamentele P D trebuie să respecte
principiul privatizării şi pe cel al retrocedării
terenurilor către foştii proprietari.

Ion Diaconescu a spus că P D “nu a sprijinit în
general” Legea privatizării societăţilor comerciale
agricole, calificînd drept lipsită de temei afirmaţia
l id e r u lu i, P D , Petre R o m an , p o tr iv it căreia
P N Ţ C D ar fi creat o nouă majoritate parlamentară
împreună cu PDSR. în opinia lu i Diaconescu,
“ este absurd” să consideri că, în mod obligatoriu,
opoziţia trebuie sâ fie potrivnică tuturor legilor
trecute de majoritate prin parlam ent E l a arătat
că “destul de frecvent” P D a votat alături de
P D S R şi îm p o tr iv a 'P N Ţ C D , fară ca pentru
aceasta P N Ţ C D să acuze P D că a distrus coaliţia.

P a r t i d u l l u i V i c t o r C i o r b e a f a c e

u l t i m u l p a s s p r e c o n s t i t u i r e

• La sfîrşitul acestei săptămîni, la
Bucureşti, se va decide data solicitării de

înscriere la tribunal • Senatorul Matei Boilă
crede că ANCD va accede fără probleme în

viitorul Parlament •
La sfîrşitul acestei săptămîni

va av ea lo c , la B ucureşti,
a d u n a re a g e n e ra lă a
re p re z e n ta n ţilo r ju d e ţe n i ai
A N C D , p a rtid u l in iţia t de
senatorul Matei Boilă, alături de
fratele său, loan Boilă, şi de
fostul premier, Victor Ciorbea.
A cesta constituie ultimul pas
în a in tea so lic itării A N C D de
înscriere în Registrul partidelor
politice, ce va avea loc la cîteva
zile după adunarea generală.
A cţiunea a fo s t a m în a tă cu
aproxim ativ do uă săp tăm în i,
spune senatorul M atei Boilă,
pentru “o mai bună organizare
a acţiunii”.

La adunarea generală de la
Bucureşti va fi aprobat statutul
şi prog ram u l d o c tr in a r al
partidului şi vor fi redactate

a c te le prin c a re s e so licită
T rib u n a lu lu i M u n ic ip iu lu i
Bucureşti (T M B) constituirea
legală a noii formaţiuni politice.
Vor participa cîte 4 -5 persoane
din fiecare judeţ în care există
filiale ale AN C D şi din sectoarele
municipiului Bucureşti. “Avem
filiale în m ai m ult d e 30 de
judeţe, unele avînd chiar mai
cnult de 1 .500 de m embri”, a
d eclarat ieri senatoru l M atei
Boilă.

R ă s p u n z în d la a c u za ţiile
aduse de unii politicieni, potrivit
cărora A N C D a r fi un partid
re g io n a l, a l a rd e le n ilo r şi
b ă n ă ţe n ilo r , M a te i Boilă a

d eclarat că “es te o aberaţie:
poate că ardelenii - ne lăudăm
noi - sînt m ai serioşi, dar, sînt şi
mai înceţi; avem filiale foarte
puternice atît în O ltenia şi în
Moldova, c ît şi în Bucureşti". El
c re d e că la n s a re a un or
a s e m e n e a zv o n u ri nu fa c e
altceva decît să confirme team a
unora de un partid nou, care
tocmai iâ naştere.

Liderii ANCD sînt
deschisi la o*
colaborare cu Varujan
Vosganian

încrezător în forţele proprii,
Matei Boilă crede că partidul său
va a c ced e fă ră prob lem e în
Parlam ent, la viitoarele alegeri
electorale. Senatorul A N C D s -a '
arătat ieri interesat de o serie
de declaraţii de duminică, de la
Cluj, a le liderului UFD , Varujan
V o s g a n ia n , p o triv it c ă ro ra
Uniunea Forţelor de Dreapta are
afinităţi s im ila re cu ce le a le
A N C D , din punctul de vedere al
m e s a ju lu i m o ra l. "D a c ă
Vosganian a spus aşa ceva ia
C lu j -şi s e c o n firm ă , a tu n c i
sîntem deschişi la o colaborare",
spune M atei Boilâ. Precizînd că
partidul său îşi va preciza foarte
clar şi doctrina economică, la
sfîrşitul aceste i săptăm în i, la
Bucureşti.

S îm b ă tă tre c u tă , la B a ia
M a re , M a te i B o ilă , V ic to r
Ciorbea, Şerban Săndulescu şi -
Liviu P etrina au participat la
ceremonia de constituire a filialei
M aram ureş a A N C D . Potrivit
declaraţiilor senatorului M atei
Boilă, Alianţa Naţională Creştin
Dem ocrată beneficiază deja de
sprijinul a aproximativ 20 .000 de
persoane, care au semnat listele
de co.nstituire şi nu există vreun
motiv pentru care TM B ar refuza
solicitarea reprezentaţilor ANCD.

Dragoş C. POPA

M a d e l e i n e A l b r i g h t u r m e a z ă s ă
e f e c t u e z e , a s t ă z i , o v i z i t ă la

• B u c u r e ş t i
>

Secretarul de Stat american, M adeleine Albright, ar putea
efectua, azi, o vizită de cîteva ore în Rom ânia, autorităţile de
la Bucureşti aşteptînd o ultimă confirmare a Washingtonului în
cursul zilei de ieri, a declarat agenţiei M E D IA F A X purtătorul de
cuvînt adjunct ai Ministerului român al Afacerilor Externe, Bogdan
Bucur. M adeleine Albright şi-a am înat de două ori vizita pe
care urma să o efectueze în Rom ânia dupâ summitul NATO
din luna aprilie, din cauza agendei încărcate generată de situaţia
din Iugoslavia.

Secretarul de S tat am erican se află într-un turneu european,
urmînd să efectueze, tot azi, o vizită în Bulgaria.

D e o a r e c e J i u - I p o a t e în tîln i p e p r e ş e d in t e l e

C l in t e a

Radu Vasile a amînat vizita în SUA
pentru luna septembrie

V iz ita d e le g a ţie i g u ver-
nam entale rom âne în S tatele "**• »
Unite ale Americii s-a am înat
pen tru lu na s e p te m b rie , a
declarat, ieri, prem ierul Radu
Vasile. Motivul acestei amînări
este determinat de vizita pe care
p re ş e d in te le a m e r ic a n Bill
Clinton o întreprinde acum în
Macedonia. “Nu mai avea nici
un rost să plecăm acum ,'dacă
nu puteam vorbi la C asa Albă”,
a spus Vasile. V izita premierului
în S U A în lu n a s e p te m b rie
co in c id e cu s e s iu n e a
O rgan izaţie i N aţiun ilo r Unite.
Premierul urma să efectueze o
v iz ită în S ta te le U n ite , în
perioada 22 -29 iunie, pentru a

s e în t îln i cu a u to r ită ţile
a m e r ic a n e , cu c o n d u c e rile
in s titu ţiilo r f in a n c ia re
in te rn a ţ io n a le şi pen tru a
participa ia Smithsonian Folklife
Festival, care se va desfăşura
la W ashington, între 23 iunie şi
6 iulie.

18 58 - S -a născui compozitorul
G iaccom o Puccini.

Aici cir putea fi reclama |
dumneavoastră! Il

L a 1 7 5 d e a n i d e l a n a ş t e r e a C r ă i s o r u l u i

L E Q r â n â H T Î R R T T R 3 S T 0 R 3 E 3
• în a l t a r u l A p u s e n i l o r , m o ţ i i s - a u r u g a t c u s p e r a n ţ ă d e m a i b in e

-

i s t " * - v ^
i

cntru p rim a oară, după 75 de
ani (centenarul a fost sărbătorit în iunie
1 9 2 4), la v rem ea cireşelor, m o ţii -
urm aşi ai m a rilo r bărbaţi carc s-au

je r tf it din iubire de neam - rom âni din
întreaga ţară şi-au dat în tîln ire în Ţara
dc P iatră d u m in ic ă , 20 iu n ie 1999, Ia
chem area autorită ţilor locale şi a unor
o rg a n is m e a le s o c ie tă ţii c iv i le :
U n iu n e a M u n ţ i i Apuseni, S ocietatea
C u ltu ra l-P a tr io t ic â “ A v ra m Ia n c u ”
şi L ig a p r im a r i lo r d in A p u s e n i,
p e n tru a s ă rb ă to r i, la p r o p o r ţ i i
naţionale, îm p lin ire a a 175 de ani de
la naşterea eroului care, prin aureola
sa de glorie şi suferinţă, a rămas pentru
to ţ i “ A v r a m Ia n c u , R e g e le
M u n ţ i lo r ” . “ Sus pe v îr fu l d e a lu lu i/
îu cetatea ta n c u lu i/ De tre i z ile , de
tre i n o p ţi/ C în tă o sută de p re o ţi/ Şi
se roag ă şi s e -n c h in ă / P e n tru ta b ă ra
ro m â n ă ...”

D u p ă c u m a ţi p u tu t a f la d in
cuprinsul re latării noastre de la faţa
locu lu i, publicată în ediţia de ie ri a
ziaru lu i, m anifestările sărbătoreşti au
început la C în tpen i unde, la statuia
ecvestră a lu i A vram Iancu d in centrul
oraşului, au fost depuse flo ri, coroane
şi je rb e şi a avut loc un cerem onial
m ilita r u rm at de defilarea g ărz ii de
o n o are , la care au asistat: grai de
b r ig a d ă Io a n C io a ră - lo c ţ iito r al
C o m a n d a n tu lu i A rm a te i a IV - a
T ran s ilv an ia , g ra i de brigadă F lo rin
iM ancu - com andantu l C o rp u lu i V
A rm ată T im işoara , grai de brigadă dr.
M ih a i A ugustin - preşedinte de onoare
a l F i l i a le i B u c u re ş ti a S o c ie tă ţ ii

“ A v r a m Ia n c u ’ , c o l. M ir c e a
Tămăslâcaru - comandantul B rig ăz ii V
V în â to r i de m unte “A . Ian cu” , m r . '
M a c a v e i P ru n a r - c o m a n d a n tu l
G arn izoan e i C îm p en i, It. co l. Ioan
D o b ră - com andantu l G a rn izo a n e i
A brud , alături de ofic ia lităţi judeţene,
lo ca le şi in v ita ţi: prefectu l A n a n ie
G ârbovean, p rim aru l C îm p en iu lu i -
Io a n S ico e , p r im a ru l C lu ju lu i
G h e o rg h e F u n a r, în fru n te a u n e i
d e le g a ţii de p e rs o n a lită ţi c lu je n e ;
prim ari din zona Apusenilor, şefi de
partide, parlamentari, oameni po litic i
şi de cultură, istorici etc. U n spectacol
susţinut de elevi ai Şcolii generale din
C îm p e n i a în c h e ia t m a n ife s tă r ile
dim ineţii.

D upă prim irea cu pîine, sare şi ţuică
m oţească, la poarta V id re i de Sus,
serbările au continuat la Casă Iancului.
în p rezen ţa u n u i m are n u m ă r de
locuitori ai zonei, a o fic ia lită ţilo r şi
o rg a n iza to r ilo r , a rep re ze n ta n ţilo r
m ajorităţii filia le lo r Societăţii “A vram
Ia n c u ” din R om ân ia , în fru n te cu
conducerea acesteia - preşedin tele
C o n s ta n tin Ş ic o e , p r im -
vicepreşedintele V ic to r Bercea, co l(r)
V a s ile C ris tea - secretar g e n era l,
vicepreşedinţi, membri ai Consiliu lui
N aţiona l etc. - a fost o fic ia t un Te
D eu m pentru Iancu,‘“ care s-a născut,
d a r nu a m u rit, p en tru cel care e
C ră iş o ru l tu tu r o r s u fle te lo r” . A u
rostit* alocuţiuni: prim arul com unei,
preo tu l Iancu R om an; p refectu l de
A lb a - Ananie Gîrbovean; istoricii dr.
Gheorghe Anghel şi dr. Gelu Neam ţu;

c o n f. u n iv . d r. E m il Lu ca
preşedintele U niu n ii M u nţii A p u sen i,'
vicepreşedinte al Societăţii “A vram
Ia n c u ” ;- A u g u s tin Presecari -
vicepreşedinte al Consiliului Judeţean
A lba; D an ie l O nişor - preşedintele
L ig ii studenţilor; Excelenţa Sa Ioan
Curtean de Hondol - consul onorific
al In s u le lo r B e liz e (H o n d u ra su l
britan ic) în R om ânia , originar din
Apuseni, preşedintele Com itetului de
organizare a m anifestărilor la 175 de 1

ani de la naşterea lu i Avram Iancu ’
(şi p rin c ip a l sponsor al sărbătorii
n a ţio n a le d in A p u s e n i). A lu a t
c u v în tu l d l C o n s ta n tin S icoe -
preşedintele Societăţii “Avram Iancu”
din R om ân ia , care a dat c itire şi
textu lui P ro c lam aţie i m oţilor către
ţ a r ă (te x t pe c a re - I p u b lic ă m]
integral).

....

9n aeeactă ţi efintă de 20 iunie 1909, unică pentru ţeneraţia noactră. noi cel
adunaţi aici cui Mia allactră a cerului dJUrci de Suc, Cinţă caca ia cane a văţut
lumina ţiţei, ia mată cu 175 de aai, Craiul "Munţilor. imlărlătali de nolilele
ideatuni centru cane a luptat ci c-a jertfit 9aacu ci ai căi. dăm următoarea
proclamaţie câine tonă.

p m m m w m c/im t/ra
i i i g

. "fraţilor. ’ . f

Actăţi. ia daca, Oaacutui, nc-am adunat tui numai că iărlătorim împlinirea "Ţ
a 175 de aut de la nacterea tui Amant 9aacu, ci mai atee- că reţăcim împreună î
cpinitualitatea cane că contrduie ta neaaltenea, ta decieptanea noactră, ca acont ci J
Cana, la neadetnea cperanţei ci încrederii in nai încine.
_ Aeeactă ţi nepneţiitiă un prilej minunat că ne aducem aminte de viaţa, faptele
ci (dealurile lui Amant 9aneu.

jia numai 29 de ani. Amant iancu, colcăitor din nolila viii ataţeaccă, era deja
un lărlat matur. înţectrat cu a vie ci pătrunţătoare inteligenţă, cu credinţa
nectrămutată in jucteţea cauţci neamului cău, perconalitate ce a unit in jurul cin
pe taţi românii. ■■ ■ ■

Le a că djidra ecte un Otimp. neică un aliat, iot maţii ci Apucenii un templu,
ce cete impetaiiv că hm uniţi, demni ci lotărîţl că ne mutăm etaii ci că le cinctim
faptele. . V -

9ată de ce aici, in aeeci lac afini, declarăm acum mai mult ca micind, că ticiuie
că ne facem datoria de a pune in adevărata ca valaaţe pcuaualitatea, {aptele ai,
viaţa lui Amam 9ancu ai că-i mutăm pilda croieă. . \

Sintem dotări aă analiţăm preţentul ai viitarul ţării naactre prin paianta fineturilor %
ci idealurilar pe carc Urau avut Avram 9ancu ai ceilalţi mari lărlaţi ai neamului. f

"Dcciţur. iciaria a mere înainte, România de aţi ecte (Acră ai democrată, dar î
România ecte departe de proapenitatca pe cart ne-a dorim nai ai pe cart au fţ
vicat-o inaintacU nactri în faunte cu Amam 9ancu. ' , s i

9n România de actăţi. morala ci (eţea cent departe de a fi recpectate.
valorile ţării au { oct (ulvercate, iar politieianicmul ci jocurile de interece domină ■
viata aaactnă economiei ol codată.

Aixfo dc cc, U tuuveiidVtM iui Awdm wmcii tâttem cUiyati tâ luătK atitudbu * 4
ci ne unim într-o fatţă civică, care, cui deviţa “"ICMT79 S9 "DSM%9 PSH'JRt t
TiSAM Ş9 lARAf’, că ne aducă, pe drumul cel iun ci drept. 'i.-J, |

"Marile ovjaniţaţii civici ale moţilor. Uniunea "Munţii Apuceni, Societatea \
“Avram 9anca ci diţa primarilor din "Munţii Apuceni vor milita pentru renaşterea î
culturală ci deţvoltarea economică a "Munţilor Apuceni ci a întreţii ţări, pentw f
rccpcctarea cu ofinţeuie a lefii, pentru realiţarea unui cictem iaţat pe competenţi, >
tinereţe ci euteţanţă, pentru unitatea tuturor românilor, Indifircnt de interece, partid S
*politie cau locul ci ţara în care trăiai. ■ ■■■:■■■ I

A venit vremea că acţionăm toţi ca unul. uniţi ci demni pentru neam ci ţari. |
A venit vremea că împlinim vicul tul Avram 9ancu. - i
Qaca 9aneutul. 20 iunie 1999 - f

"Uniunea Societatea
"Munţii Apuceni “Avram 9aneu

jtiţa primarilor
din "Munţii Apuceni

“Nimic mai dătător de speranţă
decît credinţă moţului că mîine,
poimîine, va fi mai bine pentru el şi
pentru ai săi şi că nu-i poate permite
nimănui din lume să-i terfelească
această nobilă credinţă” • spunea
u n d e v a p o e tu l P e tre B ucşa, ia r
trecerea noastră p r in Apuseni vine
să adîncească această cred in ţă , în
ciuda re a lită ţii crude, care te face
să te în tre b i la to t pasul: oare cît
vo r m ai supravieţu i aceşti oameni?
O a re cît Ie m ai este dat să rabde,
d u p ă c e -a u to t în g h i ţ i t în sec
de-atîtea veacuri? în tre b ă ri adresate
celor a fla ţi astăzi sus, unii d in tre ei

c h ia r m oţi, d a r care-au cam u ita t
dc unde s-au rid ic a t spre a pleca în
lum e... N -au lipsit nici re fe r ir ile la
fa p tu l că tră im v r e m u r i în care
den ig ra tori bine orchestraţi îşi ascut
săbiile şi îm po triva lu i A v ra m Ian cu ,
d a r c u ltu l e ro u lu i re z is tă şi se
am plifică . Pentru a descreţi fru n ţile
şi p e n tr u a în c h e ia în t r - o n o tă
o p tim is tă , cunoscutele tu ln icărese
d in A v ra m Ia n c u şi c o p iii de ia
şcolile d in A vram Ian cu şi T îrs a au
susţinut la Casa Ian cu lu i un frum os
m o m e n t l i t e r a r - m u z ic a l d e d ic a t
C ră iş o ru lu i; ce lor a m in tiţ i I i s-au
a lă t u r a t , cu s c u r te in te r v e n ţ i i ,

V e ta B iriş şi N icolae F u rd u i Iancu.
precum şi actorul Constantin Sârbu, ’
pentru ca, m ai t îrz iu , pe scena d i» -
centru l comunei, unde a evoluat şi
M a ria n a M o rc an , serbarea folclorică
să-şi in tre în d re p tu r i, ia r publicul
să-şi ap lau de fa v o r iţ ii , menţionaţi
d e ja , p re c u m şi fo r m a ţ i i le din
C îm p en i, Lupşa şi d in alte localităţi
din Ţ a ra M o ţilo r.

O z i pen tru istorie, în care, pentru
cîteva ceasuri, m oţii au încercat să
m a i u ite de g r i j i ; c îţ i oa re să fi
reuşit?

Michaela BOCU

P rem ieră lirică studenţeasca cu

a
N U N T A L U I F I G A R O

de W. A. Mozart
,/L’a 'c e a ■ de”a • treia montare a operei Nunta

lui Figaro de W M . Mozart, pe care Academia
de Muzică “Gh. Dima" tf oferă Operei Române
şi publicului clujeaTi, ^realizatorii vin cu o
premieră studenţească în care nu mai puţin
de cinci din cei 13 protagonişti susţin examenul
de licenţă. în spectacolul de mîine, 23 iunie,
ora (18 ,30 , pe -scena 'Operei Române, vor
evolua: rio an A rdelean (licenţă) - Contele
A lm aviva , N ic o le fa A rd e le a n (licen ţă) -
C ontesa Almaviva, A ng ela P etruş-Ţ ib rea
(licenţă) - Susanna, Florin Mariş (anul III) -
Figaro, Tatiana Lisnic (licenţă) - Cherubino,

Florina Hinsu-Mariş(licenţă) - Marcelina, \Cosm in
Ifrim (anul II) - Basiiio, Călin Terheş (anul IV) -
Don Curzţp, Emanuel Crainic (anul IV) - Bartolo,
Geani Brad (anul II) - Antonio, Daniela Tricu (anul
III) - Barbarina, Georgeta Ciui (anul I) şi Edith
Borzoş (anul I) - Două fete. La montarea celebrei
opere comice în patru acte a lui Mozart, pe un libret
de Lorenzo da Ponte, şi-au unit eforturile prof. univ.
A lexand ru Fărcaş , cel care sem nează regia
spectacolului, prof. univ. Ştefan Ronai - care şi-a
înscris numele între cei care au realizat pregătirea
muzicală a interpreţilor, precum şi tînărul dirijor
Cristian Oroşanu. Spectacolul este prezentat în
colaborare cu orchestra, corul, personalul de
coordonare artistică şi tehnică din cadrul Operei
Române Cluj-Napoca. Au mai colaborat: L ivia
Tulbure Gună - plastica scenică; Ina Hudea -
asistent regie şi ecleraj; Luminiţa Gorea - regia
tehnică.

O nouă generaţie de artiştLIirici se află în faţa
marii, decisivei ieşiri la rampă. îi dorim mult succes!

E x p o z i ţ i a d e s c u l p t u r ă

Doru STOICA
Astăzi, 22 iunie a.c., va avea Ioc

la o ra 14 , la H o te lu l N a p o c a ,;
vernisajul expoziţiei de sculptură a
artistului clu jean D o ru S T O IC A ,
despre a cărui creaţie redactorul
nostru şe f, I l ie C â lia n , spune
următoarele: “ Se află în programul ’
său artistic as im ilarea - fire a s c ă ;
pentru un rom ân care s-a do ved it; _
legat constant şi de tonusul a r te i'
populare - a m odului de gîndire a lui Brâncuşi,
dar şi căutarea drumului propriu, dovadă fiind
preferinţa pentru statuar şi pentru încorporarea

în sculptură a spaţiului, a golulur, ca şi căutarea
unor form e care descind d in geom etrie şi
topologie”.

în premieră la Cluj-Napoca
Trienala Internaţională de Broderie

U niunea A rtiş tilo r P lastici din România ■
F ilia la Cluj-Napoca, împreună cu Inspectoratul
pentru C u ltu ră al ju d e ţu lu i C lu j, Primăria
m unicip iu lu i C lu j-N ap o ca -ş i C onsiliu l local,
Academ ia de A rte V izuale “I. Andreescu”, invită
p u b lic u l la v e rn is a ju l p r im e i T rien a le
In ternaţion a le de B roderie , care va avea loc
jo i , 24 iunie a.c., o ra 13, la Galeriile U.A.P-,
str. lu liu M aniu nr. 2-4.

Rubrică realizată de M. Bocu

: luni-vineri 8-16; sîmbătă 9-14; 1
. tel/fax 19-73-04; .

TURDA: luni-vineri 8-16; tel/fax 31-43-23; jfg J H
DEJ: luni-vineri 8-16; tel/fax 21-60-75. “

M - V / ' "
- (O i i n B M ®

s p i p : : : : : T Z T z m m M B s m M r r r - . P | T ~ ’ " ' ~~ "

D A N O N E P D P A R O M A N I A

Lider mondial în domeniul produselor lactate proaspete

A N G A JE A Z Ă
' ■ cu carte de muncă

A G E N T D E V Î N Z Â R I P E N T R D M U N I C I P I U L
C L U I - N A P O C A

RESPONSABILITĂŢI: \ ^
• va raporta direct şefului de sector; , ;"V ;
• va crea şi menţine bune relaţii comerciale, cu clienţii în scopul
comercial izării într-o nuanţă atractivă a gamei noastre de produse;

va livra produsele la punctele de vînzare. - i.
•• •> . ■> V'.. / . • ÎT' '
CERINŢE: V j

• minim studii medii; ;
vîrstâ maximă 32 ani; r s
posibilitate şi disponibilitate de a lucra program prelungit
carnet de conducere categoria B, C, E;
experienţă în vînzări şi distribuţie.

Compania oferă un mediu de lucru modern, într-o echipă
trnără, traing şi promovare bazată strict pe criterii de
performanţă individuală şi profesională;

P e r so a n e le interesate sînt rugate să trimită Curriculum
V ita e pînă la data limită de 24.06.1999 la adresa:

DANONE PDPA ROMÂNIA SRL,
s tr . N icolae Canea nr. 96, sector 2, 72512 Bucureşti,

F a x 01-240.22(40 său la adresa: str. Salcîmului nr. 32,
Cluj, tel./fax 064-19.92.63.

Organizează concurs pentru
ocuparea postului de

SECRETARĂ
C ondiţii: '

- cunoştinţe operare PC (W IN D O W S 95 , O F F IC E 97)
- lim bi străine - engleză, germ ană, ita liană
-p re z e n ţă a g re a b ilă ,

vîrstâ m a x im ă 2 8 ani
- experienţa constitu ie un avantaj

s .c . I T A L R O M A s .r .l .

Bistriţa

S ocietate cu c a p ita l ita lian ,
a n g a je a ză in g in er m e c a n ic
c u n o s c u to r d e l im b a
g e rm an a, d ispo n ib il pen tru
d e le g a ţ i i o c a z io n a le în
G erm an ia . . .

S e o feră salar avantajos şi
garson ieră m o b ila tă în
Bistriţa.

Tel, 06 3 /231.264: 2 3 1 2 4 6 .

l

j t l l

A D E V Ă R U L
d e C l u j

F irm ă importatoare din Bucureşti
A A T . A I F . m .

agent comercial pentru distribuţie anvelope

C O N D I Ţ I I : , 3

• studii superioare; . X
• experienţă;

In te r v iu l va avea loc în 24 iunie 1999, ora 17 în Cluj,
b-dul. N. Titulescu, nr. 14, ap. 47.

Grup Şcolar Transp. CF Cluj, str. Bistriţei Nr. 21,
: ^ v in d e prin lic ita ţ ie : v

1 • Dacii 13C0 ' . . .
• Cam ioane R om an - • - . - > ;

, «Remor că
«Carturi /

' • Televizoare .. 0
• Magnetofoane v ' ■ '
• Picapuri -
• Maşină electrică tocat carne şi curăţat cartofi
• Dulap frigorific x .
• Maşină de spălat pardoseala ■ ' » ^
• Pompă apă . / . K
• Paturi £
• Dulapuri m etalice • ' <g

■ • Calculator
v « Materiale de laborator

Lista c o m p le tă cu m ijlo a c e le fix e c a s a te s c o a s e la licitaţie
se g ă s e ş te la s e d iu l şco lii, servic iu l co n tab ilita te .

Licitaţia v a a v e a lo c în data de 16 iunie 1999, ora 9.00.

S . C . B I Z 0 S . R . L . A V I C O L A a p a h id a

V i n d e :

• ouă consum
• came pul congelată f
• pulvil •; - . . . V

IN FO R M A Ţ II zilnic la telefon 064-23.19.64, 23.16.68
sau la sediul fimei din Apahida, str. Libertăţii F.N.

S . C . B I Z O S . R . L . A V I C O L A a p a h id a

AIV GAJEAZĂ ,‘ - c
■ - " • c

• M e c a n i c i H a l ă . J

• F e m e i H a l ă

Informaţii - zilnic - la sediul fimei din Apahida,
str. Libertăţii F.N. sau la telefon 064-23.19.64,

23,16.68, zilnic între orele 8-16.

S.C. SIBOFARM S.R.L.
• o?

c\i
Sibiu, sucursala Cluj §

A N G A J E A Z Ă '1

c o n t a b i l a u t o r i z a t .

Vă rugăm trimiteţi curriculum vitae la
telJfax 069-21.06.03

064-41.95.27 ■

A N U N Ţ I M P O R T A N T
Şcoala "loan Creangă" CIuj-Napoca, aleea Peana n r. 2 -4 , telefon 4 2 .6 8 .2 7 organizează:

• înscrieri pentru c lasele I, în perioada 2 8 .0 6 -0 2 .0 7 .1 9 9 9 , în tre o re le 9 ,0 0 -1 3 ,0 0 ; 1 5 ,0 0 -1 8 ,0 0
• înscrieri pentru c lasa a -V -a intensiv - Ib. en g leză , în p e rio ad a 2 8 -3 0 .0 6 .1 9 9 9

Testul pentm admitere în clasa a-v-a intensiv • Ib. engleză va cuprinde o probă scrisă în data de 01.07.199
începînd cu orele 9,00 şi o probă orală în data de 02.07.1999 începînd cu orele 9,00.

N u m ăru l lo c u r io r p e n tru c la s a a-V -a in te n s iv - Ib . e n g le z ă e s te d e 3 0 .

N o tă : D a ta te s tă r ii p e n tru c la sa a -V -a in te n s iv - Ib . e n g le z ă a r p u te a s u fe ri m o d ific ă ri în

s itu a ţia în c a re an u l ş c o la r n u se v a în c h e ia în 2 5 .0 6 .1 9 9 9 . <2691218>

SA L E S C O N SU LT IN G
" asistă - , y

f i r m a d e re n u m e c lu je a n a :V .*

> i" . y " în se lecţia p e n tru postul de

Ş E F B I R O U C O N T A B I L I T A T E - F I N A N C I A R Ă

C e r in ţ e : X '

• Studii superioare economice (facultăţi de stat Cluj, Bucureşti)
• Cunoştinţe de evidenţe contabile comerţ cu amănuntul
• Experienţă de minim 5 ani ca economist (exclus S.R .L .)
• Dom iciliul stabil în Cluj JNopoca
• Cunoştinţe operare PC
• V ârsta maximă 35 ani

Va o fer im o m u n c ă d in a m ic ă ş i a tr a c t iv ă jg .
în tr -u n m e d iu ş i u n c o le c tiv deoseb it, 5
ca re v ă p o a le o f e t i m u l te s a tis fa c ţii ; ... / § .
, p o s ib i l i tă ţ i s a la r ia le a tra c tiv e .

C.V.-urile însoţite de fotografie se trimit la: 3400 CIuj-Napoca,
str. Arany-Jauos 9/1, sau la fax: 197070 până la data de

. 30 iunie 1999.
(Pe plic vă rugăm să specificaţi postul pentru care faceţi aplicaţia)

Mr ficontactate doar personnde care corespund, minţilor postului.

A N U N Ţ F O A R T E I M P O R T A N T
în atenţia Asociaţiilor de Locatari

Doriţi servicii d e sa lu b rita te de cea m ai bună ca litate?
S.C. V A LM A X S .R .L . vă oferă acest lucru beneficiind de

recipienţi şi tehnică vest-europeană. - - '
Toate pubelele şi co n ta inere le existente în prezent pe raza

Cart. Mănăştur sînt P R O P R IE T A T E A firmei V A LM A X . Firma are
deasemenea o puternică bază materială (maşini Mercedes,
ateliere, birouri).

Fiind propriietari nu s în tem nevoiţi să lucrăm cu utilaje şi
containere ÎN C H IR IA TE .

EFECTUL? A l ■
Tarife m ai m ic i ş i se rv ic ii de calitate.
Firma asigură în le s n iri pentm pensionarii cu pensii sub

500.000 lei precum şi pentm familii cu 4 sau mai mulţi copii.
. Aceste servicii nu necesită autorizaţie.

Autorizarea este da tă de p ro m p titu d in e a şi ca lita tea
serviciilor. - . ' . - ■ •

Aveţi încredere în V A L M A X şi nu veţi regreta.
A Pentru detalii s u n a ţi la 094/79 .90.53 sau 092/44 .65.61.
t V ălean Vasile
§ ' ; A so c ia tun ic

B-dul M uncii nr. 14 CIuj-Napoca
„ ' • . O'

Organizează |
licitaţie publică deschisă

cu strigare pentru vînzarea directă a următoarelor active:,

1. H ALĂ PR O D U C ŢIE C O N SE R V Ă
- suprf. =1813 mp.
- preţ de pornire: 2.555.000.000 Iei + TVA

2. H A L Ă PR O D U C ŢIE C O N SE R V Ă (parţial)
- suprf. = 902,80 mp,

* - preţ de pornire: 1.600.000.000 lei + TVA
3. H A L Ă PRO DUCŢIE

- suprf. = 2024 mp.
- preţ de pornire: 2.400.000.000 Iei + TVA

Licitaţia va avea loc pe data de 5 iulie 1999, ora 11,00 la sediul
S.C. NĂPOMAR S.A. CIuj-Napoca.
. în caz de neadjudccare la prima şedinţă se va organiza cca de a
doua şe d in ţă de l ic ita ţ ie pe data de 8 iulie 1 9 9 9 ,
ora 11,00...

Dosarele de prezentare a activelor pot fi procurate contra cost,
zilnic, de la sediul societăţii comerciale între orele 9,00-14,00.
I Pentm participarea la licitaţie, ofertanţii vor depune la sediul
societăţii pînă în ziua licitaţiei ora 10.00, docum entele şi taxele,
prevăzute în dosarul de prezentare.

Alte relaţii privind activele ce urmează a fi vîndute
se pot obţine la telefonul 064/41.50.15

d-na ing. Făgărăşan Daniela.

B a n c a A g r i c o l ă 5 > .A .

I C v S u c u r s a l ă T u r d a §

ANUNŢÂ ®
VÎNZAREA LA LICITAŢIE PUBLICÂ PRIN EXECUTOR

JUDECĂTORESC A URMĂTOARELOR BUNURI IMOBILE:

• Abator- construit în anul 1995 cu teren tn suprafaţă de 18.709 mp, situat
în Turda, str. Cîmpiei nr. 57, întâbulatîn cartea funciară.

• Carmangerie: construită în anul 1993 cu teren concesionat pe durata
de 99 ani, în suprafaţa de 313 mp, situat în Turda. str. Războieni, nr. 6.
întăbulat în cartea funciară.

Licitaţia are loc la Judecătoria Turda, str. Republicii nr. 5, la Biroul
Executorului Judecătoresc în data de 24 iunie 1999, la ora 10 şi în continuare
licitaţia se va organiza săptămînal în fiecare zi de joi la ora 10, în acelaşi loc
pînă la valorificarea bunurilor.

Informaţii suplimentare la Banca Agricolă S.A.,
Sucursala Turda, Piaţa Romană, nr. I5/B - tel. 43.36.88

/y 5 s > B A N C A R O M Â N A

P E N T R U D E Z V O L T A R E

B R D C L U J

A V I TAT Ă
vînzarea la licitaţie publică a unui apartament compus din 3
camere + dependinţe, cu suprafaţă utilă 54,43 mp, situat în
Turda, cartier Oprişan, str. Rapsodiei nr. 6 ap. 31.

Preţul de strigare: 50.000.000 lei

Licitaţia va avea loc în data de 28 iunie 1999, ora 13, la
Tribunalul Cluj, serviciul Executori Judecătoreşti, cam. 10.

" V Informaţii: tel. 40.51.22, orele 8-17 8

RESTAURANTUL TURIST
2 MAI

T E R A S Ă D E S C H I S Ă I A D I S P O Z I Ţ I A C L I E N T U L U I

P R E P A R A T E C U L I N A R E D E 0 S E R I T E

S P E C I A L I T Ă Ţ I :

Grătar făcut pe cărbune natural,
Ciorbă de văcuţă,
Cafea la nisip,
Preparate din peşte.

• ' «o-

L A N O I S E M Ă N ÎN C Ă S
C E L M A I I E F T I N

In fo rm a ţii şi rezerv ă r i la te lefon
0 4 1 -7 5 .8 5 .8 1
0 9 2 -2 1 .6 7 .0 2 ~

CLUJ-NAPOCA: luni-vineri 8-16; sîmbătă 9-14;
tel/fax 19-73-04;

^ SUBREDACŢIA TURDA: luni-vineri 8-16; tel/fax 31-43-23;
SUBREDACŢIA DEJ: luni-vineri 8-16; tel/fax 21-60-75.

Adev -rul de Cluj 8 •;

. s : c IA T SA II S A

CLU J
C a l e a D o r o b a n ţ i l o r nr. 1 2 0

T e l : 4 1 0 .7 6 8 , F a x : 4 1 0 . 7 6 9 '

c e l m a i v e c h i ş i m a i e x p e r i m e n t a t

d e a l e r c l u j e a n

f S f e C M V E W O O
OFERĂ:

în t r e a g a g a m ă d e a u to m o b ile D A E W O O d e la

m ic u l T I C O la a u to c a m io n u l A V I A , la c e le m a i b u n e

p r e ţu r i a le z i le i (c u to a te r e d u c e r ile o p e ra te !) .

- C e l m a i c o m p le t s e rv ic e , în g lo b în d e x p e r ie n ţa a 28 d e an i

d in c a re p e s te 4 a n i şi p e n tru m a rc a D A E W O O ,

d o ta t c u S D V - u r i s p e c ia liz a te , in c lu s iv te s te re e le c tro n ice

ş i p e rs o n a l s p e c ia liz a t în u z in e le d in C ra io v a , P o lo n ia ,

C e h ia ş i U n g a r ia .

NU UITA! ^
C E L M A I B U N A U T O M O B IL ESTE ACELA CU |

C E L MAI B U N SE R V IC E ! I

firm ă de difuzare presă-carte
angajează . g

VÎNZĂTORI LA TONETE
Informaţii

la telefon: 196.858 sau P-ţa Unirii nr. 21.

O f e r t ă d e e x c e p ţ i e

p e n t r u t i n e r i i

c ă s ă t o r i ţ i !

în atenţia agenţiilor im obiliare !

Se c o n s titu ie /.A s o c ia ţia
A g e n ţ i i lo r Im o b ilia re C lu j,
p e n tru in fo rm a ţii su naţi la
următoarele nr. de telefon: 092-
24 .94 .55 - N icula, 092-32 .99 .23
- Calu , 092-50 .53 .30 - Bojescu.
(2 0 9 3 7 2 6)

3 4 0 0 C lu j-N a p o c a , |

s t r .N a p o c a 1 2 i

T e l: 1 9 .4 5 .4 1 ,1 9 .4 5 .3 8

• V în d apartam ent 2 camere,
confort 1 , parter, nefmisat, ideal
p en tru cab in et m ed ic a l sau
b iro u , p re ţ 145 m ilio a n e
negociabil, str. Prim ăverii. Tel.:
194.541, 194.538. (A g .i.)

• Caut urgent pentru cumpărare
g a rs o n ie ră , c o n fo rt 1 , zonă
G h eo rg h en i, sau Z o rilo r , str.
C ire ş ilo r sau Grigorescu, str.
prof. C iortea. O fer preţul pieţei.
Tel.: 194.541, 194.538. (A g.’i.)

• C a u t pen tru cu m p ăra t
apartam ent 3 , 4 camere, zona
G h e o rg h e n i, p re fe ra b il e ta j
interm ediar, cu garaj. O fer preţul
p ieţei- T e l.: 194.541, 194.538.
(A g .i.)
• V în d apartament 3 camere, 67
m p, eta j 1 din 4 , confort 1,
semidecomandat, orientare sud-
s s t, p a rc h e t, te le fo n , str.
P rim ă v e rii, preţ 185 m ilioane
n e g o c ia b il . T e l.: 1 9 4 .5 4 1 ,
194.538. (A g .i.)
• C u m p ă r apartament 2, 3 , 4
cam ere, confort U, 1, sau 2, în
M ănăştur (Prim ăverii sau Calea
F lo r e ş t i) . T e l.: 1 9 4 .5 4 1 ,
194.538. (A g .i.)
• V în d apartam ent 3 cam ere,
d e c o m a n d a t, e ta j 3 /4 ,
sem ifinisat, telefon, în grijit, cu
gara j, p reţ 240 m ilio a n e , str.
B u c u re ş ti . T e l.: 1 9 4 .5 4 1 ,
194.538. (A g .i.)
• C aut pentru închiriat urgent
apartam ent 2, 3 sau 4 camere,
zonă ultracentrală, am enajat şi
m obilat pentru pretenţioşi. O fer
p re ţu l p ie ţe i în v a lu tă . T e l.:
194.541, 194:538. (A g .i.)
• V în d urgent ap artam en t 3
camere, 70 mp, confort 1, parter
înalt, ocupabil într-o săptămînă,
bun şi pentru cabinet medical,
M ă n ă ş tu r cen tra l p reţ- 195
m ilio a n e n e g o c ia b il. T e l.:
194.541, 194.538. (A g .i.)
• V în d apartam ent 3 camere,
c o n fo rt î , etaj in te rm e d ia r ,
te le fon , în g rijit, cu garaj, str.
Bucureşti, pret 240 m ilioane neg.
Tel.: 194.541 j 194.538. (A g .i.)
• V în d apartam ent 3 camere,
confort mărit, str. Tam iţa, finisat,
pret 2 2 0 m ilioane negociabil.
TeL: 194.541, 194.538. (A g .i.)

• V în d garsonieră, Mănăştur, str.
P arâng , etaj in te rm e d ia r , cu
m o d if ic ă r ij 32 m p , te le fo n ,
semifmisată, preţ 130 m ilioane
n e g o c ia b il. T e l . : 1 9 6 .2 6 2 ,
431.302. (A g .i.)

• V în d apartament 2 camere,
Grigorescu, conf. 1, etaj 1, str.
J. J. Rousseau, finisat, telefon,
zonă verde, preţ 2 2 .0 0 0 D M
n e g o c ia b il. T e l.: 1 9 6 .2 6 2 ,
431.302. (A g .i.) .
• V în d ̂ garsonieră, Zorilor, str.
Pasteur, sem ifinisat, preţ 110
m ilio a n e , neg. T e l:: 196262 ,
43 1 .302 .(A g .i;) ■ : v

• V în d apartament 2 camere,
G h e o rg h e n i, eta j 2 /4 ,
In te rs e rv is a n , s e m if in is a t,
te le fo n , p re ţ 175 m ilio a n e
n e g o c ia b il. T e l.: 1 9 6 .2 6 2 ,
431.302. (A g .i.)
• V în d apartament 2 camere,
c o n f. 1, M ăn ăş tu r, C o m p le x
O lim pia , finisat, telefon, jaluzele
exterioare , parter, p o tr iv it şi
p e n tru c a b in e t, , a c t iv ită ţ i
comerciale, preţ: 175 m ilioane
n e g o c ia b il. T e l . : 1 9 6 2 6 2 ,
431.302. (A g .i.)
• V în d teren Andrei Mureşanu,
7 0 0 m p, toate u t ilită ţile , str.
Predeal, .Tel.: 196 .262 ,43 1 .30 2 .
(A g .i.)

D a u în c h ir ie casă, zon ă
cen tra lă , 2 cam ere, fin is a tă ,
(n e)m o b ila tă , g a ra j, te le fo n
in ternaţional, pret. 300 U S D .
Tel.: 196.262, 431.302. (A g .i.Ţ
• V în d apartam ent 3' camere,
M ărăşti, etaj intermediar, fin is a t,'
te le fo n , p re ţ 2 2 0 m ilio a n e
n e g o c ia b il. T e l.: 1 9 6 2 6 2 ,
43 1 .30 2 .(A g .i.)

• Cumpăr urgent apartament 2,
3 camere, ultracentral, ofer preţul
pieţei. Te l.: 193.048. (A g .i.)

(2 0 9 3 7 4 6)

I n v i t a ţ i i d e n u n t ă , i m p o r t D a n e m a r c a ,

t i p ă r i t e ’ î n p o l i c r o m i e , p e c a r t o n c r e t a t , l a

p r e ţ u r i d u p ă g u s t : d e l a 1 5 0 0 l a 1 2 . 5 0 0 l e i .
O n o r a r e a c o m e n z i l o r * c u t e x t u l c l i e n t u l u i ,

s e e x e c u t ă î n t e r m e n d e t r e i z i l e .
î .

Informaţii suplimentare şi consultarea
catalogului, la S.C. „Napoca Press”, Cluj-Napoca,

Piaţa Unirii nr. 21, tel/fax 064/19.68.58.

1 2 0 9 3 7 2 6 ,

s t r . A v r a m l a n c u 9 C l u j - N a p o c a
l e i . 0 6 4 - 1 9 6 2 6 2 , 0 6 4 - 4 3 1 . 3 0 2 ,

E - m a i l : r e n @ z o r t e c . r o

• - V în d apartament 2 camere,
c o n fo rt 1, decom andat, P -ţa
M ih a i V iteazu l, etaj 3, finisat,
te lefon, eventual m obilat, preţ
2 4 .0 0 0 D M nego ciab il. T e l.:
196.262, 431.302. (A g .i.)

• V în d casă Andrei Mureşanu,
în s ta re bu nă , 4 c a m ere ,
parchetate, dependinţe, garaj,
g ră d in ă , p re ţ 7 5 .0 0 0 U S D
n e g o c ia b il. T e l.: 1 9 6 .2 6 2 ,
431 .30 2 . (A g .i.) - \ .

• V în d apartam ent 2 camere,
M ărăşti central, pe str. Bîrsei,
bun pentru privatizare, parchet,
g re s ie , fa ia n ţă , te le fo n
internaţional, preţ 165 milioane
negociabil, Tel.: i 93.049. A g .i.)

• V în d în Grigorescu apartament
2 camere, 70 mp, într-o casă cu
2 apartam ente, curte 70 m p,
acces cu maşina în curte, finisat,
demisol înalt, preţ 160 m ilioane
negociabil. Tel.: 193.049. (A g .i.)
• V în d ap artam en t 3 camere
c o n fo rt 1, G h e o rg h e n i, str.
Scărişoara, etaj 2 din 4, parchet,
faianţă, telefon orientare sudică,
ocupabil im ediat pret 15 .500
U Ş D . Te l.: 193.049, 430.259.
(A g .i.) : ; .
• D au în chirie spaţiu cu vitrină
la stradă, 25 m p + depozit 10
m p, str. Cîm pului la început, pret
250 U S D . Tel.: 430.259. (A g .i.)
• V în d apartam ent 3 camere,
Gheorgheni, str. Brâncuşi, fară
problem e cu izo laţia , parchet,
te le fon , camere decom andate,
pret 190 milioane. Tel.: 193.049,
430.259. (A g .i.)
• V în d teren Zorilor, str. Lunii
(lîn g ă casele ita lien ilor), supr.
4 3 0 m p, p re ţ 2 0 U S D /m p
negociabil, 193 .049, 4 3 0 .25 9 .

(A g .i.)
• V în d casă s ituată în zonă
centrală D +P +E , sup. constr. 250
m p, teren 500 mp, ideală pentru
sediu de firm ă. Preţ 2 9 0 .0 0 0
D M , tel. 193.049. (A g .i.)
• Cum păr apartament 2 camere,
confort 1, Grigorescu, numai etaj
1 , 2 sau 3 , camere decomandate,
telefon, cu plata imediată, ofer
2 5 .0 0 0 D M . T e l . : 1 9 3 .0 4 8 .

(A g .i.)

A G E N Ţ I E

E D I L IM O B IL IA R A
Str. Iuliu Maniu nr. 17

E-mail: cdil_ro@usa.net

• V în d apartam ent 2 camere,

confort L cu parchet, faianţă,

gres ie, b a lc o n în c h is în

M ănăştur, pe P adin, G rigore

Alexandrescu, etajul 2 , 3, preţ

135-145 m ilio a n e negociab il.

Tel.: 196.857, 198.204. (A g .i.)

• V înd apartam ent 2 camere,;

co n fo rt 1 , decom an date în

G h eorgh en i, pe strada C -tin

Brâncuşi, 2. balcoane, parchet,

telefon, la preţul de 165 milioane

n e g o c ia b il. T e l.: 1 9 6 .8 5 7 ,

198.204. (A g .i.)

• V înd apartament 2 camere cu

balcon, în Mănăştur, etaj 1 din

4 etaje, str. Bucegi la preţ de 115

m ilio a n e n e g o c ia b il. T e l.:

196.835. (A g .i.)

• V înd apartament 2 camere, în

Mănăştur, pe strada Mehedinţi,

etaj 3 din 10 etaje, cu telefon,

faianţă, la preţul 127 milioane,

n e g o c ia b il. T e l . : 1 9 6 .8 5 7 ,

198.204. (A g .i.)

• V în d apartam ent 3 camere,

d eco m an d ate , în M ă n ă ş tu r

central cu telefon, 2 băi, etajul 2

la p re ţu l de 165 m ilio a n e

n e g o c ia b il.’ T e l.: 1 9 6 .8 5 7 ,

198.204. (A g .i.)

• V în d apartam ent 3 camere

d ecom an date , în M ă n ă ş tu r ,

parchet, ba ie şi bucătărie cu

faianţă şi gresie la preţul de 150

m ilio a n e n e g o c ia b il. T e l.:

196.857, 198.204. (A g .i.)

• V înd apartam ent 3 camere,

parchet, fa ia n ţă , g re s ie , cu

telefon, în Gheorgheni, la preţul

de 145 m ilioane negociabil. Tel.:

196.857,. 198.204. (A g .i.)

• V în d • apartam ent 2 camere,

confort 1 decomandate, baie şi

bucătărie cu faianţă şi gresie în

G rigorescu la p re ţu l de 145

m ilio a n e n e g o c ia b il. T e l.:

196.85,7, 198.204. (A g .i.)

• V înd garsonieră, confort 1, în
Gheorgheni, pe strada Detunata,
te le fo n , cu p archet, fa ian ţă ,
m o za ic , m o b ila tă , p re ţ 1 2 0

m ilio a n e n e g o c ia b il. T e l.:
196.857, 198.204. (A g . i .) .
• V înd garsonieră confort 1, în
Mănăştur, pe strada Negoiu, cu
balconul închis, etajul 1 din 4,
la p re ţu l de 95 m ilio a n e .

196.857, 198.204. (A g .i.)

• V în d urgent apartam ent 2

cam ere , decom andat,

Gheorghieni, finisat, parter, preţ:

■20.000 D M . Te l. 431.754 sau

094-663.116. (A g ă .)

•« V în d apartam ent 4 . camere,

Zorilor, etaj 3/4 , str. Pasteur, 2

balcoane, 2 bă i, senţifinisat,

30 .000 D M . Te l. 431.754 sau

094-663.116. (A g .i.) '

• V în d spaţiu comercial, Mărăşti

central, 80 mp, ultrafinisat, cu

v itrin ă la stradă, preţ: 30.000

U S D . Tel.: 094-663.116. (Ag.i.)

• D au în chirie vilă, zona Pata,

p + 1 , u ltra f in is a tă , pentru

pretenţioşi. T e l. 431 .754 sau

094-663.116. (A g .i.) .

• V în d casâ în stare foarte bună,

Gheorghieni, teren 400 mp,' preţ:

30 .000 U S D . Te l. 431.754 sau

094-663.116. (A g .i.)

• V în d sau închiriez vilă nouă,

A . Mureşanu, p +1 , ultrafinisată,

5 camere, garaj, telefon, 130.000

D M . T e l. 4 3 1 .7 5 4 sau 094-

663.116. (A g .i.)-

• D au în ch irie apartament 3

ca m e re ,P a ta - C ip a riu ,

n e m o b ila t, , cu . te le fo n

internaţional, ultrafinisat. Tel.:

4 3 1 .7 5 4 sau 0 9 4 -6 6 3 .1 1 6 .'

(A g .i.) _ .

• D au în ch irie spaţiu, zonă

centrală, pentru depozit, birouri,

telefon. Te l.: 431.754 sau 094-

663.116. (A g .i.)

• V în d casă, p+1, Gruia; teren

1000 mp, nouă, preţ: 105.000

D M . T e l. 4 3 1 .7 5 4 sau 094-

663.116. (A g .i.)

VÎNZĂRI
CUMPĂRĂRI

• V în d D a c ia 1306 pick-up-

camionetă, 0 km , tracţiune pe

patru roţi. Preţ 4 4 m ii, lei. Tel.

094-60 -20 -47 .

• V în d D a c ia N o v ă , 0 km ,

in je c ţ ie B o s ch , a rg in tiu

m etalizată, deosebită. Preţ. 54

m ii. lei. Te l. 094-60 -20-47 .

• V înd 2500 m p teren la Şapca
Verde si 525 m p 'Calea Turzii,
Tel. 19-98-28. (580258)

• Vînd urgent apartament
2 camere decomandate în
Grigorescu, etaj
intermediar. Tel. 18-99-30.
(584040)

• Vînd cabană demontată
45 mp şi teren Ia preţ
avantajos. Tel. 25-30-05
după ora 17. (580212)

sc.LOKELLA
Agenţie imobiliară

str. Fortăreţei 4, g-
Tel.: 431.754. 094-663.116,§

orar 8-20. a
Vizionarea şi înscrierea

es te gratuită.

• O cazie! V în d apartam ent 2

camere, Gheorghieni, ultrafinisat

recent, m odem, etaj 3 /4 , gol, cu

telefon, ocupabil im ediat, preţ:

24.000 D M . Te l. 4 3 1 .7 5 4 sau

094-663.116. (A g .i.)

■ V înd urgent apartament 2
cam ere m o b ila te în oraş
Constanta. P ret 12000 dolari.
Tel. 19-99-66. (584042)

• V înd apartament 2 camere,
str. Lu nii, etaj 2. Tel. 092-55-
72 -80 sau 17-29-07. Pret: 22000
D M . (584049)

•■ V în d 2 corpuri de case
compuse fiecare din 3 camere, 1
bucătărie, baie şi antreu. Str.
K arl Liebnecht nr. 4. (584055)

• V înd garsonieră confort 1
d in B C A cu te le fo n , zonă
liniştită. Te l. 15-16-73. (580232)

• V înd apartament 2 camere,
confort I , finisat, etaj I I l din 111,
c a rtie r G ru ia , 2 2 m ii D M ,
n e g o c ia b il. T e l. 1 3 -6 4 -3 3 .
(58023 3)

mailto:ren@zortec.ro
mailto:cdil_ro@usa.net

• V î n d a p a r t a m e n t 4 c a m e r e ,
s tr . M o g o ş o a i a n r . 4 . T e l . 1 7 - 5 0 -
6 9 (5 8 0 2 3 5) . . .

• î n c h i r i e z s a u v î n d a p a r t a m e n t
3 c a m e r e l u x , . l a e t a j ■ 1 /4 . T e l . 4 3 -
7 3 - 8 8 , 0 9 2 - 4 0 - 3 1 - 3 4 . (5 8 0 2 4 1)

• V î n d c a s ă . c a r t i e r u l
G r i g o r e s c u ! T e l . 1 8 - 0 2 - 5 5 .
(5 8 0 2 5 7) ; t " ;

• D e v î n z a r e a p a r t a m e n t f i n i s a t ,
3 . c a m e r e , b l o c d e c ă r ă m i d ă , , e t a j
2 /4 , l î n g ă P i a ţ a 1 4 I u l i e . T e l . 1 8 -
0 5 - 1 8 . (5 8 0 2 5 9)

• D e v î n z a r e g a r s o n i e r ă
m o b i l a t ă c o n f o r t I I ; D a c i a 1 3 0 0 ;
2 b u c ă ţ i f r i g i d e r A r c t i c ; m a ş i n ă d e
s p ă la t A l b a l u x . T e l . 1 3 - 0 3 - 0 9 d u p ă

. m a s ă . (5 8 0 2 6 3) -
• C a s ă d e V în z a r e , 2 c a m e r e ,

b u c ă t ă r i e , b a i e , h o l , d e m i s o l , 1
c a m e r ă , - b u c ă t ă r i e , b a i e , h o l ,
c ă m a r ă ş i g a r a j , 2 5 0 m p . T e l . 0 9 2 -
5 3 - 8 6 - 9 5 . (5 8 0 2 7 3) .

• V î n d D a c i a 1 3 0 0 c u m o t o r
d e f e c t . T e l . 1 8 - 5 1 - 9 7 s e a r a d u p ă
o re le 2 0 . (5 8 0 2 4 4)

• V î n d t r a c t o r U M 6 5 0 , s t r u n g
le m n , a p a r a t î n g h e ţ a t ă , D a c i a
1 3 1 0 , 1 9 9 4 . T e l . 1 3 - 8 9 - 7 4 .
(5 8 0 2 7 0)

• D e . v î n z a r e m o b i l ă ş i o b i e c t e
c a s n i c e . L i c h i d e z l o c u i n ţ ă .
I n f o r m a ţ i i î n t r e o r e l e 1 6 - 2 0 d e
m i e r c u r i p î n â v i n e r i , î n s t r . O .
G o g a n r . 2 0 . (5 8 4 0 2 6)

• V î n d u r g e n t : b i b l i o t e c ă , c o l ţ a r
de c a m e r ă , m a s ă j o a s ă d e c a m e r ă
c u s t i c l ă , c o m o d ă , f r i g i d e r ,
c o n g e l a t o r , c a n a p e a , m o b i l ă d e
b u c ă t ă r i e , m o b i l ă d e h o l , a s p i r a t o r ,
m a s ă , t a b u r e t i . T e l . 1 5 - 9 9 - 4 7 .
(5 8 0 1 7 9)

• C u m p ă r t a b l o u r i , v e d e r i ,
t i m b r e , c a r t e l e t e l e f o n i c e . T e l . 1 3 -
8 7 - 1 8 . (5 8 0 2 6 5)

Î N C H I R I E R I

• A n g a jez îm p le tito r p la să
sîrm ă . Tel. 41-41-48. (584063)

• SC M iro p in o I ta l ro m
S R L c o n v o a c ă A d u n a r e a
G e n e ra lă E x t r a o r d in a r ă a
A socia ţilo r în d a ta de 22 iun ie
1 9 9 9 o r e le 9 la s e d iu l
societăţii d in C lu j-N ap o ca s tr .
Â z u g a n r . 5 , a p . 5 4 cu.
u r m ă to a r e a o r d in e d e z i:
a n a liz a a c tiv ită ţii f in a n c ia r
con tab ile , e x tin d e re a în no i
sp a ţii co m erc ia le , in v e s tiţii,
d iverse . (580249)

• A ngajez p a n to fa r . T el. 15-
26-67. (580267)

C a i e t e l e d e s a r c i n i s e p u n î n
v î n z a r e , î n c e p î n d c u d a t a d e
2 2 . 0 6 . 1 9 9 9 . L i c i t a ţ i a v a a v e a l o c
î n d a t a . d e 5 i u l i e 1 9 9 9 , o r a 1 1 ,
d a t a l i m i t ă d e d e p u n e r e a o f e r t e l o r
e s t e d e 5 i u l i e 1 9 9 9 , o r a 1 0 .
(5 8 4 0 3 9) /

• A n g a j ă m z i d a r i c a l i f i c a ţ i , s t r .
A l e x a n d r u B o r f c a n r . 3 1 . T e l . 0 9 2 -
2 3 - 7 6 - 2 7 . (5 8 4 0 5 2) •

• C a u t să în ch iriez spa ţiu
c o m e rc ia l c e n tra l, c irca 100
m p. T e l . 0 9 2 -8 8 -4 4 -4 4 .
(584014)

D a u î n c h i r i e s p a ţ i u c o m e r c i a l
4 c a m e r e , i n t r a r e d i n s t r a d ă ş i
v i t r in ă l a s t r a d ă , P a r i s . 6 3 , p e n t r u
d e p o z i t s i b i r o u . T e l . 4 1 - 2 4 - 6 9 .
(5 8 4 0 6 9)

• D a u în c h ir ie a p a r ta m e n t
d o u ă c a m e r e , r i îo b ila t cu
t e le f o n , p e te r m e n lu n g ,
M ă n ă ş t u r . T e l . 4 3 -7 6 -3 3 .
(580240)

• D a u în ch ir ie a p a r ta m e n t
lux î n v i l ă u l t r a c e n t r a l ,
p a r te r . P r e ţ 350$/Iună. Tel.
094-21-66-61. (580252)

• D a u î n c h i r i e a p a r t a m e n t 2
a m e r e , m o b i l a t , t e l e f o n , T V
a b l u . P l a t a a n t i c i p a t p e 3 l u n i .
r e ţ 2 0 0 D M / l u n ă . T e l . 1 4 - 3 7 - 5 9
i i p ă o r a 1 5 . (5 8 3 9 7 1)

• D a u î n c h i r i e c a s ă î n z o n ă
e n t r a l ă , f ă r ă i n t e r m e d i a r i . T e l .
194-8 7 - 6 8 - 7 2 . (5 8 4 0 3 0)

D I V E R S E

• S o c ie ta te de A s ig u ra re -
R e a s ig u r a f e P e ţ r o a s
r e c r u te a z ă a g e n ţ i d e
asig u ra re . In fo rm a ţii: te l. 19-
20-34 sa u Ia sediul societăţii:
I. C . B r ă t i a n u , n r . 13.
(583997)

• S C E le n d o ris a n g a jeaz ă
urgent şo fe r p ro fes ion ist cu
vechime 5 an i. R ela ţii la tel.
43-55-00 o re le 7-16, sa u la
sed iu l f i r m e i “ C u p t o r u l
ferm ecat” S tr . C ro ito rilo r n r .
9. (584056)

1 C o n s i l i u l L o c a l P a n t i c e u a n u n ţ ă
d e p u n e r i d e o f e r t e d e p r e ţ p e n t r u
e x e c u tă r i d e r e p a r a ţ i i - c u r e n t e l a
Ş co li. O f e r t e l e - s e d e p u n l a

.C o n s i l iu l L o c a l P a n t i c e u p î n ă l a
30 i u n i e a c . (5 8 0 2 3 0) •

• F a r m a c is t s p e c ia l is t ,
prefer f a rm a c ia de c ir c u i t
deschis. A ştep t oferte la tel.
43-83-04. (584046)

• E c h i p a m a n a g e r i a l ă a S . C .
R E F R A B A Z S .A . c u s e d i u l î n D e j ,
s t r . 1 M a i n r . 1 3 4 , j u d e ţ u l C l u j
c o n v o a c ă A d u n a r e a G e n e r a l ă
o r d i n a r ă a a c ţ i o n a r i l o r î n d a t a d e
0 6 . 0 7 M 9 9 9 , o r a 1 0 , l a s e d i u l
s o c i e t ă ţ i i , p e n t r u t o ţ i a c ţ i o n a r i i
î n r e g i s t r a ţ i î n R e g i s t r u l
A c ţ i o n a r i l o r s o c i e t ă ţ i i T a s f î r ş i t u l
z i l e i d e 0 1 . 0 6 . 1 9 9 9 c u u r m ă t o a r e a
o r d i n e , d e z i : A p r o b a r e a
r e e v a l u ă r i i c l ă d i r i l o r s p e c i a l e ş i a
t e r e n u r i l o r c o n f o r m H . G . n r . 9 8 3 /
1 9 9 8 ş i H G 9 5 / 1 9 9 9 ; D i v e r s e .
D a c ă A d u n a r e a G e n e r a l ă O r d i n a r ă
p r o g r a m a t ă î n d a t a d e 0 6 . 0 7 . 1 9 9 9
n u î n t r u n e ş t e c o n d i ţ i i l e d e
v a l i d i t a t e , a c e a s t a v a a v e a l o c î r i
d a t a d e 0 7 . 0 7 . 1 9 9 9 l a a c e e a ş i o r ă ,
c u a c e e a ş i o r d i n e d e z i ş i î n a c e l a ş i
l o c . (4 6 7 1 3 4 5) L
• C o n s i l i u l d e a d m i n i s t r a ţ i e a l S . C .
" C E S O M " S .A . D e j î n m a t r i c u l a t ă
î n R e g i s t r u l C o m e r ţ u l u i s u b n r . J /
1 2 / 7 1 / 1 9 9 1 , c u s e d i u l î n D e j , s t r .
B i s t r i ţ e i n r . 6 3 A c o n v o a c ă
A d u n a r e a G e n e r a l ă E x t r a o r d i n a r ă
a A c ţ i o n a r i l o r î n z i u a d e 8 i u l i e
1 9 9 9 o r a 1 4 , p e n t r u t o ţ i a c ţ i o n a r i i
î n r e g i s t r a ţ i î n R e g i s t r u l
A c ţ i o n a r i l o r l a s f î r ş i t u l z i l e i d e 3 0
i u n i e 1 9 9 9 . A d u n a r e a . G e n e r a l ă a
A c ţ i o n a r i l o r s e v a d e s f ă ş u r a l a
s e d i u l s o c i e t ă ţ i i ş i v a a v e a
u r m ă t o a r e a o r d i n e d e z i ; 1
A p r o b a r e a r e e v a l u ă r i i c l ă d i r i l o r ,
c o n s t r u c ţ i i l o r s p e c i a l e ş i
t e r e n u r i l o r c o n f o r m p r e v e d e r i l o r
H . G . 9 8 3 / 1 9 9 8 ş i m o d i f i c a r e a
c a p i t a l u l u i s o c i a l c o n f o r m
p r e v e d e r i l o r O . U . G . 2 5 / 1 9 9 9 , 2
A n a l i z a p r o i e c t u l u i p l a n u l u i d e
r e o r g a n i z a r e a S .C . " C E S O M " S . A
D e j . 3 D i v e r s e . Î n c e p î n d c u d a t a
d e 0 1 . 0 7 . 1 9 9 9 m a t e r i a l e l e i n c l u s e
î n o r d i n e a d e z i s e p o t c o n s u l t a l a
s e d i u l s o c i e t ă ţ i i . P a r t i c i p a r e a I a
A d u n a r e a G e n e r a l ă s e v a f a c e c u
n u m e p r o p r i u - s a u p r i n
r e p r e z e n t a r e p c b a z ă d e p r o c u r ă
s p e c i a l ă î n c r e d i n ţ a t ă a l t u i a c ţ i o n a r
a l s o c i e t ă ţ i i . F o r m u l a r e l e p e n t r u
p r o c u r i l e d e r e p e r e z e n t a r e s e p o t
r i d i c a d e l a s e d i u l s o c i e t ă ţ i i ş i
d u p ă c o m p l e t a r e v o r f i d e p u s e l a
s o c i e t a t e p î n ă l a d a t a d e
0 1 . 0 7 . 1 9 9 9 . P r o c u r i l e n e p r e z e n t a t e
î n t e r m e n p e n t r u î n r e g i s t r a r e ş i
v e r i f i c a r e v o r f i c o n s i d e r a t e n u l e .
P a r t i c i p a n ţ i i l a A d u n a r e v o r f i
l e g i t i m a ţ i , a c ţ i o n a r i i p e b a z a
a c t u l u i d e i d e n t i t a t e ş i
c e r t i f i c a t u l u i d e a c ţ i o n a r , i a r
m a n d a t a r i i p e b a z a a c t u l u i d e
i d e n t i t a t e , c e r t i f i c a t u l p r o p r i u d e
a c ţ i o n a r , a p r o c u r a d e ţ i n u t ă î n
o r i g i n a l . î n c a z d e n e î n t r u n i r e a
c v o r u m u l u i A d u r i a r e a G e n e r a l ă s e
c o n v o a c ă p e n t r u d a t a d e
0 9 . 0 7 . 1 9 9 9 , î n a c e l a ş i l o c ş i l a
a c e e a ş i o r ă . (4 6 7 1 3 4 6)
• O f i c i u l d e C a d a s t r u A g r i c o l ş i
O r g a n i z a r e a A T e r i t o r i u l u i A g r i c o l , '
c u s e d i u l î n C l u j - N a p o c a , s t r .
T i n e r e t u l u i n r . 5 3 , t e l e f o n 1 4 - 1 6 -
4 0 , 1 5 - 4 1 - 6 5 , î n c o n f o r m i t a t e c u
O G 1 2 / 1 9 9 3 p r i v i n d a c h i z i ţ i i l e
p u b l i c e ş i O r d . 7 8 4 / 3 4 / 4 d i n V I .
9 8 a n u n ţ ă l i c i t a ţ i e p u b l i c ă
d e s c h i s ă , f a r ă p r e s e l e c ţ i e , p e n t r u
l u c r ă r i d e r e p a r a ţ i e c a p i t a l ă , l a
s e d i u l a d m i n i s t r a t i v a O C A O T A
C l u j , s t r . T i n e r e t u l u i n r . 5 3 .
C o n d i ţ i i l e d e p a r t i c i p a r e , c o n f o r m
n o r m e l o r l e g a l e , s e g ă s e s c î n
c a i e t e l e d e s a r c i n i . D o c u m e n t e l e
l i c i t a ţ i e i ş i a l t e i n f o r m a ţ i i s e p o t
o b ţ i n e d e l a s e d i u l u n i t ă t i i .

• C o o p I n t c r m o d
o r g a n iz e a z ă în d a t a d e
6.07.1999 o ra 10 s tr . T itu lescu
n r. 18 v în za rea p r in lic ita ţie
a m aşin ilo r de c u s u t sim p le
în s ta re d e f u n c ţ io n a r e Ia
p re ţu r i : c o n v en ab ile . R e la ţii
su p lim en ta re Ia te l. 19-68-22
şi 19-62-90. (580261)

• I n c o n f o r m i t a t e c u L e g e a
n r . 1 3 7 / 1 9 9 5 , f a m i l i a U r a ş i B e l a
a n u n ţ ă ' î n c e p e r e a d e m e r s u r i l o r
p e n t r u o b ţ i n e r e a a c o r d u l u i d e
m e d i u p e n t r u o b i e c t i v u l
“ C o n s t r u i r e a u n e i l o c u i n ţ e
u n i f a m i l i a l e ” , s i t u a t î n C l u j -
N a p o c a , s t r . A l e x a n d r u B o r z a n r .
3 1 . E v e n t u a l e l e s e s i z ă r i ş i s u g e s t i i
n u m a i p e n t r u f a c t o r i i d e m e d i u s e
v o r d e p u n e l a s e d i u l A P M C l u j ,
C a l e a D o r o b a n ţ i l o r n r . 9 9 .
(5 8 4 0 5 1)

• î n c o n f o r m i t a t e c u L e g e a n r .
1 3 7 1 1 9 9 5 G o r d e a M a r i a n a n u n ţ ă
î n c e p e r e a d e m e r s u r i l o r p e n t r u
o b ţ i n e r e a a c o r d u l u i d e m e d i u
p e n t r u o b i e c t i v u l “ C a s ă f a m i l i a l ă ” ,
s i t u a t î n s t r . A l e x a n d r a D o n i c i , n r .
3 C l u j - N a p o c a . E v e n t u a l e l e
s e s i z ă r i ş i s u g e s t i i n u m a i p e n t r u
f a c t o r i i d e m e d i u s e v o r d e p u n e
l a s e d i u l A P M C l u j , C a l e a
D o r o b a n ţ i l o r n r . 9 9 . (5 8 4 0 5 8)
• N u m i ţ i i M o l d a n l o a n ş i s o ţ i a
M o l d a n A n a c u u l t i m u l d o m i c i î i u
î n c o m u n a L u n a n r . 1 1 0 s î n t
c h e m a ţ i s ă s e p r e z i n t e l a s e d i u l
J u d e c ă t o r i e i d i n T u r d a î n z i u a d e
2 9 . 0 6 . 1 9 9 9 , o r a 8 , a v î n d c a l i t a t e a
d e p î r î ţ i î n p r o c e s u l p r o m o v a t d e
r e c î a m a r i ţ i i G i u r g i u T e o d o r ş i
s o ţ i a G i u r g i u E l i s a b e t a p e n t r u
r e c u n o a ş t e r e a d r e p t u l u i d e
p r o p r i e t a t e î n d o s a r u l c i v i l c u n r .
2 5 6 2 / 1 9 9 9 . (4 6 7 1 5 2 2) _ _ _ _ _ _ _ _ _

P I E R D E R I
• P i e r d u t l e g i t i m a ţ i e d e

t r a n s p o r t p e n u m e l e . V a r a d i
G a b r i e l a P i r o s k a . O d e c l a r ' n u l ă .
(5 8 4 0 4 1)

• P i e r d u t c a r n e t d e s ă n ă t a t e p e
n u m e l e M o l d o v a n A l e x i s T e o d o r ,
î l d e c l a r n u l . (5 8 4 0 4 7)

• P i e r d u t c a r n e t d e s t u d e n t p e
n u m e l e K o n c z O l g a . î l d e c l a r n u l .
(5 8 4 0 6 1) - ‘ .

• P i e r d u t c a r t e d e i d e n t i t a t e a u t o
s e r i a - A n r . 0 2 1 0 3 5 1 p e n t r u
a u t o t u r i s m u l A R O 2 4 4 c u n r . d e
c i r c u l a ţ i e 8 - C J - 2 4 5 2 . O d e c l a r
n u l ă . (5 8 4 0 5 2)

• P i e r d u t l e g i t i m a ţ i e C l u j a n a c u
n r . 6 2 9 6 / 4 f e b r u a r i e 1 9 6 7 p e
n u m e l e S e b e s t y e n l u l i u . O d e c l a r
n u l ă . (5 8 0 2 5 0)

• P i e r d u t l e g i t i m a ţ i e d e s e r v i c i
p e n u m e l e L u c a V i o l e t a . O d e c l a r
n u l ă . (5 8 0 2 5 4)

• P i e r d u t c o n t r a c t î n c h i r i e r e
l o c u i n ţ ă _ p e n u m e l e P o t r a
G h e o r g h e . î l d e c l a r n u l . (5 8 0 2 5 5)

• P i e r d u t c a r n e t d e s t u d e n t p e
n u m e l e C o j o c A n d r e e a . î l d e c l a r
n u l . (5 8 0 2 6 4)

D E C E S E
C O M E M O R Ă R I

• U n u ltim o m a g iu la
trecerea în etern ita te a celui ce
ne-a fost un coleg deosebit, de
a leasă o m en ie , e c o n o m is t
RUSU FLAVIUS. T ransm item '
profunda com pasiune şi sincere
c o n d o le a n ţe fa m ilie i
în d u r e r a te . C o leg ii d e la
Direcţia G enerală Judeţeană de
S tatistică C lu j. (584033)

• Sîntem a lă tu ri de ginerele
n o s tru M îrz a C ip r ia n la
pierderea ta tă lu i d rag . Fam ilia
Stanciu. (580242)

• M o a r te a cea re a şi
nem iloasă a sm uls din mijlocul
nostru , la num ai 32 de ani pe
scum pa şi iub ita n oastră soţie,
fiică, m ătuşă, nepoată, nănaşă
şi f in ă , F E L IC IA P E T R IC .
L acrim ile noastre nesfîrşite îţi
v o r u d a m o rm în tu l. în veci
nem îngîiaţi: so ţu l şi părin ţii.
În m o rm în ta re a va avea loc
m arţi 22 iunie, o ra 14; de la
C a p e la N o u ă ’ M ă n ă ş tu r .
(584029) ‘

• Sufletul tău b u n şi plin de
dragosţe va răm în e veşnic în
in im ile n o a s tre . D u re re a .ş i
golul pe care le laşi în u rm a ta
plecînd din m ijlocul nostru la
n u m a i 44 d e a n i , d ra g ă
M Ă R IO A R Ă s în t g re u de
s u p o r ta t . D ra g o s te a şi
b u n ă ta tea lui D um nezeu să-ţi
f ie r ă s p la ta v ie ţ i i ta le .
În m o rm în ta r e a v a av ea loc
m a rţi, 22 iunie 1999, o ra 13 la
C im itiru l d in C ordoş. Părin ţii
N icolae şi E ca te rin a Păvăloaie,
so ţu l F ă n e l, s u ro r i le F iru ţa
C ă p ra r , Saveta G îţan , Voichiţa
A lu c ă i , f r a ţ i i G ic u ş i L iţă
P ă v ă lo a ie , c u m n a ta A ngela,
n e p o a te le I o a n a , D o ra ,
A lexandra, cum naţii Adi, Doru,
D ariu s. (584031)

• C u d u re re în suflet anunţ
în ce ta rea d in v ia ţă a scumpei
m ele soţii, PA SCU M A RIA , în
v î r s tă de 44 de an i.
În m o rm în ta rea v a avea loc azi,
22 iu n ie 1 9 9 9 , o r a 13 la
C im itiru l C ordoş. Soţul Fănel.
(584032)

• C u adîncă d u re re anunţăm
în ce ta rea d in v ia ţă a iubitului
n o s tru ta tă , so c ru şi b un ic
R O B O T IN V A S IL E .
în h u m a r e a v a a v e a loc în
com una G îrb ău , în d a ta de 22
iunie 1999 o ra 13. O dihnească-
se în pace. Fiii A drian şi Florin.
(584035)

• C u adîncă d u re re anunţăm
încetarea din viaţă a celui care
a fo s t so ţ, t a t ă , IL C A
T E O D O R . În m o rm în ta rea va
avea loc în d a ta de 22 iunie
1999 , o r a 15, Ia C im it i ru l
M ă n ă ş tu r . D u m n e z e u sâ-1
o d ih n ească în p âce . S oţia şi
copiii. (584048)

• C u d u r e r e în su f le t
an u n ţăm în ce ta rea d in viaţă a
sc u m p e i n o a s t r e m am e şi
bunici, BO D EA PALAGHIA,-
la v î r s t ă d e 84 de an i.
Î n m o rm în ta r e a v a av ea Ioc
m iercu ri, 23 iunie 1999, o ra 13
d e la C a p e la C im i t i ru lu i
C e n tr a l . F a m ilia T r i f A na.
(584066)

• Cu adincă d u re re anunţăm
în cetarea d in v ia ţă a scumpei
n o a s t r e m a m e şi b u n ic i
BO D EA PALAGHTA, Ia vîrsfa
de 84 de ani. În m o rm în ta rea
va avea loc m iercuri, 23 iunie
1999 la o ra 13 de la C apela
C im itiru lu i C e n tra l . Fam ilia
M a ria H ideg. (584067)

• Cu ad încă d u re re anun(ăm
încetarea din v ia ţă a scumpei
n o a s t re m am e şi b u n ic i
BOD EA PA LA G H IA , la vîrstă
de 84 de ani. În m o rm în ta rea
va avea loc m iercu ri, 23 iunie
1999 la o ra 13 de la C apela
C im itiru lu i C e n tra l. F am ilia
T eodor Bodea. (584068)

•• C u in im a , z d r o b i tă de
d u r e r e a n u n ţă m m o a r te a
f u lg e ră to a r e a sc u m p u lu i
n o stru soţ, ta tă , fiu şi socru
M ÎR ZA T E O F IL . Vei răm îne
v eşn ic în s u f le tu l n o s tru .
În m o rm în ta re a va av ea Ioc
m arţi 22 iunie în sa tu l Filea
ju d e ţu l M u re ş . F a m ilia
în d u re ra tă . (580243)

• U n u l t im o m ag iu
locataru lu i nostru C O LC ER U
A U G U STIN şi ţon d o lean ţe le

n o a s tre fa m ilie i în d o l ia te .
Asociaţia de p ro p rie ta ri Bizuşa

nr. 8. (580234)

• C u in im ile z d ro b ite de
d u r e r e p e r s o n a lu l
R egim entului 55 transm isiuni
“N ap o ca” a n u n ţă tra g ic a şi
nedreap ta d isp a riţie d in tre noi,
la num ai 22 de ani a “ Fiului
r e g im e n tu lu i” ’ s e rg e n t
FLO R IN P O P . Înm orm în tarea
a re loc astăzi 22.06.1999 orele
13,30 la C im itiru l M ilita r al
g a rn iz o a n e i C lu j-N a p o c a .
D u m n e z e u s ă - l o d ih n e a s c ă
sufletul nobil. (580268)

• S în tem a lă tu r i de colega
n o a s t r ă in g in e r C o lc e r iu
M ih a e la în m a re a d u r e r e
pricinu ită de trecerea în nefiinţă
a ta tă lu i d rag . Colectivul secţiei
IM C R e g io n a la C F C lu j .
(580238) ■

• C u a d în c ă d u re re ne
d e s p ă r ţ im de d ra g a n o a s tră
cum nată FE L IC IA PETRIC. N u
te vom u ita niciodată. Dumnezeu
să te odihnească în pace. F a m ilia .
Petric M ircea şi Reli. (580245)

• Cu ad încă d u re re anun ţăm
în c e ta re a d in v ia ţă a iubitei
noastre E D IŢ B U C ŞA la vîrstă
de 78 an i. În m o rm în ta rea va
avea loc în 23 iunie 1999 la o ra
10 în C lm i t i ţ u l C e n tr a l .
Fam ilia în d u re ra tă . (580271)

• S in c e re c o n d o le a n ţe şi
în tre a g a n o a s tră co m pasiune
colegei n oastre F iru ţa C ă p ra r la
p ie rd e re a p r e m a tu ră a so re i
d r a g i . C o le c tiv u l C a se i
U niversitarilo r. (580246)

• U ltim o m ag iu doam nei
B A C U L IV IA . C o n d o le a n ţe
fiului F lo rin . P lin ă de suferinţă
t r u p e a s c ă şi su f le te a s c ă ne
părăseşte . A sociaţia de locatari
B ă iş o a ra 7 . D u m n e z e u s-o
od ihnească în pace. (584036)

• D ra g ă G r ig o re , s în tem
a lă tu ri de tine in m area d u rere
p ric inu ită de p ierderea fra te lu i
d r a g . S in c e re c o n d o le a n ţe
familiei îndoliate. Dumnezeu să-
1 odihnească în pace. Colegii de
la S e rv ic iu l In v e s tiţi i a l D A
Someş C luj. (580247)

• S în tem a lă tu r i de colegul
nostru m a is tru P o d a r loan , la
tr is ta d e sp ă rţire de m am a sâ.
S in ce re c o n d o le a n ţe fam iliei
î n d u r e r a t e . C o le g ii de la
C EM D C lu j-E st. (584037)

• î n t r e g c o le c tiv u l
restau ran tu lu i Sim plon reg re tă
p ro fu n d în ce ta rea d in v ia ţă a
bunei şi d ragei n oastre colege
P A S C U M A R IA . S in c e re
condoleanţe fam iliei. (580248)• U n u ltim om agiu fostului

n o stru coleg, p ro f. T O R K O S
M IK L O S. S incere condoleanţe
fam iliei. C a d re le didactice de
la Şcoala Io n C rean g ă C luj-
N apoca. (584043)

■ îm p ărtă ş im d u re re a familiei
profesor d octo r S orin Popescu
îa trecerea în etern ita te a mamei
d r a g i . - C o le c tiv u l C lin ic i i
P ediatrie I II . (580251)

• S in c e re c o n d o le a n ţe
fa m ilie i P e t r e s c u p e n tru
p ie rd ere a su fe rită . Colectivul
firm ei 3D C o m p u ter. (584044)

• S incere condoleanţe colegei
n o astre ing . E m ilia Lum ei la
tre c e re a în n efiin ţă a ta tă lu i
d r a g . C olectivul S C M ucart SA
Cluj N apoca. (580253)• S întem a lă tu r i de colega

n o as tră p ro f. M ia Petrescu, în
aceste grele m om ente pricinuite
d e m o a r te a m a m e j sa le .
C ad re le d idactice şi personalul
TESA d in Ş c o a la 'A ju tă to a re
n r. 1 C luj-N apoca. (584053)

• Ochii unei m am e şi-au în to rs
p riv irea că tre lum ea dc dincolo
acum , c în d M A R1A-OTILTA
ŞANDOR nu m ai c, în treag a
noastră com pasiune şi sincere
păreri dc rău încearcă să aducă
familiei îndoliate pu tere pen tru
z ile le g re le cc v o r u rm a .
C o le c tiv u l C a te d re i d e
F a rm a c o lo g ie şi T ox ico log ie
UM F C luj-N apoca. (580260)

• S în tem a lă tu r i dc colegul
n o s tru A d r ia n R o b o tin în
m a re a d u r e r e p r ic in u ită de
m oartea ta tă lu i său ROBOTIN
V A S IL E . C olegii d in cad ru l
D .G .F.P.C .F.S.U . C luj, perceţia
Baciu. (580216) • S-a scu rs un an dc cînd prof.

d r. doc. A L. VARNA a plecat
pc d ru m u l f ă ră în to a r c e re .
D um nezeu să -l od ihnească în
pace. C om em o rarea va avea loc
m ie rcu ri, 23 iun ie , o ra 18 la
Biserica Bob. Fam ilia. (584034)

• ’ E x p rim ăn i com pasiunea
n o a s t r ă p r o f u n d ă fam ilie i
în d o lia te p e n tru tre c e re a în
nefiinţă a ing. ALEXANDRU
R U S U . C o n d u c e re a SC
N a p o m a r SA C lu j-N a p o c a .
(584054) • A nu n ţăm cu d u rere că sc

îm plinesc 10 ani dc la m oartea
so ţu lu i , ta t ă lu i şi b u n ic u lu i
n o s tru O N U T Z D U M IT R U .
Fam ilia. (584064)

• S in c e re c o n d o le a n ţe
fam iliei, la trece rea în nefiinţă
a celui c a re a fost M Â RZA
T E O F IL , u n om d e a le a să
om enie. Colegii de serviciu de
la S p ita lu l C lin ic dc A dulţi.
(584059)

• Se îm plinesc azi 2 ani dc Ia
m oartea scum pei noastre soţii şi
m am e E L E N A N E A G O Ş .
A m intirea ci va răm îne veşnic
în sufletele noastre . M ircea şi
C iprian Neagoş. (580262)

• E s te o m a re p ie rd e re
plecarea d in tre noi m ult p rea
d e v re m e a c o le g e i n o a s tre
F E L IC IA P E T R I C . V om
p ă s tra vie a m in tire a ta . Colegii
C . T . C . L a b o ra to a re Sanex
SA. (584065)

• G înduri pioase şi flori pentru
d r a g a n o a s t r ă E L V IR A
PETR EH U Ş, la trecerea unui an
de cînd în tre noi s-a aş ternu t
tă c e re a , d a r a m in tire a ei va
c o n t in u a să n c d o a r ă , i a r
su fle te le n o a s tre îi p ăs treaz ă
chipul fragil stins în ultim a zi
de prim ăvară . Cei ca re am iubit-
o, fam ilia, p rietenii, colegii, vom
p ă s tra o c lip ă de recu leg ere
p e n t r u o m u l d c o r a r ă
se n s ib ilita te , d e v o ta t p în ă Ia
sac rif ic iu m is iu n ii dc dascăl,
şcolii, elevilor d rag i de la Liceul
“ N icolae B ălcescu” . ELV IR A ,
m ereu te ; vom iubi şi ne va fi
d o r de tine. Fam ilia . (580269)

• S în tem a lă tu r i de fam ilia
în d u re ra tă de decesul celui care
a fo s t c o lo c a ta r u l n o s tru
P O JO N I C O N S T A N T IN ,
D um nezeu să -l od ihnească în
p a c e . A s o c ia ţ ia d e lo c a ta r i
B dul. T itulescu n r . 14. (580231)

• S întem a lă tu r i dc colega
n o a s t r ă I s p a s M a r io a r a în
aceste clipe g re le p ric inu ite de
m oartea m am ei d rag i. Colegii
de la SPLU F. (580236)

• L a c rim i şi flo ri p e n tru
sufletu l b u n şi b lîn d , p en tru
d r a g o s te a cu c a r e n e -a
încon ju ra t scum pa şi nepreţu ita
n o a s t r ă so ţie , m a m ă , n o ră ,
s o a c ră şi b u n ic ă , R U S U
R O M IC A , Ia 1 a n d e la
d u r e r o a s a d e s p ă r ţ i r e .
D um nezeu s-o o d ih n ească în
p a c e . F a m il ia în veci
nem îng îiată . (584070)

• C uvintele s în t p rea goale
p en tru a exp rim a com pasiunea
noastră fa ţă de p ierderea m amei
dum neavoastră , de aceea vrem
să vă sp rijin im p r in atitudinea
n o a s t ră c o le g ia lă . S in c e re
condoleanţe d-nei C osm a L idia
din p a rtea C a te d re i dc Biologie
C elu lară şi M olecu lară şi L. G.
U. (580266)

A i c i ar putea f i reclama

dumneavoastră!

1887 - S-a născut biologul şi
filozoful Julian Huxley.

Apa tulbure rămîne...
urmare din pagina 1

Colacul de salvare -
Tarniţa

r u r b i d i t ă ţ i l e m a r i , d e n a t u r ă
p r e d o m i n a n t a r g i l o a s ă , p r o v o c a t e d e .
a l u v i u n i l e p i n u l u i S o m e ş u l R e c e a u
r e d u s r a n d a m e n t u l d e c a n t o a r e l o r
s u s p e n s i o n a l e ş i a l f i l t r e l o r . P e n t r u
r e d r e s a r e a e f i c i e n t ă ş i r a p i d ă , s - a
a p l i c a t , î n c o l a b o r a r e c u E l e c t r o c e n t r a l e
C l u j , u n p r o g r a m d e m ă s u r i c e c o n s t a u
î n u t i l i z a r e a î n c a s c a d ă a u n o r d e b i t e
i m p o r t a n t e d e a p ă d i n a c u m u l a r e a
T a r n i ţ a , c u e f e c t d e p r i m e n i r e ş i
r e d u c e r e a t u r b i d i t ă ţ i l o r î n l a c u l G i l ă u .

O a l t ă s o l u ţ i e a r r e p r e z e n t a - o
c o n d u c t a d e a d u c ţ i u n e a a p e i d i n l a c u l
d e a c u m u l a r e S o m e ş u l C i a d , i n v e s t i ţ i e
c e s e v a f i n a l i z a l a f i n e l e a n u l u i 2 0 0 0 .
„ A b i a a t u n c i n u v o m m a i t r e m u r a n i c i
n o i (R A J A C - n . a .) , n i c i c o n s u m a t o r i i
c î n d v o m v e d e a n o r i n e g r i ” , a p r e c i z a t
d i r e c t o r u l C e a t a r â s .

i-'îX S, -O'/Y-X-Hf
gen. RAJAC ;

Dorin CEATARÂS

fîpq neagră este
declarata potabilă

I n s p e c t o r a t u l d e P o l i ţ i e S a n i t a r ă ş i
M e d i c i n ă P r e v e n t i v ă s u s ţ i n e c ă , d u p ă
p l o i l e t o r e n ţ i a l e d i n u l t i m e l e z i l e ,
t u r b i d i t a t e a a p e i a c r e s c u t , c e e a c e a
i m p u s o h i p e r c l o r i n a r e a a p e i . A p a n u
a r e a s p e c t c o m e r c i a l , d a r n i c i n u
î m b o l n ă v e ş t e . *"

D u m i n i c ă , m a j o r i t a t e a c l u j e n i l o r a u
r ă m a s f ă r ă a p ă p o t a b i l ă (c u e x c e p ţ i a
c a r t i e r u l u i G r i g o r e s c u ş i a C e n t r u l u i) .
N o a p t e a , c î n d a p a a v e n i t p e c o n d u c t ă ,
a c e a s t a a v e a o c u l o a r e m a r o n i e . C e i
c a r e ş i - a u f ă c u t r e z e r v e d e a p ă , p e n t r u
o r i c e e v e n t u a l i t a t e , a u c o n s t a t a t , d u p ă
c î t e v a o r e , d e p u n e r i c o n s i d e r a b i l e d e
s e d i m e n t e . S u r s e c o n f i d e n ţ i a l e n e - a u
d e c l a r a t c ă a p a d u b i o a s ă d e l a r o b i n e t e
a v e a d r e p t c a u z ă d e p u n e r i l e ş i r u g i n a
d e p e c o n d u c t e l e d e a l i m e n t a r e e u a p ă .
D u p ă c e s e f a c m a n e v r e d e a c u m u l a r e
ş i f u r n i z a r e a a p e i e s t e s i s t a t ă , a p a n o u

i n t r a t ă p r a c t i c s p a l ă c o n d u c ţ e l e ş i d u c e '
t o a t ă m i z e r i a p î n â î n b u c ă t ă r i i l e ş i b ă i l e
o a m e n i l o r . S i n g u r a s o l u ţ i e p e n t r u a
s c ă p a d e a c e s t f e n o m e n o c o n s t i t u i e
î n l o c u i r e a c o n d u c t e l o r . î n C l u j -
N a p o c a , î n D î m b u R o t u n d ş i î n G r u i a ,
c o n d u c t e l e v e c h i a u î n c e p u t s ă f i e
s c h i m b a t e c u c o n d u c t e l e p o l i e t i l e n ă .
P e n t r u c a t o t u l s â f i e î n r e g u l ă a r t r e b u i

s c h i m b a t e t o a t e c o n d u c t e l e , i n c l u s i v
c e l e d i n , b l o c u r i l e d e l o c u i n ţ e . .

Mctcodependentq
A l i m e n t a r e a c u a p ă ş i c a l i t a t e a

a c e s t e i a e s t e d i r e c t c o n d i ţ i o n a t ă d e
s t r a r e a v r e m i i . D a c ă a v e r s e l e d e
s î m b ă t ă n u s e v o r r e p e t a , s i t u a ţ i a v a
i n t r a î n n o t a o b i ş n u i t ă d e a s t ă z i . în
e v e n t u a l i t a t e a î n c a r e f e n o m e n e l e
a t m o s f e r i c e n u s e - d o m o l e s c , c l u j e n i i
s e v o r c o n f r u n t a , d i n a c e l e a ş i c a u z e ,
c u a c e l e a ş i p r o b l e m e . M a i m u l t , R e g ia
d e T e r m o f i c a r e î ş i v a d e s f ă ş u r a
p r o g r a m u l d e f u r n i z a r e a a p e i c a l d e în
f u n c ţ i e d e p r e s i u n e a a p e i d e l a R A J A C .
P a t r u c e n t r a l e d i n Z o r i l o r ş i t r e i p u n c t e
t e r m i c e d i n M ă r ă ş t i a u a v u t d e s u f e r i t ,
i e r i , d i n c a u z a p r e s i u n i i m i c i a a p e i .

M e t e o r o l o g i i n u s î n t f o a r t e o p t i m i ş t i
î n p r i v i n ţ a v r e m i i , a ş a c â i a r ă ş i v o r fi
î n c î ş t i g c o m e r c i a n ţ i i d e a p e m i n e r a l e
ş i b ă u t u r i r ă c o r i t o a r e , s o l u ţ i e l a c a re
a p e l e a z ă c l u j e n i i c a r e s e c o n f r u n t ă cu
„ t u r b u l e n ţ e l e ” d i n a c u m u l a r e a G i l ă u şi
c u s u p r a c l o r a m i n a r e a a p e i d e b ă u t !

v* i ■ - * - A J e s o t ş i f u r n i z a r e a a p e i e s t e s i s t a t ă , a p a n o u r r r r T - m - , j

19 com une „restante44 fac lic ita ţii pen tru P U (
P î n ă l a s f î r ş i t u l a c e s t u i a n , t o a t e l o c a l i t ă ţ i l e m a i r ă m a s ' î n j u d e ţ 1 9 c o m u n e (c u 9 7 d e s a t e) p l a n u r b a n i s t i c g e n e r a l c o s t ă î n r e a l i t a t e p i

Bilanţul
sfmbetei negre
a clujenilor

F u r t u n a d e l a s f î r ş i t u l a c e s t e i s ă p t ă m î n i a
c a u z a t p a g u b e d e m i l i a r d e d e l e i , a f e c t î n d
m i i d e l o c u i t o r i a i j u d e ţ u l u i C l u j ş i , d i n
p ă c a t e , a f ă c u t c h i a r d o u ă v i c t i m e . î n j u d e ţ
a u f o s t d i s t r u s e c a s e , g o s p o d ă r i i , t e r e n u r i
a g r i c o l e , k i l o m e t r i d e d r u m u r i j u d e ţ e n e ş i
c o m u n a l e , z e c i d e p o d u r i ş i . ' p o d e ţ e c a r e a u
d u s l a i z o l a r e a a s u t e d e f a m i l i i . C e a m a i
a f e c t a t ă d e v i i t u r i a f o s t c o m u n a M â r g â u ,
u n d e 1 6 0 d e f a m i l i i a u r ă m a s i z o l a t e , o c a s ă
a f o s t d i s t r u s ă î n î n t r e g i m e , 5 0 d e g o s p o d ă r i i
a u f o s t i n u n d a t e , i a r c u l t u r i l e d e g r î u ş i
p o r u m b d e p e o p t h e c t a r e a u f o s t d i s t r u s e .
T o t a i c i , p e o s u p r a f a ţ ă d e 1 , 5 k i l o m e t r i , a p e l e
ş i - a u s c h i m b a t a l b i a t r e c î n d p r i n c o m u n ă ,
d i s t r u g î n d u n p o d ş i p a t r u p o d e ţ e , s p ă l î n d
2 , 5 k i l o m e t r i d c d r a m p i e t r u i t , i a r 1 5 0 d e
m e t r i d i n D J . 1 0 8 C a u f o s t d e c o p e r t a ţ i p î n â
l a f u n d a ţ i e . î n c o m u n a C â l â ţ e l e , c i n c i p o d e ţ e
ş i 4 , 5 k i l o m e t r i d e d r a m c o m u n a l a u f o s t
d i s t r u ş i , f i i n d i z o l a t e 1 6 f a m i l i i . D e
a s e m e n e a , a f o s t d i s t r a s ă o c a s ă , i a r a l t e 3 3
d e g o s p o d ă r i i a u f o s t i n u n d a t e . D r u m u l
J u d e ţ e a n 1 0 8 a f o s t d i s t r u s î n z o n ă p e o
s u p r a f a ţ ă d e 7 0 d e m e t r i , i a r 1 , 5 k i l o m e t r i
d e z i d u r i d e s p r i j i n ş i g a b i o a n e ş i 3 k m
s u p o r t d e m a l u r i a u f o s t a f e c t a t e d e a p e .
F u r i a a p e l o r n u a i e r t a t n i c i d r u m u l c o m u n a l
d i n z o n a S â c u i e n i , u n d e p e o l u n g i m e d e
1 - 1 , 5 k i l o m e t r i c a r o s a b i l u l a f o s t r u p t . L a
C ă p u ş u M a r e , î n u r m a d i s t r u g e r i i p o d u l u i
a u f o s t i z o l a t e 1 0 0 d e f a m i l i i , i a r 8 0 d e
h e c t a r e d e t e r e n a g r i c o l a u f o s t i n u n d a t e . Ş i
l a S â v ă d i s l a , d i n c a u z ă c ă a p e l e a u d i s t r u s
u n p o d ş i ş a s e p o d e ţ e a u r ă m a s i z o l a t e 1 0
f a m i l i i . î n c o m u n a G i l ă u , u n p o d d e 3 0 d e
m e t r i a f o s t d i s t r a s , i a r 7 0 d e h e c t a r e d e
c u l t u r i ş i f î n a ţ e i n u n d a t e . î n S î n c r a i u - d o u ă
p o d e ţ e a u f o s t d i s t r a s e , p a t r u g o s p o d ă r i i ş i
1 1 0 h e c t a r e d e c u l t u r i , i n u n d a t e , R î u l
S o m e ş u l a i n u n d a t , î n z o n a c o m u n e i M i c a ,
c c a 1 0 h e c t a r e d e c u l t u r i . V a l o a r e a r e a l ă a
p a g u b e l o r n u s e c u n o a ş t e î n c ă .

I n r a p o r t u l î n t o c m i t d e I n s p e c t o r a t u l
J u d e ţ e a n d e P r o t e c ţ i e C i v i l ă C l u j p a g u b e l e
î n r e g i s t r a t e î n m u n i c i p i u l C l u j - N a p o c a s - a u
r e z u m a t l a d o u ă a u t o t u r i s m e a v a r i a t e , c o p a c i
d o b o r i ţ i c a r e a u a f e c t a t c l ă d i r i , r e ţ e l e d e
e n e r g i e e l e c t r i c ă ş i t e l e f o n i c ă , b l o c a r e a
c i r c u l a ţ i e i p e s t r ă z i l e : Ţ e b e i , B r a ş o v , V a s i l e
P â r v a n , G r i g o r e . A l e x a n d r e s c u , U n i r i i ,
D r a g a l i n a , B o l i n t i n e a n u , C a l e a T u r z i i , P ţ a
E n g e l s , H o t e l N a p o c a , P a r c u l C e t ă ţ u i e ,
C a n a l u l M o r i i . A u f o s t a v a r i a t e a c o p e r i ş u r i l e

' a d o u ă i m o b i l e , d e p e s t r : P a r i n g 2 7 (B l .
H 8) , s t r . D r a g a l i n a 1 0 2 ş i c e l a l Ş c o l i i
G e n e r a l e N r . 1 0 d i n Z o r i l o r , a b i a r e p a r a t .
C o n d u c e r e a R A D P a ţ i n u t s ă s e s c u z e c ă
n i c i u n u l d i n a r b o r i i d o b o r i ţ i d e f u r t u n ă n u
a u f ă c u t o b i e c t u l p r o g r a m e l o r d e l u c r u a l e
r e e i e i , c e t ă ţ e n i i n e s o l i c i t î n d t ă i e r e a .

£ L.P.

P î n ă l a s f î r ş i t u l a c e s t u i a n , t o a t e l o c a l i t ă ţ i l e
d i n ţ a r ă t r e b u i e s ă a i b ă î n t o c m i t e p l a n u r i l e
u r b a n i s t i c e g e n e r a l e , m ă c a r î n f a z ă p r e l i m i n a r ă .
C o n f o r m H . G . 5 9 / 1 9 9 9 , î n l o c a l i t ă ţ i l e u n d e p l a n u l
n u v a f i î n t o c m i t , d e a n u l v i i t o r , n u s e v a m a i
c o n s t r u i n i m i c , f i i n d i n t e r z i s ă a u t o r i z a r e a o r i c ă r e i
c o n s t r u c ţ i i . M a j o r i t a t e a l o c a l i t ă ţ i l o r d i n j u d e ţ u l
C l u j a u p l a n u r i l e î n c u r s d e e l a b o r a r e s a u c h i a r
a v i z a r e . C e l m a i a v a n s a t e s t e m u n i c i p i u l C î m p i a -
T u r z i i , c a r e a r e d e j a a p r o b a t P U G î n C o n s i l i u l
l o c a l , d u p ă c a r e s e a f l ă D e j , C l u j - N a p o c a , G h e r l a
ş i H u e d i n . S p e c i a l i ş t i i s u s ţ i n c â î n m a r i l e
l o c a l i t ă ţ i , î n s p e c i a l l a C l u j - N a p o c a u n d e p l a n u l
a f o s t t e r g i v e r s a t e x a g e r a t d e m u l t , a d m i n i s t r a ţ i i l o r
l o c a l e , l e - a c o n v e n i t s â n u a i b ă u n r e g u l a m e n t d e
b a z ă , c i s â d i s p u n ă c o n j u n c t u r a ! . î n p r e z e n t , a u

m a i r ă m a s î n j u d e ţ 1 9 c o m u n e (c u 9 7 d e s a t e)
c a r e n i c i m ă c a r n u a u c o n t r a c t a t î n c ă p r o i e c t a r e a
P U G : A ş c h i l e u , B u z a , C ă i a n , C ă m ă r a ş , G e a c a ,
J i c h i ş u d e J o s , M i c a , " M o c i u , P a l a t c a , P l o s c o ş ,
S u a t u , V u l t u r e n i , A i t o n , P e t r e ş t i i d e J o s , T r i t e n i i
d e J o s , T u r e n i , C ă l ă ţ e l e , G î r b ă u , S î n p a u l . ' D e m a i
m u l ţ i a n i , p r i m a r i i ş i c o n s i l i e r i i d i n m a i m u l t e
c o m u n e a u l ă s a t p e u l t i m u l p l a n r e a l i z a r e a a c e s t o r
p l a n u r i , d i n l i p s ă d e f o n d u r i s a u d e z i n t e r e s . P e
Î î n g a c r i z a d e t i m p î n c a r e a u i n t r a t a c u m
a u t o r i t ă ţ i l e c o m u n a l e , s e m a i a d a u g ă ş i c r i z a
f i n a n c i a r ă î n c a r e s e a f l ă , D a c ă , p î n ă a c u m ,
f o n d u r i l e n u e r a u s u f i c i e n t e , c o m u n e l e f i i n d
f i n a n ţ a t e d e l a b u g e t u l d e s t a t , d e a n u l a c e s t a ,
s i n g u r a s u r s ă d e s u b z i s t e n ţ ă s î n t p r o p r i i l e v e n i t u r i ,
c a r e s î n t a p r o a p e i n e x i s t e n t e . î n t o c m i r e a u n u i

p l a n u r b a n i s t i c g e n e r a l c o s t ă î n r e a l i t a t e p e s te
1 0 0 d e m i l i o a n e , d a r s e l i c i t e a z ă l a u n p r e ţ d e
d u m p i n g d e 3 0 - 5 0 m i l i o a n e d e l e i . -

L a î n t î l n i r e a o r g a n i z a t ă i e r i d e C o n s i l i u l
J u d e ţ e a n n u a p a r t i c i p a t n i c i u n p r i m a r , c i d o a r
c i n c i c o n d u c ă t o r i a i u n o r f i r m e d e p r o i e c t a r e .
A r h i t e c ţ i i , d e ş i s - a u a r ă t a t i n t e r e s a ţ i d e v i i t o a r e l e
l i c i t a ţ i i , a u c e r u t l ă m u r i r i î n l e g ă t u r ă cu
p o s i b i l i t a t e a d e p l a t ă a c o m u n e l o r . A r h i t e c t u l ş e f
a l C o n s i l i u l u i J u d e ţ e a n C l u j , R a d u S p â n u , a
s u b l i n i a t c ă s e v a i n s i s t a c a s ă s e r e s p e c t e
p r o m i s i u n i l e M L P A T , c a r e s - a a n g a j a t s ă s u s ţ in ă
f i n a n c i a r r e a l i z a r e a P U G l a c o m u n e . î n a c e s te
c o n d i ţ i i , n u m a i p e n t r u j u d e ţ u l C l u j , f o n d u r i l e
a l o c a t e a r t r e b u i s ă f i e î n t r e 2 ş i 4 m i l i a r d e de
l e i , f a p t g r e u d e c r e z u t . A L . P .

CERŞETORII CLUJENI - expuşi la
amenzi de minimum o jumătate de

î n u l t i m a v r e m e s t r ă z i l e ş i m i j l o a c e l e d e
t r a n s p o r t î n c o m u n a u d e v e n i t n e î n c ă p ă t o a r e
p e n t r u c e r ş e t o r i . S e p a r e c â a d m i n i s t r a ţ i a
l o c a l ă a r e m a r c a t , î n s f î r ş i t , e x t i n d e r e a
f e n o m e n u l u i . T o t u ş i , e s t e g r e u d e c r e z u t c ă
m ă s u r i l e p r o p u s e p r i n t r - o v i i t o a r e H o t ă r î r e
d e C o n s i l i u l o c a l v o r a v e a e f e c t u l s c o n t a t .
E x e c u t i v u l v a p r o p u n e c o n s i l i e r i l o r u n
p r o i e c t p r i n c a r e p e r s o a n e l e c a r e a p e l e a z ă
l a m i l a p u b l i c u l u i (m a i p u ţ i n c ă l u g ă r i i ş i
m e n e s t r e l i i s t r a d a l i) c a r e o c u p ă l o c u r i
p u b l i c e ş i d e t e r i o r e a z ă c o n d i ţ i i l e d e m e d i u ,
e s t e t i c e ş i c i v i c e v o r p r i m i a m e n z i î n t r e
5 0 0 . 0 0 0 ş i u n m i l i o n d e l e i ş i v o r f i o b l i g a ţ i
s â p l ă t e a s c ă o d e s p ă g u b i r e d e 3 m i l i o a n e
d e l e i . R ă s p u n z ă t o r i d e a p l i c a r e a a c e s t e i
h o t ă r i r i s î n t p o l i ţ i ş t i i , i n s p e c t o r i i D i r e c ţ i e i
d e C o n t r o l d i n P r i m ă r i e ş i d e t e c t i v i i „ N e r a
M u r e ş a n “ . î n p l u s , s e p r o p u n e c a d i n s u m e l e
c o n f i s c a t e , a m e n z i l e ş i d e s p ă g u b i r i l e
î n c a s a t e s ă f i e î n f i i n ţ a t u n c e n t r a d e o c r o t i r e

milion de lei
a c o p i i l o r s t r ă z i i î n t r - o ş c o a l ă d e z a f e c t a t ă
d e p e s t r . F î n a ţ e l o r f . n .

C u t o a t e c â a c e s t e o r g a n e a u f ă c u t r a z i i ş i
p î n ă a c u m , a p l i c î n d a m e n z i (î n t r e 3 . 0 0 0 ş i
1 0 . 0 0 0 d e l e i) , a c ţ i u n i l e a c e s t o r a n u a u a v u t
s u c c e s . S c u z a c ă e x i s t ă r e ţ e l e m a f i o t e (î n
s p e c i a l i r e d e n t i s t e) d e c e r ş e t o r i n u e s t e
s u f i c i e n t ă , c i t r e b u i e d o v e d i t ă , i a r c a s ă s e
î n t î m p l e a ş a c e v a t r e b u i e s ă f i e l u a t e m ă s u r i
c o e r e n t e . E s t e g r e u d e c r e z u t c ă o d a t ă c u
m a j o r a r e a a m e n z i l o r n u v o r m a i e x i s t a
c e r ş e t o r i ş i , d e a s e m e n e a , e s t e d i s c u t a b i l ă
c o n s t i t u i r e a a c e l u i f o n d ş i a m e n a j a r e a
c e n t r u l u i p e n t r u c e r ş e t o r i . P r o m i s i u n i l e ş i
a m b i ţ i i l e a d m i n i s t r a ţ i e i l o c a l e d e s t î r p i r e a
a c e s t u i f e n o m e n s - a u d o v e d i t , d i n 1 9 9 3
î n c o a c e ş i p î n ă a c u m , d o a r v o r b e ş i m ă s u r i
p e . h î r t i e .

L.P.

Primul titlu de Cetăţean de onoare acordat (şi primit) în clinică de către
prof. univ. dr. Liviu PETRESCU. Fotol.PETCU

Producătorii agricoli vor putea
beneficia de facilităţi la plata
* energiei, a gazelor şi a

carburanţilor
M i n i s t e r u l I n d u s t r i e i ş i C o m e r ţ u l u i v a p r o p u n e

G u v e r n u l u i u n a c t n o r m a t i v c a r e c u p r i n d e f a c i l i t ă ţ i d e
p l a t ă p e n t r u p r o d u c ă t o r i i a g r i c o l i c a r e c o n s u m ă e n e r g i e
e l e c t r i c ă , g a z e n a t u r a l e ş i c a r b u r a n ţ i .

P o t r i v i t p r o i e c t u l u i d e o r d o n a n ţ ă d e u r g e n ţ ă , e n e r g i a
e l e c t r i c ă f o l o s i t ă d e a g e n ţ i i e c o n o m i c i p e n t r u i r i g a ţ i i ,
m o t o r i n a u t i l i z a t ă p e n t r u m a ş i n i l e a g r i c o l e ş i g a z e l e
n a t u r a l e , î n a f a r a g a z e l o r n a t u r a l e <Je r e d e v e n ţ ă , f o l o s i t e
d e a g e n ţ i i e c o n o m i c i c a r e p r o d u c î n g r ă ş ă m i n t e c h i m i c e
s e v o r p l ă t i C O N E L , P e t r o m ş i R o m g a z p î n ă I a
3 0 n o i e m b r i e 1 9 9 9 . ^ \

.. “ E s t e o i n t e n ţ i e d e s p r i j i n p e n t r u a g r i c u l t o r i , n u s p u n
c ă e s t e s u f i c i e n t ă ş i n i c i c ă v a a v e a e f e c t e p o z i t i v e
m u l t i p l e , d a r e s t e u n s i s t e m p r a c t i c a t ş i î n a l t e ţ ă r i ” ,
a f i r m ă m i n i s t r u l I n d u s t r i i l o r , R a d u B e r c e a n u .

" D e c o n t a r e a l i v r ă r i l o r d e e n e r g i e e l e c t r i c ă , m o t o r i n ă
ş i g a z e n a t u r a l e s e v a f a c e p r i n b i l e t e l a o r d i n , la
t e r m e n , e m i s e d e b e n e f i c i a r î n f a v o a r e a f u r n i z o r u l u i l a
d a t a l i v r ă r i i , a c t u a l i z a t ă c u p r e ţ u r i l e p r a c t i c a t e l a d a t a
p l ă ţ i i e f e c t i v e . ■ .. ■ • '

T a x a p e v a l o a r e a d ă u g a t ă , c o l e c t a t ă l a f u r n i z o r i ş i
d e d u c t i b i l ă l a b e n e f i c i a r i i p r e v ă z u ţ i d e o r d o n a n ţ ă ,
p r e c u m ş i t a x e l e a f e r e n t e s e s t a b i l e s c ş i s e a c h i t ă l a
d a t a p l ă ţ i i p r e v ă z u t ă î n c o n t r a c t e , d a r n u m a i t î r z i u d e
1 5 d e c e m b r i e 1 9 9 9 .

M o t o r i n a p e n t r u a g r i c u l t o r i v a a v e a a l t ă c u l o a r e d e c î t
c e a u t i l i z a t ă p e n t r u t r a n s p o r t u l r u t i e r , p e n t r u a s e p u t e a
v e r i f i c a d a c ă e s t e u t i l i z a t ă î n s c o p u r i l e p r e c i z a t e d e
o r d o n a n ţ ă .

“ N u ş t i m î n c ă c e c u l o a r e v a a v e a m o t o r i n a p e n t r u
a g r i c u l t o r i . A m l u a t î n s ă a c e a s t ă m ă s u r ă p e n t r u c ă o
î n c e r c a r e d e s p r i j i n , î n l o c s ă a j u n g ă a c o l o u n d e t r e b u i e ,
i a c u t o t u l a l t e d e s t i n a ţ i i , p e n t r u c ă r o m â n u l e s t e
i n v e n t i v ” , a p r e c i z a t R a d u B e r c e a n u .

N e r e s p e c t a r e a u t i l i z ă r i i m o t o r i n e i î n a l t e - s c o p u r i
c o n s t i t u i e i n f r a c ţ i u n e ş i s e s a n c ţ i o n e a z ă p o t r i v i t l e g i i ,
i a r m o t o r i n a s e c o n f i s c ă . , P o t r i v i t - o r d o n a n ţ e i , p o l i ţ i a
t r e b u i e s ă c o n s t a t e c o n t r a v e n ţ i i l e ş i s ă a p l i c e s a n c ţ i u n i ,
i a r M i n i s t e r e l e d e I n t e r n e , a l T r a n s p o r t u r i l o r ş i a l
A g r i c u l t u r i i t r e b u i e s â c o n t r o l e z e - c o r e c t a u t i l i z a r e a
m o t o r i n e i . .

î n u r m ă t o a r e l e z i l e , a c t u l n o r m a t i v v a f i î n a i n t a t
M i n i s t e r e l o r F i n a n ţ e l o r , A g r i c u l t u r i i , T r a n s p o r t u r i l o r
ş i - d e I n t e r n e , s p r e a v i z a r e .

I~

S t

re ,ebru| portar danez Peter Schmeichel (35 am) s-a
T R A N S F E R > curteg c|ubu|ui p0rtUghez Sporting Lisabona
transferat zilele doj gni Schmeiche| declară că doreşte

C Ş S Ş w * * “ "era l a d s n e z
Brondby BK.

fCupa UEFA -
INTERTOTO

D E B U T M O D E S T

n r e n T B U

H E K Ţ E M I

• Ceahlăul - Ekranas
Panevezys 1-0 (0-0) •

D u m i n i c ă , l a P i a t r a N e a m ţ , î n
p r i m a m a n ş ă a t u r u l u i î n t î i ,
d i s p u t a d i n t r e C e a h l ă u l ş i
f o r m a ţ i a . l i t u a n i a n ă E k r a n a s a
f o s t d o m i n a t ă d e g a z d e , d a r c u
s l a b e f e c t p e t a b e l a d e m a r c a j , -
a ş a c ă p r o b l e m a t r e c e r i i
R u b i c o n u l u i s p r e t u r u l d o i e s t e
p u s ă c a m s u b s e m n u l î n t r e b ă r i i .
D e g e a b a ş i - a c r a v a ş a t v e r b a l
e l e v i i V i o r e l H i z o , d e p e
m a r g i n e , d i n m o m e n t c e e l
d ă d e a i n d i c a ţ i i . E l l e a u z e a ,
f o t b a l i ş t i i n e m ţ e n i r e s i m ţ i n d
î n c ă e f o r t u r i l e r e t u r u l u i r e c e n t
î n c h e i a t . I n a l t ă - o r d i n e d e . i d e i ,
E k r a n a s n u - i c h i a r o e c h i p ă d e
t r e i l u l e l e : e a a c u c e r i t î n 1 9 9 3
t i t l u l d e c a m p i o a n ă , i a r î n 1 9 9 8
C u p a , î n a c e s t a n t e r m i n î n d
c a m p i o n a t u l p e l o c u l p a t r u .
C h i a r î n a c e s t c o n t e x t e x i s t ă
î n s ă o d i f e r e n ţ ă v a l o r i c ă î n t r e
f o t b a l u l r o m â n e s c ş i c e l
l i t u a n i a n , d a r p e t a b e l a d e
m a r c a j d i n P i a t r a N e a m ţ a c e a s t ă
d i f e r e n ţ ă s - a m a t e r i a l i z a t
î n t r - u n s i n g u r g o l , m a r c a t d u p ă
o f a z ă f i x ă , c î n d A l i s t a r (5 7) a
r e l u a t î n p l a s ă b a l o n u l c e n t r a t
d e C o s t e l I l i e d i n c o r n e r . C u
a c e s t s c o r m i n i m , p a r t i d a r e t u r
s e a n u n ţ ă d i f i c i l ă p e n t r u
n e m ţ e n i . ' ‘

v.e.r.

. 1 5 ? i a ! : I R . j £ 1 3 i ® l S a E E Z I S E

‘Seism” la F C A R IE Ş U L T U R D A j f j ' S

D o r e i C o rp o d e a n a h o tă r ît sâ se re tra g ă
Sîmbătă, la puţine minute după încheierea partidei, preşedintele

FC Arieşul Turda, Dorei Corpodean, a anunţat că îşi retrage
“scrisorile de acreditare”, lăsind pe mîinile altora destinele echipei.
Se pare, că indiferent de rezultatul jocului, Corpodean era decis să
facă acest pas. ■' .: ■

Interviu realizat în exclusivitate cu dl
Dorei Corpodean, preşedintele echipei

de fotbal STICLA ARIEŞUL TURDA
Rep: Domnule Corpodean ce

va determinat să preluaţi
destinele acestui club aflat în acel
moment într-o situaţie/critică?

D.C. Iniţial am dorit să salvez
echipa de la retrogradare, mai apoi,
să formăm o echipă competitivă
pentru a ajunge în Divizia “B”. Dacă {g -
acest lucru nu s-a realizat, atunci J 1
nu este din vina mea, ci a celor 5
jucători împrumutaţi de la' U. Cluj
care ne-au părăsit într-un moment
foarte delicat, dar asta nu a
însemnat că noi nu am crescut
valoric, fiind anul trecut foarte
aproape de “baraj". Pentru a nu rata
obiectivul propus, am recurs la
unele achiziţii, reuşind anul acesta
ce ne-am propus. Am readus
această echipă după 13 ani, la un
joc de “baraj", un meci în care am demonstrat că putem face faţă,
sau să jucăm chiar mai bine decît Flacăra Rîmnicu Vîlcea, care
numără în componenţa sa nu mai puţin de 12 jucători titulari “A”,
susţinuţi din toate punctele de vedere şi care, în fond, reprezenta
un judeţ comparativ cu ceea ce reprezentăm noi, un oraş, Turda.

Sigur, eu cred câ pentru noi este o onoare atît prin fotbalul
dovedit, cît şi prin faptul cum s-au implicat unii din conducere, în
frunte cu Primăria Turda, în speţă dl primar Virgil Blasiu şi dl
viceprimar Tudor Ştefănie, cărora eu le mulţumesc.

Rep: Care sînt cauzele plecării Dvs.?
D.C. Nu pot să accept să lucrez în continuare cu unii care nu

au făcut fotbal în viaţa lor, care în afară de faptul că au încercat
să te lovească pe la spate, au creat tot felul de probleme financiare
sau de ordin organizatoric clubului turdean.

Rep: Care este optica dvs. despre acest meci de baraj?
D.C. Pe mine m-a încîntat ceea ce au făcut băieţii noştri .în

teren, faptul că au fost loiali. ■;
Reuşind să achităm la zi toate primele de joc nu am făcut

altceva decît să creăm o atmosferă sănătoasă în sînul echipei. De
vină au fost unii din conducere, care recurgînd la un joc de culise
.şi vorbindu-ne pe la spate, au reuşit să rupă echipa în două, au
deteriorat atmosfera, iar în final au creat două curente.

7 Rep: Vi se pare justificată această înfrîngere?
D.C. Nici într-un caz. Pot să afirm şi să repet că am fost cu o

clasă mai sus decît formaţia vîlceană, aceste lucruri fiind
recunoscute de foarte mulţi oameni, de fotbal prezenţi la meci.

Rep: Cum comentaţi maniera de arbitraj?
D.C. Nu spun că a (ost un arbitraj pe măsura valorii arbitrului

desemnat, Florin Chivulete, acesta nefiind un arbitru oarecare. A
dat dovadă de corectitudine, iar dacă în partea a doua a jocului a
avut ezitări, el s-a ridicat totuşi nivelului la care activează.

Rep: Plecarea dvs. de la club, coroborată.cu eşecul de la
Sibiu, va arunca din nou echipa în zona caldă a clasamentului?

D.C.'Dacă va fi bunăvoinţă şi se va găsi aceea persoană care
să păstreze în primul rînd lotul actual, nu vor fi probleme, dar în
caz contrar lucrurile, vor fi dezastruoase, deoarece pretenţiile cresc
la fiecare club o dată cu reducerea numărului de echipe din fotbalul
românesc. Acum doresc eu să-i văd pe cei care vor prelua echipa
şi care vor fi obligaţi să se lovească de greutăţi precum plăţile
contractuale, primele de joc, organizare de cantonamente,
problemele de federaţie ş.a.m.d. Aceste poveşti despre banii negri,
bîrfele pe la colţuri nu au făcut decît să denigreze clubul. Ceea ce
noi construiau pe de o parte, alţii stricau pe cealaltă.

Rep: Cînd aţi luat această decizie? (
D.C. Cînd arh luat această decizie m-am gîndit în primul rînd la

sarcinile de serviciu pe care le am vizavi de fabrica pe care o
conduc şi, de ce nu, la‘faptul că omul se mai şi satură. Dacă te
implici în sport trebuie să mai ai şi satisfacţii pentru munca pe care
o depui, nu numai eforturi financiare, pierderi de timp, sacrificarea
familiei:şi altele. . -h

Rep: Aţi fi încheiat această activitate dacă Sticla Arieşul
Turda promova în Divizia “B”?

D.C. Era un caz mai fericit decît situaţia actuală, dar asta nu ,
înseamnă că performanţa de a ajunge la baraj nu reprezintă o
satisfacţie pentru mine, cu atît mai mult cu cît foarte multă lume
se aştepta să clacăm, ţinînd cont de schimbarea înainte cu 3
săptămîni a antrenorului. '

Rep: Aţi rămas surprins de faptul că cei doi golgeteri ai
echipei au ratat la loteria penalty-urilor?

D.C. Dacă un antrenor gîndea logic, după primul penalty ratat
de Corujan, trebuia să se gîndească să schimbe această strategie
a loviturilor de pedeapsă, ştiut fiind faptul că în poarta vîlceană se
afla fostul portar al lui U. Craiova, David, un portar care nu poate
fi păcălit cu şuturi la semiînălţime. Singurele lovituri care ar fr avut
sorţi de izbîndă ar fi fost cele expediate pe jos, la rădăcina barei
însă mă repet, aceste aspecte nu au depins de mine, antrenorii
avînd un rol hotărîtor.

Alin BOŢIOC

CAMPIONATUL MONDIAL
FEMININ DE FOTBAL

Sîmbătă, în S.U.A., a început cea de a treia ediţie a
Campionatului Mondial rezervat femeilor. întrecerea va lua sjîrşit
pe 10 iulie cînd vor avea loc finalele: mică şi mare. Cele 16
protagoniste prezente la ediţie au fost împărţite în patru grupe,
după cum urmează: ; ,

• G R U P A A : S . U . A . , D a n e m a r c a , C o r e e a d e N o r d , N i g e r i a .
• G R U P A B : G e r m a n i a , I t a l i a , B r a z i l i a , M e x i c .
• G R U P Â C : N o r v e g i a , ' R u s i a , J a p o n i a , C a n a d a .
• G R U P A D : C h i n a , S u e d i a , A u s t r a l i a , G h a n a .
l a t a ş i l o c a l i t ă ţ i l e , r e s p e c t i v s t a d i o a n e l e c a r e v o r g ă z d u i c e l e 2 4

d e p a r t i d e d i n g r u p e , l a c a r e s e v o r a d a u g a “ s f e r t u r i l e ” (p a t r u
p a r t i d e) , s e m i f i n a l e l e ş i f i n a l e l e (î n t o t a l 3 2 d e î n t î l n i r i) :

• P O R T L A N D - “ C i v i c S t a d i u m ” (2 7 . 3 9 6 s p e c t a t o r i) .
• S A N F R A N C I S C O B A Y - “ S t a n f o r d S t a d i u m ” d i n P a l o

A l t o (8 5 . 4 2 9) ş i “ S p a r t a n S t a d i u m ” d i n i n c i n t a c a m p u s u l u i
U n i v e r s i t ă ţ i i d i n S a n J o s e (2 6 . 0 0 0) ,

• L O S A N G E L E S - “ R o s e B o w l ” d i n P a s a d e n a (9 2 . 5 4 2
s p e c t a t o r i) . T o a t e a c e s t e t r e i l o c a l i t ă ţ i s î n t p e C o a s t a d e V e s t .
l a t ă - l e ş i p e c e l e . d e p e C o a s t a d e E s t :

• B O S T O N - “ F o s b o r o S t a d i u m ” . (r e d u s l a 2 2 . 3 8 5 C a p a c i t a t e
s p e c t a t o r i , î n m o d n o r m a l 5 8 . 8 6 8) .

• C H I C A G O - “ S o l d i e r T i e l d ” (r e d u s l a 2 4 . 0 0 0 d e l a 6 5 . 0 8 0) .
• W A S H I N G T O N D C - “ J a c k K e n t C o o k e S t a d i u m ” d i n

R o l j o n , M a r y l a n d (r e d u s l a 2 8 . 1 6 7 , n o r m a l 1 9 0 . 1 1 6 s p e c t a t o r i) .
• N E W - Y O R K / N E W J E R S E Y - “ G i a n t s S t a d i u m ” d i n W a s t

R u t h e r f o r d (r e d u s l a 2 5 . 5 7 6 f a ţ ă d e 7 7 . 7 1 6 c a p a c i t a t e n o r m a l ă) .
S î n t l o c a l i t ă ţ i ş i o r a ş e p e c a r e î n u r m ă c u c i n c i a n i l e c u n o ş t e a

ş i u n c o p i l d e g r ă d i n i ţ ă d e l a n o i p e n t r u c ă î n 1 9 9 4 a a v u t l o c î n
S . U . A . W o r l d C u p - C u p a M o n d i a l ă - r e z e r v a t ă e c h i p e l o r
m a s c u l i n e . ş i p e u n e l e d i n s t a d i o a n e l e c i t a t e a u e v o l u a t ş i t r i c o l o r i i
(a f o s t c e a m a i b u n ă e v o l u ţ i e ş i c l a s a r e a l o r l a u n c a m p i o n a t
m o n d i a l) . D e r e ţ i n u t : d o u ă p a r t i d e d i n “ s f e r t u r i ” C l - D 2 ş i D l
- C 2 , s e v o r d i s p u t a î n c u p l a j î n z i u a d e 3 0 i u n i e l a S a n F r a n c i s c o
B a y , c e l e l a l t e d o u ă , A l - B 2 ş i B l - A 2 . s e v o r d i s p u t a t o t î n
c u p l a j l a W a s h i n g t o n D C . S e m i f i n a l e l e v o r a v e a l o c l a S a n
F r a n c i s c o B a y (î n v i n g ă t o a r e l e m e c i u r i l o r A - B) ş i l a B o s t o n
(î n v i n g ă t o a r e l e m e c i u r i l o r C - D) , a m b e l e î n 4 i u l i e . T o t u ş i m i s e
p a r e c i u d a t ă a c e a s t ă t r a m b a l a r e d e p e C o a s t a d e V e s t p e c e a d e
E s t ş i i n v e r s , s a u e s t e u n a f ă c u t ă c u u n a n u m i t “ c a l c u l a l h î r t i e i ”
A s t f e l d e “ t r a n s h u m a n t e ” a u a v u t l o c ş i î n 1 9 9 4 l a W o r l d C u p .

b M a n i e f a v o r i t e a l e m o n d i a l u l u i f e m i n i n s î n t S . U . A . ş i C h i n a , l a
c a r e s e a d a u g ă N o r v e g i a ş i G e r m a n i a . T o t u l d e p i n d e d e . . . s u r p r i z e

Romeo V. CÎRTAN

FOTBAL
INTERNAŢIONAL

SPANIA-38
„TOREADORUL" ADRIAN IUE A CONTRIBUIT
DECISIV LA CAUFICAREAVALENCIEI ÎN UQA

CAMPIONILOR EUROPENI
A d r i a n I l i e ş i - a î n s c r i s î n d o u ă

r î n d u r i n u m e l e p e l i s t a
m a r c a t o r i l o r î n p a r t i d ă c u
M a l l o r c a , d e r b y - u l u l t i m e i e t a p e
î n „ P r i m e r a D i v i s i o n ” ,
c o n t r i b u i n d d e c i s i v l a o c u p a r e a
c e l e i d e a p a t r a p o z i ţ i i î n
c l a s a m e n t d e c ă t r e V a l e n c i a , l o c
c a l i f i c a n t î n L . C . E . (T o t u ş i ,
p e r f o r m a n ţ a n u a r f i f o s t p o s i b i l ă
f a r ă i m e n s a s u r p r i z ă o f e r i t ă d e
A t l e t i c o M a d r i d , î n v i n g ă t o a r e c u
1 - 0 î n p a r t i d a d i n d e p l a s a r e c u
C e l t a V i g o s a u f ă r ă v i c t o r i a l u i
R e a l M a d r i d , d e p e p r o p r i u l
t e r e n , î n f a ţ a l u i D e p o r t i v o L a
C o r u n a .

A s t f e l , î n L i g a C a m p i o n i l o r
E u r o p e n i v o r p a r t i c i p a F C
B a r c e l o n a - c a m p i o n a S p a n i e i ,
R e a l M a d r i d , M a l l o r c a ş i
V a l e n c i a . î n C u p a U E F A v o r
p a r t i c i p a C e l t a y i g o , D e p o r t i v o
L a C o r u n a ş i A t l e t i c o M a d r i d ,
c a r e d e ş i o c u p ă a b i a l o c u l 13 în
c l a s a m e n t , v a d i s p u t a f i n a l a
C u p e i S p a n i e i î n c o m p a n i a
V a l e n c i e i ş i c u m V a l e n c i a v a
p a r t i c i p a , a ş a c u m s p u n e a m , î n
L . C . E A t e n ţ i a a f o s t î n d r e p t a t ă
ş i s p r e s u b s o l u l c l a s a m e n t u l u i ,
a c o l o u n d e d o a r T e n e r i f e ş i
S a l a m a n c a " a v e a o s i t u a t i e c l a r a
î n c e e a c e p r i v e ş t e r e t r o g r a d a r e a .
V i c t o r i a l u i V i l l a r r c a l î n p a r t i d a
c u E x t r e m a d u r a , c o r o b o r a t ă c u
î n f r i n g e r e a A l a v e s u l u i î n c e a c u
R e a l S o c i e d a d , a r f i s c u t i t d e |
e m o ţ i i l e „ b a r a j u l u i ” e c h i p a l u i
G i c ă C r a i o v c a n u . T o t u l a m e r s
b i n e p î n â l a u n p u n c t .
C r a i o v e a n u a d e s c h i s s c o r u l ,
F l o r e s l - a m a j o r a t , d a r î n c e l e »
d i n u r m ă p a r t i d a s - a t e r m i n a t l a j f
e g a l i t a t e , A l a v e s a î n v i n s R e a ! î . 'xytlf
S o c i e d a d , a s t f e l c â e c h i p e l e c a r e S ă i s t -

v o r s u s ţ i n e b a r a j u l s î n t
E x t r e m a d u r a ş i V i l l a r r e a l . .

î n . c l a s a m e n t u l g o l g e t e r i l o r ,
„ t i t l u l ” a f o s t l u a t , l a p o t o u , d e
R â u l (R e a l M a d r i d) , a u t o r u l u n e i
d u b l e î n p a r t i d a c u D L C . î l
u r m e a z ă î n c l a s a m e n t ’ R i v a l d o
(F C B a r c e l o n a) c u 2 4 d e g o l u r i ,
C l a u d i o L o p e z (V a l e n c i a) 2 1 ,
D e l y V a l d e s (O v i e d o) ş i
M o r i e n t e s (R e a l M a d r i d) 1 6 , .
ş . a . m . d .

R e z u l t a t e l e u l t i m e i e t a p e :
• E s p a n y o l - O v i e d o 2 - 1 (S i l v a

5 0 , G â l c â 7 2 p e n . - J a i m e 2 9)
• S a l a m a n c a - T e n c r i f e 1 - 2

(V e l l i s c a 5 1 - F e r r o 4 1 , E m e r s o n
8 4) .

• A l a v e s - R c a l S o c i e d a d 2 - 1
(S a l i n a s '3 , M a g n o 2 7 - D e P e d r o
5 2) v

• C e l t a V i g o - A t l e t i c o M a d r i d
0 - 1 (S o l a r i 9) -

■ B e t i s - A t h l e t i c B i l b a o 1 - 4
(O i i 7 9 - E z q u e r r o 3 4 , E t x e b e r r i a
4 5 , G u e r r e r o 6 5 , U r z a i z 8 8)

• E x t r c m a d u r a - V i l l a r r c a l
2 - 2 (G a b r i c h 8 5 , 9 0 - C r a i o v e a n u
3 7 , F l o r e s 5 1)

• R e a l M a d r i d - D L C 3 - 1
(R â u l 3 8 , 4 2 , M o r i e n t e s 4 6 -
A l b e l d a 8 1)

• V a l c n c i a - M a l l o r c a 3 - 0 (A d .
I l i e 1 3 , 6 6 , M e n d i e t a 5 2)

• Z a r a g o z a - F C B a r c e l o n a
2 - 0 (M i l o s e v i c 9 , 7 5)

• R a c i n g S â n t a n d c r -
V a l l a d o l i d 0 - 2 (C a m i n e r o 1 8 ,
T u r i e l 3 2)

C l a s a m e n t f i n a l : F C
B a r c e l o n a 7 9 , R e a l M a d r i d 6 8 ,
M a l l o r c a 6 6 , V a l e n c i a 6 5 , C e l t a
V i g o 6 4 , D L C 6 3 , E s p a n y o l 6 1 ,
A t h i e t i c B i l b a o 6 0 , Z a r a g o z a 5 7 ,
R e a l S o c i e d a d 5 4 , B e t i s 4 9 , -
V a l l a d o l i d 4 8 , A t l e t i c o M a d r i d
4 6 , O v i e d o 4 5 , R a c i n g S a n t a n d e r
4 2 , A l a v e s 4 0 , E x t r e m a d u r a 3 9 ,
V i l l a r r e a l 3 6 , T e n e r i f e 3 4 ,
S a l a m a n c a 2 7 . -

Cristian BARA'

Memento
2 2 I U N I E

• Z i a r e l e a p ă r u t e a e u m
t r e i d e c e n i i ş i j u m ă t a t e , î n
a c e a s t ă z i a a n u l u i 1 9 6 4 , a u
r e l a t a t d e s p r e î n c h e i e r e a
d i s p u t e l o r d i n c a d r u l c e l e i
d e a I l - a e d i ţ i i a C u p e i
E u r o p e n e a N a ţ i u n i l o r ,
r e c u n o s c u t ă u l t e r i o r c a ş i
C a m p i o n a t e E u r o p e n e . I n
f i n a l a m i c ă a î n t r e c e r i i
d e s f ă ş u r a t e î n S p a n i a , p e
S t a d i o n u l “ N o u C a m p ” d i n
B a r c e l o n a , U n g a r i a a d i s p u s
d e D a n e m a r c a c u 3 - 1 , d u p ă
p r e l u n g i r i (l a s f î r ş i t u l c e l o r
9 0 d e m i n u t e r e g u l a m e n t a r e
s c o r u l a f o s t e g a l 1 - 1) .
F i n a l a m a r e s - a d e s f ă ş u r a t
p e S t a d i o n u l “ B e m a b e u ”
d i n M a d r i d . L a f l u i e r u l
a r b i t r u l u i b r i t a n i c H o l l a n d
s - a u a l i n i a t u r m ă t o a r e l e
f o r m a ţ i i : S P A N I A : I r i b a r
- R i v i î l a , O l i v e l l a , C a l l e j a
- Z o c o , F u s t e - A m a n c i o ,
P e r e d a , M a r c e l i n o ,
S u a r e z , L a p e t r a . U . R . S . S . :
I a ş î n - Ş u s t i k o v ,
Ş e s t e r n i o v , K o r n e e v ,
M u d r i k - V o r o n i n ,
A n i c i k i n - C i s l e n k o ,
I v a n o v , P o n e d e l n i k ,
H u s a i n o v . F i n a l a a f o s t
c î ş t i g a t ă d e s e l e c ţ i o n a t a
S p a n i e i c u 2 - 1 , p r i n g o l u r i l e
m a r c a t e d e P e r e d a (m i n . 6)
ş i M a r c e l i n o (m i n . 8 3) .
P e n t r u s o v i e t i c i a î n s c r i s
H u s a i n o v (m i n . 8) .m i n . 8) .

l a s z l 6 F r .

- ^ L : v - C

“U "SE V A
PREGĂTI

LA
CO LI S ITA

l o a n M a j a ş i R e m u s
C î m p e a n u a u s t a b i l i t c a
p r i m u l c a n t o n a m e n t a l
s t u d e n ţ i l o r c l u j e n i s ă f i e
e f e c t u a t î n p e r i o a d a 4 - 1 1
i u l i e l a C o l i b i ţ a (j u d e ţ u l
B i s t r i ţ a N â s â u d) u n d e , n e - a
d e c l a r a t R . C î m p e a n u ,

■ e x i s t ă c o n d i ţ i i e x c e l e n t e d e
p r e g ă t i r e . “ A m r ă m a s
p l ă c u t , s u r p r i n s , d c
f r u m u s e ţ e a s t a ţ i u n i i , u n a
d e o s e b i t d e r e t r a s ă ş i c a r e
n u l e o f e r ă j u c ă t o r i l o r
p r e a m u l t e t e n t a ţ i i . A p o i ,
I a 1 4 k i l o m e t r i d i s t a n ţ ă , l a
P r u n d u B î r g ă u l u i , a v e m
u n t e r e n d e f o t b a l d e s t u l
d e b u n . ” P r i m u l j o c a l l u i
“ U ” v a a v e a l o c p e 11 i u l i e
c u G l o r i a B i s t r i ţ a , p e
t e r e n u l a c e s t e i a , i a r u l t i m e l e
d o u ă , 2 4 ş i 2 7 i u l i e , s e
i n t e n ţ i o n e a z ă a s e d i s p u t a
î n c o m p a n i a a c e l u i a ş i
a d v e r s a r . U n i r e a A p u l l u m
A l b a - l u l i a .

A s t ă z i , d e l a o r a 1 7 . 0 0 ,
l a r e s t a u r a n t u l d i n P a r c u l
S p o r t i v “ I u l i u H a ţ i e g a n u ”
a r c ' l o c ş e d i n ţ a C o n s i l i u l u i
d e A d m i n i s t r a ţ i e . I m e d i a t
d u p ă ş e d i n ţ ă , M a j a ş i
C î m p e a n u v o r p l e c a l a
B u c u r e ş t i p e n t r u a p a r t i c i p a
l a A d u n a r e a G e n e r a l ă a
L i g i i P r o f e s i o n i s t e d e
F o t b a l .

Codin SAMOILÂ

uJlt

TRANSFER: Steaua Bucureşti, recentă cîştigâtoare a Cupei,României - Tuborq
şi-a exprimat de curînd dorinţa de a încorpora cîţiva "stranieri" (ceva mai ieftini)

dupâ albanezul-Duro. Astfel, directorul executiv Constantin Dănilescu a specificat
că vor fi aduşi iugoslavii Goran Boskovic şi Dejan Ilie, ambii de la echipa de tineret

a Stelei Roşii Belgrad, Julian Ahmataj fundaş albanez de la echipa Bylis Ballsh

■ • - ~__ ; m p « 1
§11 w m

ATLETISM În Superliga Cupei Europei...

Elaţionala fe m in in ă a
lo m â n ie i pe lo c u l 2 !

• Palmares românesc:' locuri 1 - Gabriela
Szabo (la 3.000 m, 8.36.35 şi 1.500 m cu
4.13.63); Ionela Tîrlea (la 400 m 50,69);
Cristina Nicolau (triplusalt - 14.61 m); Mihaela
Melinte (nou record mondial /ciocan) • locuri
2 - Monica lagăr Dinescu (înălţime -1.97 m);
Nicoleta Grasu (disc - 65.85 m); ştafeta 4 x
400 (Rîpanu, Barbu /Ruicu, Tîrlea) • loc 3 -
Iulia Oltean Negură (5.000 m - 15.06.73) •
loc 4 - Ionela Tîrlea (100 m cu 11.30 şi 200
m cu 22.85); Elena Buhăianu (800 m -

2.00.79) • loc 6 - Gabriela Mihalcea (prăjină)
- 4.15 m); Georgeta Lazăr (400 mg - 57.88);
Mirela Tărmure (suliţă) • loc 7 - ştafeta de 4
x 100 m/Bumbescu, Nicolae, Lisenco, Miklos)
• locuri 8 - Eva Miklos (lungime 5.94 m);
Elena Nicolae (100 mg - 13.56) • clasament
final feminin; 1. Rusia. 127 puncte; 2.
ROMÂNIA 99 p; 3. Franţa 97 p; 4. Germania
93 p; 5. Italia 71 p; 6. Marea Britanie 68.5 p;
7-8. Polonia şi Cehia, ultimele două
retrogradînd în grupa I valorică •

P r i n o c u p a r e a l o c u l u i 2 ,
R o m â n i a r e e d i t e a z ă s u c c e s u l
d i n 1 9 9 3 , d e d a t a a c e a s t a c u o
e c h i p ă p e s t e v a l o a r e a c e l e i d e

? . ■

a c u m ş a s e a n i . O e c h i p ă c u
m e n t a l i t a t e d e î n v i n g ă t o a r e , c u
a t l e t e d e m a r e p r o b i t a t e m o r a l ă
ş i f o r ţ ă f i z i c ă ş i p s i h i c ă . E s t e
s u f i c i e n t d o a r s ă a m i n t i m

n u m e l e I o n e l e i T î r l e a , p r e z e n t ă
î n p a t r u f i n a l e , u l t i m a c e a m a i
p r e ţ i o a s ă , e a d u c î n d ş t a f e t a d e
4 x 4 0 0 p e l o c u l 2 d u p ă o c u r s ă
ş i u n f i n a l e l e c t r i z a n t . E s t e
s u f i c i e n t a p o i s ă a m i n t i m d e
G a b r i e l a S z a b o , p r e z e n t ă î n
d o a r d o u ă f i n a l e , a d j u d e c a t e
f a r ă d r e p t d e a p e l , a m b e l e a t l e t e
a n u n ţ î n d u n a n a t l e t i c b u n . A r
m a i f i d e s p u s c ă I o n e l a T î r l e a
a r e a l i z a t c u 1 1 . 3 0 l a 1 0 0 m u n
n o u r e c o r d n a ţ i o n a l , c â l a
t r i p l u s a l t , C r i s t i n a N i c o l a u a
r e a l i z a t c u 1 4 . 6 1 m a t r e i a
p e r f o r m a n ţ ă r o m â n e a s c ă d i n
t o a t e t i m p u r i l e , c â M i h a e l a
M e l i n t e e s t e a u t o a r e a a ş a s e
r e c o r d u r i m o n d i a l e l a a r u n c a r e a
c i o c a n u l u i , c ă I u l i a N e g u r ă
O l t e a n u a î n r e g i s t r a t l a 3 2 d e
a n i u n " c o m e b a c k " v a l o r o s l a
5 . 0 0 0 m . S î n t r e z u l t a t e o b ţ i n u t e
î n t r - o p r e z e n ţ ă e x t r e m d e
p u t e r n i c ă , d a t ă d e 1 5 c a m p i o n i
c o n t i n e n t a l i , ‘ o p t c a m p i o n i

m o n d i a l i d e s a l ă , p a t r u
c a m p i o n i m o n d i a l i î n a e r l i b e r ;
p a t r u c a m p i o n i o l i m p i c i , c e l e
d o u ă z i l e p a r i z i e n e d e î n t r e c e r i ,
1 9 , 2 0 i u n i e , s c o ţ î n d l a r a m p ă
n u m a i V I P - u r i .

A t î t d e o c a m d a t ă d e s p r e o
S u p e r l i g ă c a r e n e - a a d u s m a r i
s a t i s f a c ţ i i .

D e m o s t e n e Ş O F R O N

- :•.-: -i , -
/-:■

f e l

Fetele
noastre
de aur

N i s e p u n m e r e u c o n d i ţ i i ,
s î n t e m m o n i t o r i z a ţ i , n i s e
s p u n e c e s â g î n d i m ş i c u m ,
ş i c î n d , n i s e a m i n t e ş t e
n e c o n t e n i t c ă n u s î n t e m î n
E u r o p a . P r e a m u l t l a t r ă u n i i
s p r e n o i . M i - a u v e n i t i a r î n
m i n t e t o a t e a c e s t e a , c e a s d e
c e a s s î m b ă t ă ş i d u m i n i c ă ,
u r m ă r i n d c a m p i o n a t u l
e u r o p e a n d e a t l e t i s m r e z e r v a t

e c h i p e l o r n a ţ i o n a l e . F e t e l e
n o a s t r e d e a u r a u u m i l i t p u r ş i
s i m p l u E u r o p a , a d e a E u r o p ă
u m b r i t ă d e o r g o l i i l e , a m b i ţ i i l e

. ş i t r u f i a p o l i t i c i e n i l o r . C ă c i
R o m â n i a s - a c l a s a t p e l o c u l I I .
I n c e a l t d o m e n i u a m v e n i p e
u n a s e m e n e a l o c ? Ş i s ă r e ţ i n e m
î n c ă d o u ă l u c r u r i f u n d a m e n t a l e :
l o c u l I I , d u p ă R u s i a ş i
Î N A I N T E A m a r i l o r ş i
r ă s f ă ţ a t e l o r p u t e r i d e t o t f e l u l ,
n u m i t e M a r e a B r i t a n i e , F r a n ţ a ,
G e r m a n i a , I t a l i a s ă n u m a i
v o r b i m d e S p a n i a , c a r e n i c i n u
a p a r t i c i p a t î n g r u p a d e e l i t ă ,
a v î n d p r e a m u l t e g r i j i p r i c i n u i t e
d e m e c i u l - S o l a n a - N a t o -
K o s o v o ! î n c î t e v a p r o b e , f e t e l e
n o a s t r e d e v i s ş i l e g e n d ă a u
r i d i c u l i z a t E u r o p a , l ă s î n d - o
u n d e v a î n u r m ă . M ă g î n d e s c l a
v i c t o r i i l e G a b r i e l e i S z a b o s i

I o n e l e i T î r l e a . - î n ş t a f e t a d e
4 x 4 0 0 , I o n e l a , î r i u l t i m u l
s c h i m b , a p l e c a t c u u n
h a n d i c a p ş i d e p e l o c u l 6 , d a r
ş i - a z d r o b i t a d v e r s a r e l e , ,
s f î r ş i n d f u l m i n a n t p e l o c u l II!

N e r i d i c ă m s m e r i ţ i p ă l ă r i a
î n f a ţ a f e t e l o r ş i l ă s ă m
i n i m i l e s ă b a t ă p e n t r u e l e c u
r e s p e c t ş i c a l d ă , d a r n i c i o d a t ă
î n d e a j u n s ă , r e c u n o ş t i n ţ ă . E l e
n u a u p r o c e d a t c a a l t e
s p o r t i v e c a r e , d e ş i r u g a t e
s - a u e s c h i v a t s ă a p e r e
c u l o r i l e ţ ă r i i , p r e f e r i n d s ă
o n o r e z e n i ş t e d o l a r i m u r d a r i
d e c i n e ş t i e u n d e ! N o i n u
s î n t e m î n E u r o p a ! D a r

. u n e o r i , c a l a a c e s t c a m p i o n a t ,
n e p u t e m î n t r e b a c u v o c e
a b i a a u z i t ă ş i u ş o r t r i s t ă : -
D a r E u r o p a u n d e e ? !

V i o r e l C A C O V E A N U

0 nouă junioară
clujeancă In lotul
naţional de baschet

In loturile reprezentative de
baschet au fost cooptaţi mulţi
baschetbalişti clujeni. Nu fac
excepţie nici junioarele. Una din
ele - Diana Neamţu - a fost
convocată la pregătirea
centralizată a lotului naţional de
junioare. Tînăra baschetbalistă
în vîrstă de 16 ani va fi prezentă
la sfîrşitul lunii iunie în tabăra
de la Năvodari, urmînd ca în
continuare să participe şi la
cantonamentul organizat în
staţiunea Izvorul Mureşului
(Harghita).

Talentata baschetbalistă,
elevă Tn clasa a X-a, nu este
alta decît fiica fostului fundaş a
lui “U" din anii ’80, Didi Neamţu,
mama ei, evoluînd, de
asemenea, într-o ̂ echipă de
baschet bucureşteană. SZ. Cs.

G E Juniorii “U” MR Cluj pe locul 4

Juniorii profesorului Mircea Nistor şi Octavian Chihala - Gîrda,
Taloş, Dell, A. Moldovan, Boca, Roman, Jucan, Simandi, Vălean,
Elciu, Cr. Moldovan, Cantor, Dem, Lehene, Coclş, Damlan,
Ciupei, Votcu, Hegheş, Meseşan, Ganea, Bîrsan - au ocupat
locul 4 Tn C.N. al juniorilor I. O performanţă bună, chiar foarte bună
dacă ne gîndim că echipa a terminat campionatul la egalitate de
puncte cu LPS Focşani, bronzul naţional.

A fost un an competiţional în care Roman, Dell şi Cantor au
fost convocaţi în lotul lărgit al naţionalei de juniori, în care Cantor,
Dell, Gîrda şi Coclş au "prins" echipa de seniori, anunţînd schimbul
de mîine al lui "U\

Acum s-a intrat într-o vacanţă meritată, reluarea antrenamentelor

fiind prevăzută pentru începutul lunii iulie. Acţiune în care vor fi
cuprinşi şi circa opt din juniorii l(ai profesorului Adrian Tămaş.

“Z ile le Rugby-ului C lu jean”
Luna lui Cuptor, iulie, debutează cu Zilele Rugby-Ului Clujean,

dedicate aniversării celor 50 de ani de rugby în Cluj-Napoca. Se
anunţă încă de pe acum două zile încărcate, 3, 4, iulie, onorate de
participarea tuturor rugbyştilor ce au îmbrăcat tricourile formaţiilor
CFR, Voinţa, Armata Someşeni, C S S '“Viitorul”, “U” Cluj,
Agronomia, Politehnica. Se va juca rugby de (a copii şi juniori la
seniori şi old boys, în echipe alcătuite ad-hoc.

Demostene ŞOFRON

C u p e i l i c e e l o r

M c D o n c i I c T s I c i f o t b a l

• d i n t r e 28 d e lic e e i n v i t a t e , 23 a u răspuns
a f i r m a t i v •

I S M (firma fraţilor Becali), CD Radio Cluj şi Mc Donald’s
şi-au dat mîna şi au adus în oraşul nostru o competiţie care în
Bucureşti şi în Braşov a avut o mare priză în rîndul competitorilor
şi a publicului. Conferinţa de presă organizată ieri în restaurantul
Hotelului “Continental” a fost onorată cu prezenţa pe lîngă
reprezentanţii liceelor şi a ziariştilor sportivi invitaţi şi de Dan
Dragoş Crăciun, Aurel Coroian (cei doi vor asigura partea de
observare a partidelor), Nicolae Ienac, Patriţiu Abrudan şi Valentin
Şandru. Ultimul a fost desemnat să efectueze extragerea la sorţi
a celor 6 grupe. Din păcate, Liceul Brassai s-a retras din competiţie.
Partidele vor începe miercuri şi se vor disputa în Sala Sporturilor
"Horia Demian". Ora de începere a primei întîlniri este 9.15 şi va
opune pe Grupul Şcolar Electrotehnic “Edmond Nicolau” şi Liceul
Teoretic nr. 5. Partidele vor fi arbitrate de arbitri divizionari C, B
şi A, lista acestora nefiind pusă la dispoziţia presei de frica
intervenţiei din afară a unpra care doresc o reuşită fară prea mari
emoţii. Iată configuraţia celor 6 grupe şi programul primelor 11
partide: Grupa A - miercuri, 9.15, "Edmond Nicolau" - Lic. nr.
5; 10.10, Energetic - Gh. Şincai; Grupa B - 11.05, Seminarul
Teologic Greco-Catolic - Aurel Vlaicu; 12.00, Tehnofrig -
Racoviţă; Grupa C - 12.55, George Coşbuc - Apaczai; 13.50,
Bălcescu - Avram lancu; Grupa D - 14.45, Victor Babeş -
Economic; 15.40, Unirea - Eminescu; Grupa E - 16,35,
Transporturi - Gheorghe Bariţiu; 17.50, Traian Vuia - Lic. de
Artă; Grupa F - 18.25, Didactiva Nova - Grupul Şcolar Forestier;
Lic de Informatică' 'Tiberiu Popoviciu" stă. .

‘ - 1 •» Codin SAMOILA

POLO
In urma

“calificărilor” de la
Bucureşti

POLOISTII ROMÂNI, DIN NOU iN ELITA EUROPEIi 1
lată că după o “pauză” de 4 ani, polo-ul românesc revine în

rîndul celor mai bune echipe ale continentului, din care nu a lipsit
niciodată în perioada 1962-1995. Organizată în premieră în ţara
noastră, la bazinul Dinamo din Capitală (o adevărată bijuterie în
domeniu), grupa de calificare pentru turneul final al C.E. de polo
a avut drept primă favorită formaţia Croaţiei, vicecampioană olimpică
la Atlanta (1996), condusă de antrenorul Neven Kovacevic, alături
de care, pentru ocuparea locului secund (de asemenea calificant),
candidau echipele României şi Poloniei, pentru că Georgia nu
putea emite pretenţii în faţa trioului amintit. Deşi antrenorii Cornel
Rusu şi Liviu Râducanu n-au putut alinia cel mai bun lot, nouă
dintre cei mai valoroşi poloişti români evoluînd în puternicul
campionat italian, care se termină în ultima decadă a acestei luni,
prestaţia lor a fost pe măsura aşteptărilor, cedînd la limită (6-7)
doar în faţa vicecampioanei olimpice şi întrecînd, în med decisiv,
cu 7-5 reprezentativa Poloniei, pentru ca în ultima reuniune, de
duminică, să facă scor în compania Georgiei. Să amintim că printre
cei mai buni jucători din selecţionata noastră, s-a numărat şi
clujeanul Istvân Moldvai (care joacă în Italia). Dar iată rezultatele
complete înregistrate: Croaţia - România 7-6 (3-2, 2-0, 1-3, 1-1),
Polonia - Georgia 19-1 (5-0, 4-1, 5-0, 5-0), Croaţia - Georgia
23-3 (5-0, 5-0, 5-2, 8-1), România - Polonia 7-5 (3-1, 1-0, 2-2,
1-2), Croatia-Polonia 10-4 (5-0,1-0, 2-1, 2-3), România - Georgia
17-3 (4-1,4-0, ji-0, 4-2). Clasament final: 1. Croaţia 6p, 2. România
4 p, 3. Polonia 2p, 4. Georgia 0 p. Golgeterul turneului a fost
desemnat croatul Padovan, autor a 8 goluri. Meciurile au fost
conduse de arbitrii internaţionali Rolf Ludecke (Germania), Hans
van Zenderen (Olanda), Vladimir Căuşnean (Moldova) şi Dimitris
lliadis (Grecia). Pentru turneul final al celei de a 24-a ediţii a
Campionatelor Europene, găzduit în septembrie de oraşul Florenţa
(Italia) s-au calificat reprezentativele Croaţiei şi României.

Mircea Ion RADU

TENIS CALEIDOSCOP
Turneul feminin de Ia

“Eastbourne” - premii în
valoare de 500.000 de dolari

I n f i n a l a a c e s t u i t u r n e u s - a u î n t î l n i t N a t a l i a Z v e r e v a d i n B e l a r u s ,
f a v o r i t a n u m ă r u l 6 l a a c e a s t ă c o m p e t i ţ i e ş i f r a n ţ u z o a i c a N a t a l i e
T a u z i a t , c a p d e s e r i e n u m ă r u l 3 . D u p ă c e î n p r i m u l s e t f r a n ţ u z o a i c a
s - a i m p u s c a t e g o r i c , n e c e d î n d n i c i m ă c a r u n g a m e , u r m ă t o a r e l e
d o u ă i - a u r e v e n i t e x - s o v i e t i c e i c u 7 - 5 , 6 - 3 , n u m ă r u l 2 8 î n i e r a r h i a
W T A c î ş t i g î n d p r a c t i c p r i m u l t u r n e u d i n a c e s t s e z o n . î n s c h i m b ,
f i n a l i s t a u l t i m u l u i W i m b l e d o n , T a u z i a t s - a a f l a t p e n t m a d o u a
o a r ă î n t r - o f i n a l ă a u n u i t u r n e u d i n c i r c u i t u l W T A î n d e c u r s d e
d o a r o s ă p t ă m î n ă ş i j u m ă t a t e . L a “ E a s t b o u r n e ” s e j o a c ă t e n i s d e
p e s t e 1 0 0 d e a n i , d a r î n t r e c e r e a f e m i n i n ă a d e b u t a t a b i a î n a n u l
1 9 7 5 . î n f i n a l a d e d u b l u f e m i n i n c u p l u l H i n g i s / K o u m i k o v a , c a p
d e s e r i e n u m ă r u l 2 , s - a i m p u s î n f a ţ a c u p l u l u i N o v o t n a / Z v e r e v a
c u 6 - 4 ş i a b a n d o n a l a d v e r s a r e l o r . P r a c t i c a c e a s t a a r e p r e z e n t a t
c e a d e a p a t r a v i c t o r i e a c u p l u l u i H i n g i s / K o u m i k o v a p e t e r e n u r i l e
d e l a E a s b o u m e .

Turneul masculin de Ia
NoUingham - premii in valoare

de 325.000 de dolari.
î n u l t i m u l a c t a l î n t r e c e r i i , f r a n c e z u l C e d r i c P i o l i n e , j î n a l i s t a l

W i m b l e d o n - u l u i î n 1 9 9 7 , l - a d e p ă ş i t n e t p e s u r p r i n z ă t o r u l t e n i s m a n
d i n Z i m b a b w e , K . U l l y e t t , a f l a t p e n t r u î n t î i a o a r ă î n t r - o f i n a l ă
A T P . P i o l i n e , a c t u a l m e n t e n u m ă r u l 5 2 î n i e r a r h i a c o m p u t e r i z a t ă
A T P , c î ş t i g ă p r i m u l t i t l u a l s e z o n u l u i , p r i m u l l a N o t t i n g h a m ş i a l
t r e i l e a a l c a r i e r e i d u p ă s u c c e s e l e î n r e g i s t r a t e l a C o p e n h a g a î n 1 9 9 6
ş i P r a g a î n 1 9 9 7 .

Turneul masculin de la
Rosmalen - premii in valoare

de 475.000 de dolari
A u s t r a l i a n u l P a t r i c k R a f t e r , n u m ă r u l 2 m o n d i a l ş i c a p d e s e r i e

n u m ă r u l d o i l a R o s m a l e n , l - a î n v i n s (d i n p ă c a t e) î n - f i n a l ă p e
c o m p a t r i o t u l n o s t r u A n d r e i P a v e l , n u m ă r u l 6 6 A T P , î n . t r e i s e t u r i
3 - 6 , 7 - 6 , 6 - 4 . D u p ă c u m b i n e s - a p u t u t o b s e r v a r o m â n u l a î n c e p u t
p a r t i d a c u d r e p t u l , a d j u d e e î n d u - ş i p r i m u l s e t d u p ă 3 5 d e m i n u t e ,
c e d î n d u - 1 g r e u ’ p e c e l d e a l d o i l e a , î n u r m a t i e - b r e a k u l u i . S e t u l t r e i
a f o s t u n u l f a n t a s t i c . J u c ă t o r u l d e l a a n t i p o z i c o n d u c e a l a u n
m o m e n t d a t c u 5 - 1 ş i p ă r e a c ă s e t u l ş i m e c i u l e s t e j u c a t , î n s ă
P a v e l , p u t e r n i c î n c u r a j a t d e s p e c t a t o r i i o l a n d e z i , r e v i n e p î n ă l a 5 -
4 , p i e r z î n d î n c e l e d i n u r m ă m e c i u l . L a f i n a l , c e i d o i c o m b a t a n ţ i
s - a u î m b r ă ţ i ş a t , P a v e l d e c l a r î n d c ă a f o s t c e l m a i b u n m e c i p e c a r e
l - a “ f ă c u t ” î n a c e s t s e z o n . S e p a r e , d e a s e m e n e a , c ă r o m â n u l u i î i
p r i e ş t e d e m i n u n e i a r b a o l a n d e z ă d e l a R o s m a l e n , a c e s t a t r i u m f î n d
p e a c e s t t e r e n î n 1 9 9 7 , d i n p ă c a t e e l n e m a i p u t î n d s ă - ş i a p e r e t i t l u l
î n 1 9 9 8 c î ş t i g a t d e n i m e n i a l t u l d e c î t d e R a f t e r . S ă s p e r ă m c â
P a v e l , a f l a t î n t r - o f o r m ă d e z i l e m a r i (c o n f o r m p r o p r i i l o r d e c l a r a ţ i i)
s e v a c o m p o r t a b i n e ş i p e i a r b a r e g a l ă d e l a W i m b l e d o n . R e v e n i n d
l a a u s t r a l i a n u l R a f t e r , s ă m a i s p u n e m c ă a c e s t a , ş i - â t r e c u t î n
p a l m a r e s c e l d e a l d o i l e a t i t l u l a R o s m a l e n ş i c e l d e a l n o u ă l e a a l
c a r i e r e i , u n p a l m a r e s d e i n v i d i a t p e n t r u u n t e n i s m a n d e v î r s t ă l u i
R a f t e r ' ■ ■ ' ; ’ . .
. D e a s e m e n e a , s ă m a i a m i n t i m c ă i e r i a d e b u t a t l a L o n d r a c e l

m a i m a r e ş i m a i p r e s t i g i o s t u r n e u p e i a r b ă , W i m b l e d o n T e n i s
C h a m p i o n s h i p . C u d o u ă z i l e î n a i n t e î n s ă , p e s t e 1 0 0 d e p a r t i c i p a n ţ i
s - a u s u p u s t e s t e l o r a n t i d o p i n g , i a r ' r e z u l t a t u l a f p s t u n u l
î m b u c u r ă t o r , n i c i u n u l d i n t r e a c e ş t i a n u a f o s t d e p i s t a t p o z i t i v .
E s t e ş ţ i u t f a p t u l c ă c e h u l P e t r K o r d a a f o s t d e p i s t a t p o z i t i v l a u n
a s t f e l d e c o n t r o l î n u r m a c ă r u i a s - a s t a b i l i t c ă “ W o o d y ” a f o l o s i t
a n a b o l i z a n t e , l u c r u p e n t r u c a r e i s - a r e t r a s t i t l u l c î ş t i g a t l a
W i m b l e d o n , p u n c t e l e a c u m u l a t e ş i b a n i i r e p r e z e n t î n d p r e m i u . P e t r
K o r d a a f o s t (ş i s ă s p e r ă m c ă v a r ă m î n e) s i n g u r u l j u c ă t o r d i n
i s t o r i a t u r n e u l u i d e l a W i m b l e d o n c a r e s - a d o p a t .

V C r i s t i a n F O C Ş A N U

gBURSA DE VALORI
! BUCUREŞTI ^

Ratele anuale ale dobînzilor
acordate de unele bănci

cu activitate în judeţul Cluj,
la depozitele în lei

- p e r s o a n e f i z i c e - %

Cursuri pe piaţa valutară
> anunţate de BNR
1 în data de 2 1 .0 6 . 1 9 9 9

| Pr/wed. |Var) V a ria ţ ie f a ţ ă d e
z iu a p r e c e d e n t ă (%)D EN U M IR E A VALUTEI c u r s u l I n mS im bo l

1372162000| 3800QJĂLRO SLATINAAi-Racr 10356.00DOLAR AUSTRALIA10174-ATBarr ‘ [ANTIBIOTICE IAŞI
B a n c aIarctic găieşti 10802.00DOLAR CANADAlAUTOMQBLE DACIA PITEŞTI 1QOQ

61674 10274.00FRANC ELVEŢIA| BANCA AGRICOLA 16000
1312753 2209.00133457 COROANA DANEMARCA

| NAVRQM GALAŢI 25000
25207.00IJR A STERLINAICMPşet Icqmpa sibiu 17760 B A (4. revliulbllâ)

V (d. fixă) ;•[ELCOND ZALAU YEN JAPONIA19384 Banc Post2024.00COROANE NORVEGIAOIL TERMINAL CONSTANTA
OLTCHIM RM. VALC EA 377042 1877.00COROANE SUEDIA B A N K C O O P ’OTELINOX TARGOVtSTE
POLICOLOR BUCUREŞTI
«arimn» ASTRA ROMANA PlOffffi

23000
15810.00 Bucureşti46118

Transilvania21187.00RULMENTUL BRAŞOV 2,974,00020180 Românească•bct ŞANTIERUL NAVAL constahta 23000 16419.00EUROTERAPIA CLUJ-NAPOCA 1QQQ
I tURBDMECANICA BUC URES' 25000
iTotal categoria I

_C>*»gorâ i ILa MQ2 societati)
AEM TIMIŞOARA [25000
AERQSTAR SAC AU ~ 25000
ĂERQTEH BUCUREŞTI ~ 25000
ALBAPAM ALBA IULIA____ 1QQQ
AMCO OTQPENI . 25000
AMEP AMERICAN PACKAGINQTeCUg 1QQQ
AMONIL SLQgQZIA____• ÎQQQ
ÂMVLON SIBIU -JOO0
ÂPSA BAIA MARE 1000 .
ARMATURACLUJ-NAPOCĂ" IpQQ
ARTRQM SLATINA_____ 25000 '

104,006,500
Cursurile ţărilor participante Ia EURO A L IA N Ţ A

SIIIIJNG AUSTRIA
N A P O C AFRANC BELGIA

{dob. fuctuanti)
8395.00

L O IA L C O O P

PESETAS SPANIA S F IN X C O O P

MARCA FINLANDEZA p e r s o a n e j u r i d i c e - %169311
2503.00FRANC FRANfA

Banca la vedere20843.00ijrAirianda
astra VAGOANE ARAD
AURORA TG .FRUMOS IAsT
BERCENI BUCUREŞTI ' 23000 16200.00 0 GULDEN OLANDA
bermas suceava
CARBID-FQX TARNAVENI
C ARBOC HIM C LUJ-NAFOC A

ESCUDOS PORTUGHEZ
7000.00 131726.00CARMETAPLAST DEVA

CARNE ARAD
CÂSIRQM TURDA ~~
CERCQN AKIESU1 CAMPIA-TUBZII
C HI MORAR BUC URESTI

25000 8100
25000 BANKCOOP’Case de schimb valutar

Cluj-Napoca 2I.06.I999
Bucureşti

25000
1000

11900 10500 Transilvania
Românească25000

25000
25000.00COMB. DE OTELURI SPEC.

25000
COMP. ENLRGOPETROL
CONDOR DEVA
DOROBANŢUL PLOIEŞTI .

25000 8000 00 8QQ0 600025000 C a s a d e s c h i m b
. v a l u t a r

N A P O C A(dob. fluekjantl)1,044,480
25000 LOIALCOOP29000ELECTROTEHNICA BUCURES MACROGROUP1000QEMA PIATRA NEABTT

15.65029000
* d o b î n d a s e c a p i t a l i z e a z ă ' " . . v
** c u p l a t a d o b î n z i i l a e x p i r a r e -•
N o t ă : M o d i f i c a r e a d o b î n z i l o r s e c o m u n i c ă p r i n
f a x : 1 9 . 7 4 . 1 8 r e d a c ţ i e i p î n ă l a o r a 1 2 . ;

CAMBIO 8.240FAUR BUCURAT! 25000
FELEACUL CLUJ-NAPOCA PRIMAFORAJ SONDE CRAIOVA

25QQ0
Notă: C u r s u r i a f i ş a t e l a o r a 1 4 3n. L a a c e e a ş i c a s ă d e s c h i m b
v a l u t a r , c u r s u r i l e p o t v a r i a d e l a u n p u n c f d e l u c r u l a a l t u l . '

FORTUNA BUCUREŞTI
HITROM VASLUI 25000 6269.43 0
t-A.I-F.O. ZALAU 25000
IMPACT BUCUREŞTI
IM3AT BUCUREŞTI
INTERNATIONAL SINAIA

iata extrabursierâ RASDAQ - 21.06.1999
S o c i e t ă ţ i d i n J u d e ţ u l C l u j

MEFIN SINAIA
MO Bl LA ALF A O RADEA
MDLDOMOBILA IAŞI
MOLDOSIN VASLUI 25000
MO PAF VRANC.EA
MOPANTG. MUREŞ
MOPARIV RAMNICU VALC EA
MORĂRIT PANIFICAŢIE GALA 1000

In c h d e r e
P R E C E D E N T Ă

VO LU M
TOTAL

V A L O A R E
TOTALĂ

NR.
T R A N Z A C Ţ I

P R E Ţ
In c h d e r e

SOCIETATE COMERCULĂNAVOL OLTENIŢA sureoL VARIAŢIENETEX BISTRITA
PANEQRANO CLUJ-NAPOCA 25000 12129.03 2 10.4 12200 12000 GRND GRANDEMAR-CJ 44155 187634500 4100

25000 17500.00 -3 2.6 17500 1750Q SOBA 10094 19580800 2000PRODVINALCO CLUJ-NAPOC
ROBINETE INDUSTRIALE rac 25000 4739.70 20 CIMENTUL-CJ 18200000P.ULMENTI BARLAD 25000 2100 00
ŞANTIERUL NAVAL QRSOVA 25000 12105.10 1 1.7 13000 11000 INSTITUT PROIECT - CJ 1475760061031StNTERQM CLUJ-NAPOC A

GRAT GRUP 4 NSTALATB - CJ 357500011948SOFERT BAC AU 1Q1334 IR 6 CLUJ NAPOCA-CJ 3077140STRATUSM08 BLAJ
TOMIRIS IAŞI 25000 1150.00 -8

TUSD TURDALACT SA - CJTURISM nuMiiH 4.6 22000 21700 2470570UAMT ORADEA
SANEUZUC PLOIEŞTI SANEX-CJ 2200000VAE-APCAROM BUZĂU

METALO-CHIMICE - CLUJ-
NAPOCA-

VINALCOOL PRAHOVA MECL 1560000 20000 25000 20000 20000 20000ZIMTUBZIMNICEA 23000 6500.001 0
NAPP NAPOLACT - CJ313,897.626 1258200

iTotal categoria I t It
NA PO NAPOCA - CJ 791120T O T A L G E N E R A L

SAMU SAMUS MEX DEJ - CJCapitalizare (mll tel) » 3.991.324BET ROL * 4T0.70 puncte Variaţie - +5.28 puncte (+1.30%)Max “ 410.73 puncte Min - 402.79 puncteBET-C ROL * 460.48 puncte Variaţi© «= -t-O.m puncta (4-0.09%)
C ap ita liza re (USD) - 252.455.680BET USD “ 195.69 punct© . Variaţi© “ +2.23 punct© <4-1 15%)52Max — 1040,56, punct© 52Mln»281.09 puncteBET-C USD " 248.76 punct© • . Variaţi© = -0.1© punct© < -0.0©%)

Categoria I este prezentată integral iar,- la categoria a ÎKa, numai cele mai tranzacţionate 70 de societăţi

732580

TRMC TRAMAR CLUJ 480000 12000 15000 12000 12000 12000
400000

N A O P NAPOCA-CJ 390000

PROIECTANTUL- CJ 380700

I n f o r m a ţ i i l e r e f e r i t o a r e i a B u r s a d e V a l o r i B u c u r e ş t i ş i l a P i a ţ a e x t r a b u r s i e r â RASDAQ
p r o v i n d e l a INTERDEALER CAPITAL I N V E S T S A , s t r . C o n s t a n ţ a n r . 7 , T e l . 4 3 3 2 1 2 .

FLACARA - CJ 212800

BONC BOBLNA-CJ 136500

. F O N B I J M M U T U A L E
21iunie 1999

Active Classic Fortuna Classic *"
, . „,s..... 14.186 lei I _ ■ _....... ■ 437.000 lei I
Active Dinamic Fondul Naţional de Acumulare

36.127 lei | 14.875 lei |
Active Junior ̂ . Fondul Naţional de Investiţii ^

...; ~ 1-426 lei I . —* r 398.800 leij
2_rmonL3 _ _______________ Fondul de investiţii şi Dezvoltare
.. '.. ”112.000 lei | ‘ 1.387.883 lei |

 Retcon : ■ . '
Î14.500 lei | 3.203 lei |
 _________ Fondul Monetar Stabilo
45.200 lei [. ~ 163.499 lei |

J Fondul Mutual Transilvania

4 100
400

11 OOO
145199000

6000

Fondul mutual ARDAF

Credit Fond

Fondul pentru Comerţ Exterior
N R . S O C IE T A T I T R A N ZA C ŢIO N A TE
N R . TO T A L A C Ţ IU N I'...
V A LO A R E TO TA LA TR A N ZA C ŢII

IN D IC E R A S D A Q
V A R IA Ţ IA Z IL E I
V A R IA Ţ IA P R O C E N T U A L A

A l C l ar putea fi reclama

dumneavoastră!-

, “ La viena, a avut loc semnarea
Convenţiei comerciale, vamale şi de navigaţie

dintre România şi Austro-Ungaria, pe o
perioadă de zece ani.

tĂiiVî.ă. StUv < v " v ,■ •..Ş s ! ; s : • . vii

■ ' J l S l S M ® s i d 3 © C 9 V 8 V S l a

• S i n d i c a t u l a a c c e p t a t c a s o c i e t a t e a s ă f i e r e s t r u c t u r a t ă , p e n t r u c a c e i c a r e v o r r ă m î n e î n s o c i e t a t e s ă p o a t ă
b e n e f i c i a d e s a l a r i i m a j o r a t e •

A n g a j a ţ i i d e l a F e l e a c u l S A a u
c o n t i n u a t i e r i d i m i n e a ţ ă g r e v a î n c e p u t ă
v i n e r i . F o c a r u l a c e s t e i a a f o s t l a s e c ţ i a

, d o i , u n d e a n g a j a t e l e s o c i e t ă ţ i i a u a ş t e p t a t
m a i m u l t e o r e ^ s u b u n s o a r e a r z ă t o r ,
r e z u l t a t e l e n e g o c i e r i l o r d i n t r e
a d m i n i s t r a ţ i e ş i s i n d i c a t . î n a c e s t t i m p ,
I a s e c ţ i a u n u a f o s t l i n i ş t e .

P r o t e s t u l d e i e r i r e p r e z i n t ă c o n t i n u a r e a
- g r e v e i d e a v e r t i s m e n t d e s f ă ş u r a t ă j o i a

t r e c u t ă , c î n d m a j o r i t a t e a c e l o r 2 4 3 d e
a n g a j a ţ i a i c u n o s c u t u l u i p r o d u c ă t o r d e
d u l c i u r i a u î n t r e r u p t l u c r u l t i m p d e d o u ă
o r e , n e m u l ţ u m i ţ i d e n e î n c h e i e r e a
c o n t r a c t u l u i c o l e c t i v d e m u n c ă l a n i v e l
d e s o c i e t a t e . S i n d i c a t u l F e l e a c u l a
î n r e g i s t r a t c o n f l i c t u l d e m u n c ă p e
1 i u n i e , n e m u l ţ u m i t d e b l o c a r e a , p e d a t a

d e 2 6 m a i , a n e g o c i e r i l o r l a c o n t r a c t u l
c o l e c t i v d e m u n c ă .

P r i n c i p a l u l p u n c t a s u p r a c ă r u i a
a d m i n i s t r a ţ i a ş i s i n d i c a t u l n u a u p u t u t
a j u n g e l a u n c o n s e n s a f o s t c e l r e f e r i t o r
I a r e a l i z a r e a u n e i m a j o r ă r i s a l a r i a l e d e
6 5 l a s u t ă . A l e x a n d r u C r i s t e a , d i r e c t o r u l
s o c i e t ă ţ i i , n e - a . d e c l a r a t c ă g r e v a p u t e a
f i e v i t a t ă d a c ă s i n d i c a t u l a r f i f o s t m a i
d e s c h i s î n a d i s c u t a o f e r t a p e c a r e
p a t r o n a t u l a f ă c u t - o î n c ă d e a c u m t r e i
s ă p t ă m î n i . E I s p u n e c ă s i n d i c a t u l s - a a f l a t

v i n e r i ş i l u n i î n s i t u a ţ i a d e a n u
m a i p u t e a s t ă p î n i m u n c i t o r i i .

P e p a r c u r s u l n e g o c i e r i l o r ,
r e p r e z e n t a n ţ i i s a l a r i a ţ i l o r a u
c e r u t c a s a l a r i u l m i n i m ' p e
u n i t a t e , c a r e e s t e d e 6 6 5 m i i l e i ,

■ să f i e d u b l a t , î n s ă p î n ă l a u r m ă
a u a c c e p t a t c a a c e s t a s ă f i e d e
u n m i l i o n d p l e i . C r i s t e a n e - a
d e c l a r a t c ă s o l u ţ i a f i n a l ă
p r e v e d e c a s a l a r i i l e • d i n
u r m ă t o a r e l e d o u ă l u n i s ă f i e
m a j o r a t e c u 1 0 l a s u t ă . C o n f o r m
n e g o c i e r i l o r , p e n t r u c ă
s o c i e t a t e a n u a r e b a n i , f o n d u r i l e
n e c e s a r e p u n e r i i î n a p l i c a r e a
a c e s t e i m ă s u r i s e v o r o b ţ i n e p r i n
r e s t r u c t u r a r e , a d i c ă , m a i e x a c t ,
p r i n r e n u n ţ a r e a I a o p a r t e d i n
p e r s o n a l u l a n g a j a t . D e
a s e m e n e a , - d e l a 1 s e p t e m b r i e ,
s a l a r i u l m i n i m p e u n i t a t e v a
c r e ş t e p î n ă l a 1 m i l i o n d e l e i ,
d a r p l a t a l u i s e v a f a c e î n f u n c ţ i e d e u n
p r a g m i n i m a l î n c a s ă r i l o r . M e r i t u l
s i n d i c a t u l u i e a c e l a c ă a r e u ş i t s ă c o b o a r e
p r a g u l r e s p e c t i v s u b n i v e l u l i n i ţ i a l .
C r i s t e a n e - a d e c l a r a t c â a n g a j a ţ i i d i n
s c h i m b u l d o i a u r e l u a t l u c r u l . E l s p u n e
c â s o l u ţ i a l a c a r e s - a a j u n s a f o s t

a c c e p t a t ă ş i d e p r i n c i p a l u l a c ţ i o n a r d e l a
F e l e a c u l - f i r m a b u c u r e ş t e a n ă F l o r i a n
H a u s S R L , c a r e d e ţ i n e 5 1 l a s u t ă d i n
a c ţ i u n i l e s o c i e t ă ţ i i c l u j e n e .

P o t r i v i t l u i C r i s t e a , p î n ă î n p r e z e n t ,
p r i v a t i z a r e a F e l e a c u l a a v u t e f e c t e
p o z i t i v e î n S e n s u l c ă n o u l p a t r o n a g ă s i t

n o i p i e ţ e d e d e s f a c e r e . D e a s e m e n e a ,
F l o r i a n H a u s s - a a n g a j a t c a , î n c a z u l î n
c a r e s o c i e t a t e a c l u j e a n ă r ă m î n e p e p r o f i t ,
s ă i n i ţ i e z e u n p r o g r a m d e i n v e s t i ţ i i
m a s i v e î n c e p î n d c u l u n a s e p t e m b r i e .

C. BERINDEAN

r S c tH & c te i

m i e l ş i n e b ă g a ţ i î n

s e a m ă

Cică în România bîntuie un val de populism
preelectoral, iar partidele s-ar da in vînt după tot felul de
idei si proiecte de legi care le-ar mări cota de capital
electoral! A sa spun analiştii consacraţi, dar nu-i prea
credem.

In darul nostru am relevat faptul că milioane de români
sint mici acţionari (ori cuponari, într-o expresie argotică).
Teoretic, acesta ar fi cel mai omogen si organizat electorat,
îndeplinind si un criterii1 calitativ: acţionarul este omul
interesat dc titlurile dc valoare pe care le deţine, de
economia de piaţă $i dc capitalism. Care va să zică este
omul care votează nu doar cu glandele, ci şi cu interesul
propriu si cu intelectul.

In prezent, societăţile comerciale îşi desfăşoară
activitatea sub „dictatura" acţionarului majoritar. Cine
are 51 la sută din acţiuni, dispune cum vrea de soarta
firmei. Cel mai bine ştie acest lucru Fondul Proprietăţii
dc Stat, care şi-a făcut, la a doua strigare, AGA exclusivă
(şi exclusivistă) numindu-şi propriii oameni în
administraţie. Alţi acţionari, indiferent dacă au sub 0,1
la sută s a u p e s t e 40 la sută din acţiuni, nu contează.
Oricit dc aberant pare, legislaţia românească nu asigură
avantaje decît acţionarului principal. N-au reuşit SIF-
urile, cu pachete de acţiuni cuprinse între 30 şi 49 la
sută, să se impună în faţa F.P.S.! Cum să reuşească acest
lucru micul cuponar, creat în 1995 de domnul Coşea?!

Dar să lăsăm trecutul în plata Domnului şi să ne
ocupăm de prezent. La ora actuală, milioane de români
care s-au trezit cu carnete de acţionari în mînă au dreptul
de a participa la adunări generale (lucru pe care nu-l fac
pentru că şedinţele'ţin prea mult) şi de a-şi încasa
dividendele, în fericitele cazuri în care firma înregistrează
profit. Chiar şi cînd are norocul să ia ceva bănuţi,
acţionarul este la cheremul majoritandui. Acesta hotărăşte
cîte dividende se dau, cînd anume se iau banii, care sînt
persoanele juridice şi fizice plătite cu prioritate.

Dintre toţi parlamentarii de bine, nu s-a găsit unul
care să militeze pentru interesul acţionarului minoritar.

Să nu ştie cel mai mare partid al opoziţiei, care şi-a
angajat consultanţi taman din America, că o mină de aur
electoral este cea reprezentată de acţionari? Greu de
crezut! Atunci de ce nu a avut nimeni iniţiativa realizării
unui proiect, de altfel cît se poate de necesar, care n-ar
face decît să ne marcheze intrarea în lumea bună a
sistemelor cu economie de piaţă?! întrebarea nu este
una retorică. O persoană iniţiată în domeniul legislaţiei
şi al pieţei de capital a remarcat că nici parlamentarii
şi nici demnitarii noştri nu sînt în ipostaza de mici
acţionari. Şi dacă interesul propriu nu coincide cu cel al
milioanelor de cuponari, de ce să-şi mai bată capul!?
Mai simplu pentru ei este să se zbată să pună mina,
direct ori prin interpuşi, pe mult rîvnitul pachet de 51 la
sută din acţiuni.

M. SANGEORZAN,

V a l o a r e a c a p i t a l u l u i s o c i a l m v a l u t a

i n v e s t i t î n R o m â n i a î n l u n a m a i s e

m e n ţ i n e l a u n n i v e l s c ă z u t

V a l o a r e a c a p i t a l u l u i s o c i a l î n
v a l u t ă i n v e s t i t î n R o m â n i a î n
l u n a m a i s e r i d i c ă l a c i r c a 1 0 , 6
m i l i o a n e d o l a r i , î n c r e ş t e r e f a ţ ă
d e l u n a a n t e r i o a r ă , c î n d n i v e l u l
a c e s t u i a a f o s t d e 3 m i l i o a n e
d o l a r i , d a r s e s i t u e a z ă î n
c o n t i n u a r e s u b a ş t e p t ă r i .

C e l m a i m a r e V D l u m a l
c a p i t a l u l u i î n v a l u t ă , d e 2 8 , 9
m i l i o a n e d o l a r i , a f o s t a t r a s î n '
R o m â n i a î n l u n a m a r t i e . î n l u n a
i a n u a r i e , c a p i t a l u l î n v a l u t ă a f o s t
d e 4 , 7 m i l i o a n e d o l a r i , i a r î n
f e b r u a r i e - d e 1 8 , 6 m i l i o a n e
d o l a r i .

î n l u n a m a i a u f o s t
î n m a t r i c u l a t e 6 3 0 s o c i e t ă ţ i
c o m e r c i a l e c u p a r t i c i p a r e s t r ă i n ă
l a c a p i t a l , r e p r e z e n t î n d 2 1 , 9 % d i n
n u m ă r u l t o t a l d e î n m a t r i c u l ă r i ,
i n f o r m e a z ă O f i c i u l N a ţ i o n a l a l
R e g i s t r u l u i C o m e r ţ u l u i .

O v a l o a r e s e m n i f i c a t i v ă a
c a p i t a l u l u i î n v a l u t ă , d e 2 , 6

, m i l i o a n e d o l a r i , a f o s t î n r e g i s t r a t ă

î n j u d e ţ u l P r a h o v a , r e p r e z e n t î n d
2 5 , 2 % d i n t o t a l u l c a p i t a l u l u i
s u b s c r i s î n v a l u t ă î n î n t r e a g a ţ a r ă .
P e s t e 9 9 % d i n c a p i t a l u l î n v a l u t ă
c o n s e m n a t î n P r a h o v a e s t e
r e p r e z e n t a t d e p a r t i c i p a r e a
g e r m a n ă l a c a p i t a l u l f i r m e i
B r i t i s h - A m e r i c a n T o b a c c o
R o m a n i a S R L .

î n B u c u r e ş t i , ' v a l o a r e a
c a p i t a l u l u i î n v a l u t ă a f o s t d e
a p r o x i m a t i v 1 , 0 5 m i l i o a n e d o l a r i ,
r e a l i z a t ă p r i n î n f i i n ţ a r e a a 3 1 5
s o c i e t ă ţ i c o m e r c i a l e .

P r i n c i p a l e l e s t a t e d e
p r o v e n i e n ţ ă a c a p i t a l u l u i i n v e s t i t '
î n R o m â n i a î n l u n a m a i / s î p t
G e r m a n i a c u 2 , 8 9 m i l i o a n e
d o l a r i , I t a l i a - 2 , 4 3 m i l i o a n e
d o l a r i , E l v e ţ i a - 1 , 4 5 m i l i o a n e
d o l a r i ş i L i b a n - l , 1 0 m i l i o a n e
d o l a r i . I n v e s t i t o r i i d i n a c e s t e
p a t r u ţ ă r i c o n c e n t r e a z ă î n t r - u n
n u m ă r d e 1 9 3 s o c i e t ă ţ i a p r o a p e
7 4 , 5 % d i n ' v a l o a r e a t o t a l ă a
c a p i t a l u l u i î n v a l u t ă s u b s c r i s î n

l u n a m a i . C e l e m a i m u l t e f i r m e
î n m a t r i c u l a t e î n l u n a m a i a u a v u t
p a r t i c i p a r e i t a l i a n ă l a c a p i t a l
(1 0 2) , f i i n d u r m a t e d e c e l e c u
c a p i t a l t u r c (6 5) ş i d e c e l e c u
c a p i t a l g e r m a n (6 2) .

V a l o a r e a t o t a l ă a i n v e s t i ţ i e i
d i r e c t e î n v a l u t ă î n p e r i o a d a
d e c e m b r i e 1 9 9 0 - 3 1 m a i 1 9 9 9
e s t e d e 4 , 0 8 7 m i l i a r d e d o l a r i ş i
a p a r ţ i n e u n u i n u m ă r d e 6 6 . 7 5 4
s o c i e t ă ţ i c u p a r t i c i p a r e s t r ă i n ă I a
c a p i t a l .

P e s t e 5 4 % d i n c a p i t a l u l î n
d o l a r i a p a r ţ i n e u n u i n u m ă r d e
3 6 . 5 6 7 . f i r m e c a r e s î n t
î n m a t r i c u l a t e î n B u c u r e ş t i .

■ P r i m e l e t r e i p o z i ţ i i d u p ă
v a l o a r e a i n v e s t i ţ i e i î n v a l u t ă
r e a l i z a t e î n R o m â n i a î n p e r i o a d a
m e n ţ i o n a t ă s î n t o c u p a t e d e
O l a n d a - c u u n t o t a l a l i n v e s t i ţ i e i
d e 5 8 9 m i l i o a n e d o l a r i , G e r m a n i a
- 4 4 4 m i l i o a n e d o l a r i ş i I t a l i a -
3 1 4 m i l i o a n e d o l a r i .

In atenţia acţionarilor S.I.F. Banat - Crişana
S o c i e t a t e a d e I n v e s t i ţ i i F i n a n c i a r e B a n a t - C r i ş a n a , a d u c e l a c u n o ş t i n ţ a a c ţ i o n a r i l o r s ă i î n c e p e r e a

d i s t r i b u i r i i d i v i d e n d e l o r p e a n u l 1 9 9 8 , c ă t r e a c ţ i o n a r i i î n r e g i s t r a ţ i î n R e g i s t r u l A c ţ i o n a r i l o r l a d a t a
d e r e f e r i n ţ ă 2 6 . 0 2 . 1 9 9 9 ,

D i v i d e n d u l n e t c u v e n i t a c ţ i o n a r i l o r e s t e î n s u m a d e 1 0 8 l e i / a c ţ i u n e . P e n t r u a c ţ i o n a r i i c a r e d e ţ i n
u n n u m ă r d e a c ţ i u n i m a i m a r e s a u e g a l c u 9 7 5 , d i n s u m a n e t ă r e s p e c t i v ă , s e v a s c ă d e a c o m i s i o n u l
b ă n c i i . ; 1

P l a t a s e v a d e r u l a p r i n i n t e r m e d i u l B Ă N C I I A G R I C O L E , p e o p e r i o a d ă d e 2 l u n i î n c e p î n d c u d a t a
d e 2 3 . 0 6 . 1 9 9 9 .

D i s t r i b u ţ i a s e v a f a c e d e c ă t r e u n i t a t e a b ă n c i i c e a m a i a p r o p i a t ă d e d o m i c i l i u l î n s c r i s p e c e r t i f i c a t u l
d e a c ţ i o n a r ; B a n c a A g r i c o l ă v a s t a b i l i ş i a f i ş a p r o g r a m u l d e l u c r u c u a c ţ i o n a r i i S I F , p r e c u m ş i l i s t a
c u a r o n d a r e a l o c a l i t ă ţ i l o r l a f i e c a r e u n i t a t e a b ă n c i i .

Acte necesare ridicării dividendelor: . ,
1 . P e n t r u t i t u l a r i : C e r t i f i c a t d e a c ţ i o n a r ş i b u l e t i n d e i d e n t i t a t e . / •
2 . P e n t r u r i d i c a r e a d i v i d e n d e l o r d e c ă t r e a l t e p e r s o a n e d e c î t t i t u l a r i i , î n p l u s f a ţ ă d e a c t e l e d e l a

p c t . 1 , m a i s î n t n e c e s a r e : P r o c u r a S p e c i a l ă c o m p l e t a t ă (f o r m u l a r u l t i p i z a t s e v a p u t e a o b ţ i n e d e l a
g h i ş e e l e b ă n c i i) ş i b u l e t i n d e i d e n t i t a t e m a n d a t a r s a u p r o c u r a N o t a r i a l ă .

3 . î n c a z u l d e c e s u l u i p r o p r i e t a r u l u i ; m o ş t e n i t o r u l v a p r e z e n t a c e r t i f i c a t u l d e a c ţ i o n a r , c e r t i f i c a t u l
d e m o ş t e n i t o r c a r e s ă a t e s t e p r o p r i e t a t e a a s u p r a a c ţ i u n i l o r (o r i g i n a l + c o p i e) ş i b u l e t i n d e i d e n t i t a t e
m o ş t e n i t o r . - .

4. P e n t r u a c ţ i o n a r i i c a r e a u s c h i m b ă r i d e d a t e î n b u l e t i n f a ţ ă d e c e r t i f i c a t u l d e a c ţ i o n a r e s t e n e c e s a r
s ă p r e z i n t e î n p l u s f a ţ ă d e a c t e l e d e l a p c t . 1 , d o c u m e n t e l e j u s t i f i c a t i v e a l e s c h i m b ă r i i , î n o r i g i n a l
ş i c o p i e (d e e x . m o d i f i c a r e n u m e î r i u r m a c ă s ă t o r i e i - c e r t i f i c a t d e a c ţ i o n a r c u v e c h i u l n u m e - o r i g i n a l ,
c e r t i f i c a t d e c ă s ă t o r i e - o r i g i n a l + c o p i e ş i b u l e t i n d e i d e n t i t a t e c u n o u l n u m e - o r i g i n a l + c o p i e)

P e n t r u r i d i c a r e a d i v i d e n d e l o r î n a l t e l o c a î i t ă ţ i d e c î t c e l e l a c a r e e s t e a r o n d a t ă l o c a l i t a t e a d e d o m i c i l i u
a a c ţ i o n a r u l u i , s e p o t e f e c t u a t r a n s f e r u r i î n t r e u n i t ă ţ i l e B ă n c i i A g r i c o l e , o r i u n d e î n ţ a r ă , c o n t r a u n u i
c o m i s i o n d e 1 0 . 0 0 0 l e i , s u p o r t a t d e a c ţ i o n a r . Q 9

. . . -
‘•W >, + ti,*- Ă

R u t t r a n s e s te

g a t a d e

p r i v a t i z a r e

F P S C l u j a a n u n ţ a t s c o a t e r e a
l a v î n z a r e a c e l o r 9 0 , 9 6
p r o c e n t e d e ţ i n u t e î n c a p i t a l u l
s o c i a l a l S C R u t t r a n s S A .
S o c i e t a t e a a r e c a o b i e c t
p r i n c i p a l d e a c t i v i t a t e „ p r e s t a ţ i i
c u u t i l a j e d e c o n s t r u c ţ i i ş i
i n s t a l a ţ i i d e r i d i c a t , t r a n s p o r t u r i
t e h n o l o g i c i c u u t i l a j e
s p e c i a l i z a t e , r e p a r a ţ i i u t i l a j e d e
c o n s t r u c ţ i i ş i m i j l o a c e d e
r i d i c a t " . r i R u t t r a n s e s t e o
s o c i e t a t e m i j l o c i e c u . u n c a p i t a l
s o c i a l d e 7 , 6 m i l i a r d e d e le i .
A n u l t r e c u t e a a o b ţ i n u t u n
p r o f i t n e t d e 1 2 7 m i l i o a n e d e
l e i , î n c o n d i ţ i i l e î n c a r e c i f r a d e
a f a c e r i a a t i n s v a l o a r e a d e 5 , 0 4
m i l i a r d e d e l e i .

M e t o d a a l e a s ă p e n t r u
p r i v a t i z a r e a R u t t r a n s e s t e
l i c i t a ţ i a c u s t r i g a r e . A c e a s t a v a
a v e a l o c î n 3 0 i u n i e , i a r î n c a z
d e n e a d j u d e c a r e l a p r i m a
ş e d i n ţ ă s e v a o r g a n i z a o a d o u a
ş e d i n ţ ă p e 7 i u l i e . P r e ţ u l d e
p o r n i r e p e n t r u a c ţ i u n i l e F P S
e s t f e d e 3 0 . 0 0 0 l e i / a c ţ i u n e , c u
5 . 0 0 0 d e l e i m a i m a r e d e c î t
v a l o a r e a n o m i n a l ă . î n a c e s t e
c o n d i ţ i i , v a l o a r e a î n t r e g u l u i

, p a c h e t d e ţ i n u t d e F o n d u l
P r o p r i e t ă ţ i i d e S t a t s e r i d i c ă la
8 , 3 m i l i a r d e d e l e i .

C. BERINDEAN

Preşedintele FPS
Radu Sârbu şi

guvernatorul
BNR Mugur

Isărescu vor fi
audiaţi în

şedinţă de
astăzi a

Senatuluit
P r e ş e d i n t e l e F P S R a d u S â r b u

v a f i p r e z e n t , a s t ă z i , î n p l e n u l
S e n a t u l u i , p e n t r u a r ă s p u n d e la
î n t r e b ă r i l e
p a r la m a i la r ik x
î e g a t e d e
a c t i v i t a t e a
F o n d u l u i
P r o p r i e t ă ţ i i j
d e S t a t .

P r e ş e d i n t e l e d e ş e d i n ţ ă , D o r u
l o a n T ă r ă c i l ă , a a n u n ţ a t , î n
ş e d i n ţ a î n p l e n d e i e r i , c ă B i r o u l
P e r m a n e n t a l S e n a t u l u i a d e c i s
s ă - l i n v i t e p e S â r b u , u r m î n d c a ,

î n f u n c ţ i e
d v e
r ă s p u n s u r i l e
a c e s t u i a ,
s e n a t o r i i s ă
d e c i d ă d a c â
e s t e
n e c e s a r ă
c o n s t i t u i r e a
u n e i

c o m i s i i c a r e s ă a n a l i z e z e
a c t i v i t a t e a F P S .

P e s t e 5 0 d e s e n a t o r i c e r u s e r ă ,
î n u r m ă c u d o u ă s ă p t ă m î n i ,
c o n s t i t u i r e a u n e i c o m i s i i c a r e s â
a n a l i z e z e a c t i v i t a t e a F P S .

S e n a t o r i i î l v o r a u d i a a s t ă z i
ş i p e g u v e r n a t o r u l B N R M u g u r
i s ă r e s c u , p e n t r u p r o b l e m e l e g a t e
d e s i s t e m u l b a n c a r . A u d i e r e a lu i
I s ă r e s c u a f o s t c e r u t ă d e
p r e ş e d i n t e l e C o m i s i e i p e n t r u
b u g e t , f i n a n ţ e , b ă n c i s e n a t o r u l
P N Ţ C D A n d r e i u O p r e a .

a încercat cin

f ulburareăldrdinii
IŞiI Im [ştiifpu b 11 cel

ÎSompîoas^

R e g u l a m e n t ;

băutWl!

1996 - Patriarhul Teoctist a protestat faţă de “acceptarea cu
. uşurinţă" de către "autorităţile competente" a organizăm .

«' România, în luna iulie, a Congresului Internaţiona t
grupării "Martoni lui lehova .

, — * -,

Iaşmac dc clreşar

LI MI STEA CIMITIRELOR
 - M-am convins. E posibilă şi existenţa unui fnjmos al untului.

JfŞs N-am spus-o eu, şi n-am de gînd să glosez pe subiect pentru o
Şp * eventuală susţinere a ideii. Dar sînt adevăruri care, oricit de

. axiomatice, nu pot trece neobservate,-necomentate.
^ ajuns la noi - a cîta oară? - o veste neplăcută. In Cimitirul

Central, mina pusă pe uciganie a estropiat crugul de deasupra
morţilor. O acţiune inutilă, abraşă, fără. nici măcar finalitatea
sustragerii florilor, a crucii sau pietrei de mormînt. Barbarie!
Triumful morţii este, însă, de necontestat, aşa că, cei vii.au dres

V stricăciunea cimentului şi au şlefuit zdreanţa de eben a băncii
W odihnitoare. Numai, că, vedeţi dumneavoastră, distrugerea

ira» f S S m J f y J l materială costă, iar cea spirituală lasă urme de neşters. Trebuie
IS W I P * T ro ^ fllv !nteles tosâ, că şi Calemul are limite financiare şi e greu de plătit

liniştea unu mort de două-trei-ori.
PkiMhM f, JrMp ' Evreii rezolvă altfel problema.

f f i In cimitirul lor, totul se plăteşte. Vrei să vezi lespedea unui
m . JEllfl? -iSkîJIIl Pneten sau nidă eît de apropiată - banii jos! Zilele trecute, fiul

jr^jşSM -jS jg şg* unui decedat a venit tocmai din Israel. Să-şi vadă strămoşii. A
— .̂ iSSSgşjsS- •’îSg^lşw plătit (dublu faţă de taxa percepută pentru “jidanii noştri"), a oftat

,.7*““ îndelung şi şi-a manifestat dorinţa de a avea cîteva poze cu
 _________ ____cavouri vechi. Pe bani! - i s-a spus: Pe bani! E nevoie să înţelegem

- ' că cimitirul trebuie întreţinut, că morţii sint de neînlocuit numai în
condiţiile perpetuării herbului fiecărei lespezi. '

Cimitirele satelor sînt ceva mai ferite de zoaia citadină. Comunitatea, în aceste locuri, este mai
unită, respectul faţă de înaintaşi resimţit la cote mai înalte, munca obştească are alte valenţe. E
drept, aici sint şanse mai puţine să ajungă profanatorii. Pentru că Gheorghe (generic, desigur) nu
pleacă d e la ţară pentru a se întoarce şi a distruge munca moşilor. El vine la oraş, se tăvăleşte
în superficialitatea oferită de o societate în tranziţie, gustă din amarul restructurării, reorganizării
ţi lichidării brumei de speranţă pentru care a părăsit colbul uliţei, valorile (atîtea cîte are) se
răzvrătesc şi, -de cele mai multe ori, “dau p ’afară". Crede că a luat-o spre dreapta şi o cîrmeşte
viceversa (fără să ştie exact ce înseamnă asta), nervii cedează şi părui ancestral loveşte fără
discemămînt, bîjbîie prin crişme cerşind basamacul tămăduirilor sau inventează grozăvii pe care
mintea normală nici că le-ar gîndi. Cîteodată, ciudăţenia gesturilor opinteşte spre ţinuturi macabre
şi, fără d e voie, liniştea din adîncuri aduce spre suprafaţă zarvă de neîmpăcare. Iar netihna
străbunilor acestei lumi se revarsă peste alte şi alte necazuri.

Şi nu e bine! -
' :■ 'T..; / V '. / Radu VIDA

B e r b e c (2 0 m a r t i e - 1 8 a p r i l i e)
' P r o b l e m e d e f a m i l i e ! N e î n ţ e l e g e r i l e s e p o t î n s ă

r ^ z o l v a . D a c ă n u p u t e ţ i , f i b u n , f i ţ i m ă c a r d i s c r e t !

? T a u r (1 9 a p r i l i e - 1 9 m a i) , _
C i n e v a n u f a c e s u f i c i e n t p e n t r u a v ă m u l ţ u m i . 1

T o t u ş i , l u c r u r i l e c u r g î n s p r e b i n e . S ă p t ă m î n a |
a c e a s t a i n i m a v ă e s t e a c a s ă . I

’ G e m e n i (2 0 m a i - 1 9 i u n i e)
B i n e ! A ţ i m a i a c u m u l a t c e v a e x p e r i e n ţ ă . E v r e m e a

f a c e î* c e v a b a n ‘ - S t a r e a d e c o n f o r t v i n e
d i n t f - o c o m u n i c a r e a d e c v a t ă . „ j

R a c (2 0 i u n i e - 2 1 i u l i e) -
E s t e s ă p t ă m î n a î n c a r e S o a r e l e s e î n t o a r c e î n (foM/XI

c ă s u ţ a z o d i e i d u m n e a v o a s t r ă . A c o r d a ţ i g î n d u l u i
ş a n s a d e a d e f i n i u n d e s î n t e ţ i ş i î n c o t r o v r e ţ i s ă v ă ® UWk
î n d r e p t a ţ i . - - - - - -

L e u (2 2 i u l i e - 2 1 a u g u s t) -
Ş i s ă p t ă m î n a a c e a s t a s î n t e ţ i p r e f e r a t u l s o r ţ i i . I e ş i ţ i

' n ^ u m e c u u n p r o i e c t f ă c u t a ş a c u m ş t i ţ i
. * d u m n e a v o a s t r ă . N i m e n i n u v ă v a p u t e a l u a l o c u l
I L i Wi i ii inii (j u p ă c u m n j c j î n j n i m ă n u a r e l o c d e c î t c e l d i n
C a p r i c o r n . C ă u t a ţ i - 1 ! .

fltt ■ !Ş
, F e c i o a r ă (2 2 a u g u s t - 2 1 s e p t e m b r i e) r ş

• A c u m e m o m e n t u l p e n t r u r e e v a l u a r e a s c o p u r i l o r
p r o p u s e . î n c e r c a ţ i n o i p r i e t e n i i , a s o c i e r i , i u b i r i .

B a l a n ţ ă (2 2 s e p t e m b r i e - 2 1 o c t o m b r i e)
r - * i P o t i n t e r v e n i s c h i m b ă r i î n v i a ţ a d u m n e a v o a s t r ă .

| T T j f r D i s c u r s u r i l e d u m n e a v o a s t r ă v o r a v e a e c o u . Ş i
m u l t e d i n c e e a c e , a ţ i a ş t e p t a t v o r f i r e a l i z a t e .

ţ j g ţ B ş l g j S c o r p i o n (2 2 o c t o m b r i e - 2 1 n o i e m b r i e)
C i n e v a t o t a t î t d e î n t r e p r i n z ă t o r c a « n ■■ . . w

ş i d u m n e a v o a s t r ă î ş i a s u m ă n e p r e v ă z u t u l a v e n t u r i i / A
G î n d i ţ i - v â b i n e î n a i n t e d e a a c c e p t a o f e r t a . V r c f

S ă g e t ă t o r (2 2 n o i e m b r i e - 2 1 d e c e m b r i e)
- . - w B a z a ţ i - v ă p e m e m o r i e ! E s ă p t ă m î n a

r e v e l a ţ i i l o r .

C a p r i c o r n (2 2 d e c e m b r i e - 1 9 i a n u a r i e)
“ 11 * R e z u l t a t e l e m u n c i i t r e c u t e s e v ă d [w * y — ™

a c u m . N u p r e g e t a ţ i s â d e p u n e ţ i î n c o n t i n u a r e e f o r t u r i . 1
Z ă u c â m e r i t ă ! C& yÂ

î n t r - u n c o n t r o l d e “ r u t i n ă ” ,
p e l i n i e d e o r d i n e p u b l i c ă ş i
c i r c u l a ţ i e , p o l i ţ i ş t i i d i n
H u e d i n a u p r i n s î n f l a g r a n t
p e L a k a t o s î l o n a (5 7 a n i) , î n
t i m p c e î n c e r c a s ă f u r e d i n
g e a n t a u n e i f e m e i , u n
p o r t m o n e u c u 7 0 0 . 0 0 0 l e i .

P e n t r u f u r t d i n b u z u n a r e ş i
p o ş e t e , ţ i g a n c a r i s c ă o
p e d e a p s ă p î n ă l a 3 a n i
î n c h i s o a r e .

A g e n ţ i i d e c i r c u l a ţ i e a u
a p l i c a t 2 8 a m e n z i , î n v a l o a r e
d e 3 . 1 5 0 . 0 0 0 l e i , ş i a u r e ţ i n u t
6 c e r t i f i c a t e d e î n m a t r i c u l a r e
ş i i m p e r m i s d e c o n d u c e r e .

î n p i a ţ a H u e d i n u l u i ,
p o l i ţ i ş t i i a u f o s t s a n c ţ i o n a t
c o n t r a v e n ţ i o n a l
1 0 c o m e r c i a n ţ i , c u 1 . 1 3 0 . 0 0 0
l e i , p e n t r u v î n z ă r i d e p r o d u s e
c u l i p s ă l a g r a m a j s a u p e n t r u
c o m e r c i a l i z a r e a u n o r m ă r f u r i
f a r ă a u t o r i z a ţ i e . ;

A.V. de 29 ani din Turda, aflată la părinţii ei din pornit pe urmele ei.; A baricadat drumul, a
satul Şopteriu pentru a-i ajuta la sapă, a fost prins-o de mînă şi a tras-o jos din car şi la refuzul
agresată sexual de către Rus Pompei de 33 ani. femeii de a i se supune a început sâ o lovească
in data de 16.06, în jurul orei 22.30 a mers la cu pumnii şi picioarele. Nepoata ei a fugit, iar
alimentara să cumpere ţigări, împreună cu căruţaşul a stat neputincios şi a privit la cele
nepoată ei şi cu căruţaşul Todiţă loan de 19 întîmpl’ate. Poliţia a fost sesizată dar, susţine
ani.Trecînd prin faţa cîrciumei, Pompei, fiind beat femeia, împotriva agresorului nu s-a luat nici o
a luat-o în vizor şi făcînd pariu cu doi băieţi că o măsură,
să o aibă pe aceasta, s-a urcat în căruţa lui şi a

î n a n u l t r e c u t , f i r m a
“ N a p o p a n ” s . a . a l u a t o
“ ţ e a p ă ” d e p e s t e 2 0 m i l i o a n e
d e l e i . C u m ? S i m p l u !
P a t r o a n a f i r m e i “ E s p e r a n ţ a
P r o d C o m ” s . r . l . , a
a c h i z i ţ i o n a t f a i n ă a l b ă d e . l a
“ N a p o p a n ” , i a r p l a t a a
f a c u t - o c u 9 b i l e t e î a o r d i n .
F a l s e ! A c e s t e a a u f o s t
r e f u z a t e l a p l a t ă , p e n t r u f a p t u l
c ă “ E s p e r a n ţ a ” n u a v e a î n
b a n c ă “ f i r f i r i g i ” . P r e j u d i c i u l
e s t e î n c u r s d e r e c u p e r a r e .
‘.‘A f a c e r e a ” ' i n t r ă s u b
i n c i d e n ţ a C o d u l u i p e n a l ş i s e
n u m e ş t e . . . î n ş e l ă c i u n e . P e n t r u
c a r e s e . : , p l ă t e ş t e .

val m.

C o s m i n G O R G A N

D E LA POLIŢIA TURDEANĂ...

F O C D E 1 5 M I L I O A N E
, Îri MUNTELE Săcele din comuna Băişoara a izbucnit un incendiu
în grajdul Imobilului cu nr. 31, aparţinînd lui CIREBEA PAVEL. Din
nefericire, pînă la sosirea subofiţerilor din cadrul postului de Poliţie
Băişoara, grajdul a ars în întregime. Cu sprijinul localnicilor, s-a
reuşit stingerea incendiului care cuprinsese şi .clădirile din jurul
grajdului. ,

In urma cercetărilor s-a stabilit câ incendiul a fost provocat de
tin scurt circuit la instalaţia electrică. - ...

Vărsător (20 ianuarie - 18 februarie)
p r jjd fra M e r c u r a r e u n m e s a j p e n t r u d u m n e a v o a s t r ă .

C o n c e n t r a ţ i - v ă a s u p r a m i c i l o r b u c u r i i z i l n i c e !

P e ş t i (19 f e b r u a r i e - 19 m a r t i e) ' !
« S e m n e n o r o c o a s e . D e s t i n u l v - a W m b x J

p r e g ă t i t o s u r p r i z ă . P l ă c u t ă . A j u n g e ţ i s ă v ă b u c u r a ţ i
d e c r e a t i v i t a t e . m

SERENUL
S-a început urmărirea penală împotriva numiţilor VÎTCĂ IULIU,

în vîrstă de 28 ani, domiciliat în com, Băişoara nr. 36, CIREBEA
DANIEL, în vîrstă de 26 ani, domiciliat în com. Băişoara nr. 61/A
şi TUTULEA ILIE, în vîrstă de 60 ani, domiciliat în com. Băişoara
nr. 80, pentru comiterea infracţiunii silvice prevăzute în Legea 26/
96. In urma cercetărilor a reieşit că cei trei au tăiat şi sustras, fără
drept, din "pădurea statului, arbori de esenţă tare şi răşinoase în
valoare totală de 6 milioane de lei. / . j K Marele Premiu

m m â Garnitură
t @ 1 6 l @ E l l d s m o b i l ă

r a s s i p - 1 .

B B S B B S Un televizor color
W i S S i m Premiul2

0 maşina de
r S f f i l p I spălat automată

Premiul3

Trei aspiratoare
Alte premii:

l . S Ş t i S S 5 buc'‘ de P«
5 buc . C o f e t i e c e
5 buc- Row eilto»

Ş i f l h e p r e m i i s u r p r i z a '

PRINS IN CELE DIN URMA
ln urma unei acţiuni executate de subofiţerii postului de Poliţie

Călăraşi a fost prins BUCOŞ IOAN ADRIAN, în vîrstă de 20 ani,
domiciliat în satul Bogata nr. 76, fără ocupaţie. Pe numele acestuia
fusese eliberat un mandat de executare a pedepsei cu închisoarea
Pe timp de 3 ani, pentru furt de furaje de la SC AGROCOM Cluj,
Sucursala Mihai-Viteazu. • .. / ,

Grupaj realizat de Brîndusa FAUR

1, Participă fiecare d ie n t c a re ach iz iţoneazâ p ro d u se în valoare
’d e minim 100.000 lei din m agazinele nominalizate mai jos.

2,' Decupaţi ac e s t talon ş i com pletaţi citeţ num ele, s e r ia d e buletin
• ş i a d r e s a d u m n e a i M Ş ^ y v - : .

3, Completaţi (pe b a z a botiuluî d e ’ c ^ ă) . va lo area produselor
. ach iz iţ 'onateşi n u n p ru l bonului (f e ţ â s a ^ Ţ

4 t . D epunef taloanele în um efe a fia te în m agazinele participante,
\ inscripţionate cu s ig la 'UNIVERSUL CUMPÂRÂTORILOR!!".
5 : 1 T ragerea la sorţi v a av e a loc in data de 15 a u g u s t iar câşiigă-

vor fi publicaf în p re s a locală. _ _ _ _ _ _ _ ,

Cârtit ; i i t 2 O1': Te»rff

i c

'% ■

Fara taxe interurbane

Prenumele: -■
 B . I . : s e r i a _ n r .
 Val. bon:

Preşedintele american Bill Clinton s-a angajat, ieri
sa sprijine Albania în crearea uriei 'democraţii
puternice şi prospere" după încheierea războiului din
Kosovo

Preşedintele irakian Saddam Hussein a decretat, ieri,
amnistierea cadrelor didactice universitare care au

\ V ' părăsit ilegal Irakul.

Situaţia negocierilor cu FMI este
destul de incertă

Situaţia negocierilor dintre echipa FMI şi partea română
este destul de incertă, avînd în vedere că trebuie revăzuţi
parametrii economici din Memorandum, mulţi dintre ei fiind
deja depăşiţi. Negociatorul FMI Emanuel Zervoudakis ar trebui
sâ plece astăzi, dar nu se ştie dacă se va întîmpla acest
lucru, avînd în vedere că discuţiile de la Ministerul Finanţelor
se prelungesc destul de mult. Situaţia bugetului este dificilă,
fiind depăşiţi mulţi parametri legaţi de atragerea veniturilor şi
de nivelul cheltuielilor, iar celelalte două condiţii care trebuiau
să fie îndeplinite, restructurarea Bancorex şi contractarea unui
împrumut de pe piaţa privată de capital, sînt întîrziate.

S e v e r M u r e ş a n , f o s t a c ţ i o n a r
l a B a n c a D a c i a F e l i x (B D F) ş i
a d m i n i s t r a t o r u l g r u p u l u i d e
f i r m e S M I n v e s t , a f o s t a r e s t a t
l a B u d a p e s t a , ' î n b a z a u n u i
m a n d a t e m i s e m i s d e c ă t r e
a u t o r i t ă ţ i l e e l v e ţ i e n e , s u b
a c u z a ţ i a c ă a d e v a l i z a t B D F c u
p e s t e 1 5 9 m i l i o a n e d e d o l a r i , a u
d e c l a r a t , i e r i , s u r s e j u d i c i a r e .

U n j u d e c ă t o r d e i n s t r u c ţ i e
e l v e ţ i a n a s o l i c i t a t a u t o r i t ă ţ i l o r
r o m â n e , î n i u l i e 1 9 9 7 , s ă - i p u n ă
l a d i s p o z i ţ i e d o c u m e n t e p r i v i n d
o p e r a ţ i u n i f i n a n c i a r - b a n c a r e
e f e c t u a t e d e S e v e r M u r e ş a n ş i
M i r c e a H o r i a H o s s u , a l e c ă r o r
f i r m e a u f o s t p r i n c i p a l e l e
a c ţ i o n a r e l a B a n c a D a c i a F e l i x
(B D F) . J u d e c ă t o r u l K a s p e r
L a u r e n t A n s e r m e t , î n s o ţ i t d e u n
e x p e r t b a n c a r , a a u d i a t m a i
m u l t e p e r s o a n e d i n S e r v i c i u l
c o n t a b i l i t a t e a l B D F ş i a |
g r u p u l u i d e f i r m e S M I n v e s t .

A n s e r m e t f a c e p a r t e d i n t r - u n
g r u p d e c i n c i j u d e c ă t o r i d e
i n s t r u c ţ i e s p e c i a l i z a ţ i î n
o p e r a ţ i u n i b a n c a r e ş i c a r e
s u p r a v e g h e a z ă a c t i v i t a t e a a 5 0 0
d e b ă n c i d i n G e n e v a .

J u d e c ă t o r u l e l v e ţ i a r i a f o s t î n
R o m â n i a p e n t r u o b ţ i n e r e a
d o c u m e n t e l o r n e c e s a r e
f i n a l i z ă r i i u n e i e x p e r t i z e
f i n a n c i a r - b a n c a r e , d e c l a n ş a t ă l a
G e n e v a , î n t r - u n d o s a r . î n c a r e
S e v e r M u r e ş a n ş i M i r c e a H o r i a
H o s s u s î n t î n v i n u i ţ i d e
e s c r o c a r e a B D F c u 1 5 9
m i l i o a n e d e d o l a r i .

î n 1 9 9 6 , M i n i s t e r u l P u b l i c
d i n c a n t o n u l G e n e v a -
C o n f e d e r a ţ i a S t a t e l o r E l v e ţ i e n e ,
a d e c l a n ş a t , l a c e r e r e a B D F , . ,
c e r c e t ă r i p r i v i n d p e S e v e r
M u r e ş a n , c e t ă ţ e a n r o m â n ş i
f r a n c e z , p e M i r c e a H o r i a H o s s u ,
c e t ă ţ e a n r o m â n ş i p e F r a n ş o i s
V e l l u t , c e t ă ţ e a n f r a n c e z .

î n t r - o s c r i s o a r e a d r e s a t ă
a u t o r i t ă ţ i l o r r o m â n e , p r o c u r o r u l
e l v e ţ i a n a r ă t a c ă b ă n c i i i - a u f o s t
“ d e v a l i z a t e ” c o n t u r i l e , c u p e s t e
3 0 0 m i l i o a n e d e d o l a r i .

î n p l î n g e r e a f o r m u l a t ă d e
B D F l a G e n e v a s e p r e c i z e a z ă
c ă d u p ă c e ş i - a u a s i g u r a t
c o n t r o l u l o p e r a ţ i u n i l o r î n c o n t u l
d e s c h i s d e B D F l a B a n c a
H a n d e l s F i n a n z C C F d i n
G e n e v a , M u r e ş a n ş i V e l l u t a u

d e v e n i t a c ţ i o n a r i a i c e l e i m a i
m a r i s o c i e t ă ţ i b a n c a r e p r i v a t e
d i n R o m â n i a , p r i n p a r t i c i p a ţ i u n i
i n d i r e c t e , c e a r f i f o s t s u b s c r i s e
f r a u d u l o s , r e s p e c t i v “ p î n ă l a
c o n c u r e n ţ a ” s u m e i , d e
1 2 . 7 3 4 . 6 6 9 d e d o l a r i , î n 1 9 9 3
ş i 2 0 . 6 1 8 . 5 5 5 , 7 7 d o l a r i , î n
1 9 9 4 . î n a c e s t s c o p , a u f o s t
f o l o s i t e s o c i e t ă ţ i l e A s t r a
R o m â n ă C a p i t a l d i n L u x e m b u r g
ş i S i t a I n v e s t m e n t s d i n G e n e v a .

U n e x p e r t a l M i n i s t e r u l u i
P u b l i c d i n G e n e v a a r a t ă î n t r - u n
r a p o r t , î n r e g i s t r a t l a 3 1 i u l i e
1 9 9 6 , c ă a c t i v i t ă ţ i l e s o c i e t ă ţ i i
A s t r a a u f o s t F i n a n ţ a t e d i n
f o n d u r i l e B D F . <

M i r c e a H o r i a H o s s u , f o s t
p r i m - v i c e p r e ş e d i n t e a l B D F ,
e s t e î n v i n u i t c ă , î n a c e a s t ă
c a l i t a t e , a r f i p u t u t d i s p u n e d e
s u m e l e a f l a t e î n c o n t u l n r .
8 7 6 0 4 , d e s c h i s l a H a n d e l s ,
F i n a n z , C C F B a n k - G e n e v a .

A s t f e l , H o s s u e s t e î n v i n u i t c ă
a r f i d e t u r n a t s u m e i m p o r t a n t e
d e b a n i î n b e n e f i c i u l S M I n v e s t ,
E a s t E u r o p e a n T r a d i n g , B y u n g
S u k G h u n g , s o c i e t ă ţ i c o n t r o l a t e
d e M u r e ş a n , V e l l u t ş i H o s s u .

La „Babeş-B olyai”
s-a instituit o nouă taxă

7 5 . 0 0 0 d e l e i

p e n t i u e l i b e i a r e a

î n r e g i m d e

u r g e n ţ ă a d i p l o m e i

d e l i c e n ţ ă*

B i r o u l S e n a t u l u i U n i v e r s i t ă ţ i i „ B a b e ş -
B o l y a i ” a i n s t i t u i t , p r i n t r - o h o t ă r î r e l u a t ă l a
ş e d i n ţ a d e i e r i , o n o u ă t a x ă : c e a p e n t r u
e l i b e r a r e a d i p l o m e l o r d e l i c e n ţ ă î n r e g i m d e
u r g e n ţ ă .

R e c t o r u l u n i v e r s i t ă ţ i i , p r o f . S i m i o n S i m o n ,
a p r e c i z a t c â d i p l o m e l e a b s o l v e n ţ i l o r s e
e l i b e r e a z ă , d e o b i c e i , d u p ă ş a s e l u n i d e l a
p r o m o v a r e a e x a m e n u l u i d e l i c e n ţ ă ; p î n ă
a t u n c i , e a e s t e î n l o c u i t ă d e o a d e v e r i n ţ ă .
P r o c e d u r a d e e l i b e r a r e d u r e a z ă a t î t d e m u l t
d i n c a u z a n u m e r o a s e l o r f o r m a l i t ă ţ i ş i a
a r h i v ă r i i d a t e l o r . P e l î n g ă a c e s t e a ,
U n i v e r s i t a t e a „ B a b e ş - B o l y a i ” a î n r e g i s t r a t
î n t î r z i e r i m a r i î n e l i b e r a r e a d i p l o m e l o r (a c u m
c î t e v a l u n i , m a i e r a u d e r e c u p e r a t c i r c a 7 . 0 0 0
d e d i p l o m e , c a r e n u f u s e s e r ă î n c ă e m i s e) .

î n s c h i m b , m u l ţ i a b s o l v e n ţ i a u n e v o i e d e
d i p l o m ă î n o r i g i n a l , p e n t r u a - ş i c o n t i n u a
s t u d i i l e î n s t r ă i n ă t a t e s a u p e n t r u d i v e r s e
c o n c u r s u r i . D e a c e e a , p î n ă a c u m , e x i s t a
p o s i b i l i t a t e a c a d i p l o m a d e l i c e n ţ ă s â f i e
e l i b e r a t ă î n r e g i m d e u r g e n ţ ă , î n u r m a
c o m p l e t ă r i i u n e i c e r e r i . î n u l t i m a v r e m e ,
s - a o b s e r v a t c ă ş i a c e i a c a r e n u a v e a u n e v o i e
d e d i p l o m ă s o l i c i t a u e l i b e r a r e a e i ; c a u r m a r e ,
s - a h o t ă r î t i n s t i t u i r e a a c e s t e i t a x e . C u a n t u m u l
e i n u a f o s t î n c ă s t a b i l i t , d a r s e p r e c o n i z e a z ă
c â v a f i î n j u r d e 7 5 . 0 0 0 d e l e i , î n f u n c ţ i e d e
c h e l t u i e l i l e d e e l i b e r a r e .

M e n ţ i o n ă m c ă n u m ă r u l a b s o l v e n ţ i l o r d e
l a U B B e s t e d e c i r c a 4 . 0 0 0 î n t r - u n a n , d i n t r e
c a r e î n j u r d e 3 0 0 s o l i c i t ă e l i b e r a r e a
d i p l o m e l o r î n r e g i m d e u r g e n ţ ă .

D a n a T I U C A

Consiliul permanent al NATO a aprobat acordul
privind participarea trupelor ruse la KFOR

C o n s i l i u l p e r m a n e n t a l N A T O a r a t i f i c a t , i e r i , a c o r d u l
s e m n a t v i n e r i î n u r m a n e g o c i e r i l o r d i n t r e R u s i a ş i S t a t e l e ,
U n i t e p r i v i n d p a r t i c i p a r e a c e l o r a p r o x i m a t i v 3 . 6 0 0 d e
m i l i t a r i r u ş i l a F o r ţ a i n t e r n a ţ i o n a l ă d e p a c e d i n K o s o v o
(K F O R) , a a n u n ţ a t u n o f i c i a l a l A l i a n ţ e i N o r d - A t l a n t i c e .

C o n f i r m a r e a , c a r e e r a a ş t e p t a t ă , i n i ţ i a l , î n c u r s u l z i l e i
d e s î m b ă t ă , a f o s t a m î n a t ă p e n t r u l u n i , d e o a r e c e t e x t u l a
r i d i c a t o s e r i e d e p r o b l e m e p e n t r u u n e l e t ă r i m e m b r e
N A T O . ‘ '

A c o r d u l r u s o - a m e r i c a n , c a r e n u p r e v e d e a c o r d a r e a u n u i
“ s e c t o r o p e r a ţ i o n a l ” p e n t r u t r u p e l e r u s e , m e n ţ i n e u n i t a t e a
d e c o m a n d a m e n t p e n t r u c e i 5 0 . 0 0 0 d e m e m b r i a i F o r ţ e i .
M i l i t a r i i e u r o p e n i , a m e r i c a n i ş i r u ş i v o r a c ţ i o n a s u b
c o m a n d a u n i c ă a g e n e r a l u l u i a m e r i c a n W e s l e y C l a r k ,
c o m a n d a n t u l s u p r e m a l f o r ţ e l o r a l i a t e î n E u r o p a .

D o c u m e n t u l m a i p r e v e d e m e n ţ i n e r e a d e c ă t r e t r u p e l e
r u s e a c o n t r o l u l u i a s u p r a a e r o p o r t u l u i d i n P r i ş t i n a , î n t i m p
c e s p a ţ i u l a e r i a n u r m e a z ă s â f i e c o n t r o l a t d e A l i a n ţ ă .
A p r o x i m a t i v 6 0 0 d e m i l i t a r i r u ş i v o r a s i g u r a c o n t r o l u l
a s u p r a a e r o p o r t u l u i ş i s p r i j i n u l l o g i s t i c n e c e s a r t r u p e l o r
r u s e d e s f ă ş u r a t e î n t e r e n .

R e s t u l c o n t i n g e n t u l u i r u s v a f i c o m p u s d i n t r - o d i v i z i e
d e 1 . 5 0 0 d e m i l i t a r i , c a r e v o r f i d e s f ă ş u r a ţ i î n z o n a d i n
a p r o p i e r e a l o c a l i t ă ţ i i K o s o v s k a K a m e n i ţ a , s i t u a t ă î n e s t u l
p r o v i n c i e i , î n s e c t o r u l a m e r i c a n , ş i d o u ă b a t a l i o a n e d e
a p r o x i m a t i v 7 5 0 d e p e r s o a n e f i e c a r e , c a r e u r m e a z ă s ă f i e
d e s f ă ş u r a t e î n a p r o p i e r e d e l o c a l i t a t e a L a u s a , s i t u a t ă î n
n o r d , , î n s e c t o r u l f r a n c e z , ş i , r e s p e c t i v , î n a p r o p i e r e d e
M a l i s e v o , l o c a l i t a t e î n s u d u l r e g i u n i i , î n s e c t o r u l c o n t r o l a t
d e a r m a t a g e r m a n ă .

Iugoslavia nu îndeplineşte condiţiile pentru încheierea unor acorduri de
asociere, afirmă miniştrii de Externe ai ţârilor membre GE

. M i n i ş t r i i A f a c e r i l o r E x t e r n e d i n
U n i u n e a E u r o p e a n ă a u s u b l i n i a t , i e r i ,
l a L u x e m b o u r g , f a p t u l c ă I u g o s l a v i a
n u î n d e p l i n e ş t e î n p r e z e n t c o n d i ţ i i l e
p e n t r u î n c h e i e r e a u n o r “ a c o r d u r i d e
s t a b i l i z a r e ş i d e a s o c i e r e ” c u U E .

C o n s i l i u l d e m i n i ş t r i a m e n ţ i o n a t
î n s c h i m b p r o g r e s e l e î n r e g i s t r a t e d e
c e l e l a l t e ţ â r i b a l c a n i c e , î n s p e c i a l d e
F o s t a R e p u b l i c ă I u g o s l a v ă a
M a c e d o n i e i (F Y R O M) ş i , î n t r - o

m ă s u r ă m a r m i c ă , d e A l b a n i a .
C o m i s i a E u r o p e a n ă a p r o p u s

c r e a r e a u n u i n o u t i p d e r e l a ţ i i
c o n t r a c t u a l e c u U E p e n t r u
p r o m o v a r e a “ u n e i p ă c i d u r a b i l e , a
d e m o c r a ţ i e i , s t a b i l i t ă ţ i i ş i
p r o s p e r i t ă ţ i i ” î n A l b a n i a , B o s n i a -
H e r ţ e g o v i n a , C r o a ţ i a , F Y R O M ş i
I u g o s l a v i a . .

I u g o s l a v i a “ n u r ă s p u n d e î n p r e z e n t
c o n d i ţ i i l o r n e c e s a r e ” p a r t i c i p ă r i i l a

Javier Solana Ic cere sîrbilor să îl
înlăture pe Slobodan Miloşevici de ia

putere
S e c r e t a r u l g e n e r a l a l N A T O , J a v i e r o r i g i n e a l o r e t n i c ă , s â d e a o ş a n s ă

S o l a n a , l e - a c e r u t , i e r i , l o c u i t o r i l o r p ă c i i ş i s ă s e î n t o a r c ă a c a s ă . K F O R ,
p r o v i n c i e i K o s o v o s ă r e v i n ă l a c a s e l e F o r ţ a i n t e r n a ţ i o n a l ă d e p a c e d i n
l o r , i a r s î r b i l o r s â - l î n l ă t u r e d e l a
p r e ş e d i n ţ i a I u g o s l a v i e i p e S l o b o d a n
M i l o ş e v i c i . / -

“ L e c e r t u t u r o r l o c u i t o r i l o r
p r o v i n c i e i K o s o v o , i n d i f e r e n t d e

K o s o v o , v a g a r a n t a s e c u r i t a t e a t u t u r o r
c e t ă ţ e n i l o r d i n K o s o v o ” , a d e c l a r a t
S o l a n a , î n d e s c h i d e r e a c e l u i d e a l
1 6 - l e a c o l o c v i u i n t e r n a ţ i o n a l a l .
N A T O , d e s f ă ş u r a t l a B u d a p e s t a . E l

m ă s u r i l e c o m e r c i a l e a u t o n o m e , l a
p r o g r a m u l P H A R E s a u l a u n a c o r d
d e a s o c i e r e ş i d e s t a b i l i z a r e , a u

■ p r e c i z a t m i n i ş t r i i A f a c e r i l o r E x t e r n e
a i U E .

E i a u s u b l i n i a t c ă e s t e n e v o i e d e
r e a l i z a r e a u n o r p r o g r e s e î n c e e a c e
p r i v e ş t e r e s p e c t a r e a l i b e r t ă ţ i l o r
d e m o c r a t i c e ş i a d r e p t u r i l o r
m i n o r i t ă ţ i l o r n a ţ i o n a l e , i n c l u s i v î n
K o s o v o . . -

a a d ă u g a t c ă I u g o s l a v i a v a f i
r e i n t e g r a t ă î n c o m u n i t a t e a
i n t e r n a ţ i o n a l ă , d a r f ă r ă S l o b o d a n
M i l o ş e v i c i . “ P o p o r u l s î r b v a p r o f i t a
d i n p l i n d e a v a n t a j e l e i n t e g r ă r i i î n
c o m u n i t a t e a e u r o - a t l a n t i c ă .

D a r p e n t r u a c e a s t a t r e b u i e s ă f i e
i n s t a u r a t e d e m o c r a ţ i a ş i t o l e r a n ţ a ” , a
a f i r m a t S o l a n a . “ A c e a s t a n u s e v a
î n t î m p l a î n c a z u l î n c a r e M i l o ş e v i c i
v a r ă m î n e l a p u t e r e . E l e s t e u n o m a l
t r e c u t u l u i ş i n u a r e l o c î n E u r o p a d e
m î i n e ” , a d e c l a r a t S o l a n a .

„AFONII”
v.s.

„RAPSOZII”
A l „ e n ş p e l e a ” m e c i a l

s e c o l u l u i v a a v e a l o c m î in e
l a B a z a S p o r t i v ă „ U n i r e a ”
ş i v a a d u c e f a ţ ă î n f a ţ ă .
d o u ă e c h i p e i n e d i t e , f i e c a r e
d i n t r e e l e p r e z e n t î n d u - s e p e
g a z o n p e n t r u p r i m a d a t ă în
a c e s t e f o r m u l e d e j o c . S e
v o r î n t î l n i „ A F O N I I ” c u
„ R A P S O Z I I ” s a u , a l t f e l
s p u s , c r e m a f o t b a l i s t i c ă a
p r e s e i c u „ b e z e a u a ”
m u z i c i i p o p u l a r e c l u j e n e .
L a c i t i r e a l o t u l u i c a r e a
a v u t c u r a j u l s ă p r o v o a c e
r e p r e z e n t a n ţ i i p r e s e i , a d i c ă
p e n o i , c e i h î r ş î i ţ i p r i n
c u m p l i t e l e c o m p e t i ţ i i
l o c a l e (â n u s e c i t i
„ l o c a l u r i ” !) , n e - a a p u c a t
u n s i n c e r h o h o t d e r î s , n u
d e a l t a , d a r i p o t e z a u n e i
î n f r î n g e r i d e p ă ş ş ş t e p u t e r e a
d e î n ţ e l e g e r e c h i a r ş i a u n u i
c o p i l d e d o i a n i c a r e n u a
v ă z u t a l t c e v a l a t e l e v i z o r
d e c î t C a r t o o n N e t w o r k s a u
m a i n o u F o x K i d s . V i c t o r i a
n u n e p o a t e s c ă p a d i n
m î n ă , a i n o ş t r i v o r f i la u r i i
g l o r i e i . C a p e d e a p s ă î i v o m
p u n e p e t o ţ i „ l ă u t a r i i ” să
n e c î n t e . r a p p î n ă
d i m i n e a ţ ă ! R e p r e z e n t a n t u l
l o r , O v i d i u P u r d e a - S o m e ş
(c a r e n u v a a v e a c e s ă f a c ă
d u p ă u m i l i t o a r e a î n f r î n g e r e
d e c î t s ă - ş i s c h i m b e
p s e u d o n i m u l a r t i s t i c în
O v i d i u P u r d e a - C a n a l u l
M o r i i !) n e - a r e m i s s p r e
p u b l i c a r e l o t u l : D u m i t r u
S o p o n , O v i d i u P u r d e a ,
A u r e l C i c e u a n , M a r i n
C i p r i a n P o p , C ă l i n H o r o n ,
T r a i a n I l e a , T i b e r i u
D i m e n i , F l o r i n R o ş a n ,
R a d u C i o r d a ş , C l a u d i u
L u p ş o r , ' R a d u C i o b a n , D a n
B â g ă r e a n , l o a r i M o l d o v a n ,
M i r c e a S i m e . H î . ! ? ! . în
r e p l i c ă , l e v o m r ă s p u n d e
c u : D e m o s t e n e Ş o f r o n ,
C r i s t i a n F o c ş a n u , C o d i n
S a m o i l ă , H o r e a P e t r u ş ,
C r i s t i a n B a r a (" A d e v ă r u l
d e C l u j ") , T i b e r i u F ă r c a ş ,
H o r e a C o s t i n , Ş t e f a n L i c ă /
(" M e s a g e r u l ") , A l e x G r e ta ,
O c t a v i a n C o c i ş , E u g e n
O l a r i u (" M o n i t o r u l ") ,

• S a n d u - M u r e ş a n
(" N a ţ i o n a l ") , B o g d a n
E d u a r d (" E v e n i m e n t u l
Z i l e i ") , G e o r g e P e t r u l e ,
C a i u s C h i o r e a n u , V a l e n t i n
B e r i n d e i (P R O T V) .
S e l e c ţ i o n e r u n i c (î n f e l u l
s ă u) ş i p r e ş e d i n t e d e
o n o a r e a l " A F O N I L O R "
e s t e r e d a c t o r u l - ş e f a l
" A d e v ă r u l u i d e C l u j " , Ţ l i e
C ă l i a n .

V ă a ş t e p t ă m a ş a d a r
m î i n e . . . s ă v ă u i m i m !

C r i s t i a n B A R A

ni

Autorizată pnn S.C. nr. 128 /1991, judecătoria Cluj-
Napoca, înmatriculată Ia Oficiul Registrului Comerţului
judeţului Cluj, sub nr. J /1 2 /3 0 8 din 22.03.1991 cod
fiscal R 2 0 4469

ILIE CĂLIAN (redactor şef); . w::£#Vv;--v.v
VALER CHIOREANU (redactor şef adjunct);
CRISTIAN BARA (redactor şef adjunct).
Tel. 19.16.81; fax: 19.28.28;
E-mail: adevcj@mail.dntcj.ro

Secretar de redacţie:
Horea PETRUŞ

Tel/fax:
19.74.18

REDACŢIA: Cluj-Napoca, str. Napoca 16
Telefoane: Publicitate: tel-fax: 19.73.04;
C ontab ilita te: 19.73.07; C ultură,
Eveniment, Politic 19.74.90, Social,
Economic 19.75.07; Sport: 19.21.27;
Difuzare, Mica publicitate: 19.49.81
Subredacţia Turda: tel/fax: 31.43.23;
Subredacţia Dej: tel/fax: 21.60.75

TIPARUL EXECUTAT IA G a r a m o n d

mailto:adevcj@mail.dntcj.ro

