

ADEVĂRUL

de Cluj

ziar independent

Comisia SRI s-a
autosesizat în
cazul
informațiilor
conform cărora
SRI a făcut
poliție politică
în 1991

Pag. 16

<http://www.dntcj.ro/adevarul>

ANUL XIV NR. 3519
ISSN 1220-3203

VINERI,
7 Iunie 2002
16 PAGINI 4.000 LEI

Participă și tu!
CESAROM
Ceramică de calitate

Universitarii Clujului
au primit licențe
software în valoare de
1,46 milioane euro

Universitatea Tehnică Cluj-Napoca și Universitatea "Babeș-Bolyai" au primit, ieri, din partea firmei A&C International SA, distribuitor autorizat al produselor Autodesk în România, o donație de software în valoare de 1,46 milioane euro. Clujul este cel de-al 7-lea centru universitar care beneficiază de o asemenea donație.

Zecile de licențe software de ultimă generație (AutoCAD 2002 și o serie de aplicații specifice: Autodesk Architectural Desktop, Autodesk Land Desktop, Autodesk MapGuide, Autodesk CAD Overlay și Autodesk VIZ) vor fi folosite de studenții și profesorii Facultăților de Construcții, Arhitectură și Urbanism și de cei ai Facultății de Geografie în domenii ca mecanica, construcțiile civile, arhitectura, GIS, multimedia etc.

Potrivit celor afirmate de Cristian Dumitrescu, președintele A&C International, donația reprezintă o consecință a Acordului de parteneriat pe termen lung încheiat în urmă cu o lună de Ministerul

A. BLAGA

continuare în pagina a 16-a

Bravo, don Pedro!

ILIE CĂLIAN

Miștocar, circotaș, enervant și mai degrabă șmecher decât abil, mult mai mărunț ca om politic decât îi place să se creadă - așa ar putea fi definit președintele PD Traian Băsescu, primarul general al Capitalei. Dacă acesteia din urmă funcții s-a dovedit că nu-i poate face față, despre cea de președinte de partid se știa de multă vreme că-l depășește.

În permanent război cu PSD și, mai ales, cu primul ministru Adrian Năstase, președintele PD pare a fi preocupat permanent nu atât de a construi ceva, inclusiv propriul partid demolat, ci de a distruge - începând cu flota românească.

Desigur, despre PSD și guvernul său actual putem avea păreri critice justificate - după cum anumite bilblii le putem înțelege. Totuși, de aici și pînă la furia cu care Traian Băsescu se încapăținează să atace PSD la Internaționala Socialistă, afirmând că se va face luntre și punte pentru ca aceasta să nu admită ca membru cu drepturi depline partidul social-democrat românesc ar trebui să fie o distanță pe care un președinte de partid, oricare ar fi el, să nu o parcurgă nici măcar în cele mai secrete gânduri. Ce ar fi dacă fiecare partid le-ar porcăi în fel și chip pe altele la organizațiile internaționale ale partidelor cărora le aparțin? Desigur, pira pe la înalte porți împărătești nu este un fenomen nou în perioada postdecembristă - au practicat-o în diferite moduri UDMR și fostul PNȚCD. Dar nu în modul pe care-l practică "marinarul".

Desigur, PSD a reacționat cum ar fi trebuit să reacționeze și celelalte partide, parlamentare sau nu. Surpriza a venit însă din altă parte: chiar de la un membru al PD - și nu oricare, ci chiar fostul său președinte Petre Roman. Acesta i-a spus-o verde fostului său copil de suflet că a întrecut măsura, că așa ceva nu se face. Desigur, s-ar putea crede că e vorba de o mică răutate a lui Petre Roman, o mică răzburare pentru felul cum a fost înlăturat de la conducerea partidului chiar de cel pe care l-a corcolit și l-a promovat în funcții. Dar - nul! Sunt categoric convins că Petre Roman a fost sincer, onest și a reacționat ca un adevărat om politic, care are simțul răspunderii. Păcat că asemenea oameni sînt puțini, rătăciți în jungla noastră politică. Bravo, don Pedro!

Schimbînd sala de ședință a primăriei cu sala mare a prefecturii

Consilierii din Cluj-Napoca au luat la purecat deciziile primarului

După declanșarea noii crize administrative în municipiul Cluj-Napoca, unde, din nou, primarul Funar nu mai vrea să recunoască Consiliul local (CL), la fel ca acum un an, consilierii locali s-au întrunit, ieri, în sala mare a Prefecturii. Bineînțeles că subalternii politici ai lui Funar, consilierii PRM au absentat de la ședință, ei fiind de aceeași părere precum primarul. Trebuie menționat că la întrunirea extraordinară a consilierilor au participat prefectul Vasile Soporan, subprefectul Dan Canta și președintele Consiliului județean, Șerban Grațian.

Titus CRĂCIUN

continuare în pagina a 16-a

Foto: I. PETCU

Asociația Pro Democrația Inițiază o nouă campanie pentru Codul Electoral

Inițiativa Civică pentru Responsabilitatea Actului Politic (ICRAP) va organiza, în perioada 10-15 iunie 2002, o nouă campanie națională de strîngere de semnături în vederea promovării unui proiect de lege care vizează modificarea Codului Electoral. În acest sens, Asociația Pro Democrația, filiala Cluj (membră ICRAP), organizează

puncte de strîngere a semnăturilor pe stradă în Piața Unirii, Piața Lucian Blaga, la Biblioteca Universității și în Piața Mărăști. Trebuie precizat faptul că, potrivit Constituției României, pentru promovarea unui proiect legislativ sînt necesare 250.000 de semnături, care trebuie strîse în 75 de zile de la publicarea în Monitorul Oficial a

debutului campaniei. De altfel, proiectul Codului Electoral cuprinde o serie de măsuri care ar conduce la eliminarea ambiguităților existente în sistemul legislativ actual, numărul parlamentarilor ar fi redus, iar scrutinul de listă va fi înlocuit cu sistemul mixt cu compensare, bazat pe votul uninominal.

M.L.

continuare în pagina a 16-a

Ion ILIESCU

Problema frontierelor și a garanțiilor teritoriale va fi un prilej de temeri în regiune

Președintele Ion Iliescu a afirmat, ieri, la deschiderea Conferinței parlamentare privind securitatea în sud-estul Europei, că problema frontierelor și a garanțiilor teritoriale va fi și în continuare un prilej de temeri în această regiune, împiedicînd asigurarea stabilității la nivel zonal.

continuare în pagina a 16-a

www.astral.ro
www.kappa.ro

ASTRAL
INTERNET
pentru
ACASA

Cu ASTRALTELECOM
cel dragi sunt mai aproape de tine

(0657270)
sales@cluj.astral.ro

str. Iuliu Maniu nr.4, Tel. 193.198

Au mai rămas

8 zile
Promoția
se încheie
la 14 iunie

Pot câștiga unul dintre cele
5 RENAULT CLIO sau
MARELE PREMIU
UN APARTAMENT

Desigur, în cazurile

Admiterea 2002 la UBB

Concursul de admitere 2002 la Universitatea „Babeș-Bolyai” se va desfășura, în acest an, pentru 15.755 locuri, distribuite astfel: 13.405 locuri la învățămînt de lungă și scurtă durată, 1.650 locuri la studii de masterat, precum și 700 locuri la doctorat, la care se adaugă 1.600 locuri pentru învățămîntul la distanță. Înscrierea la admiterea 2002 la UBB a început la 1 martie 2002 și este în curs de desfășurare. Orice candidat poate afla informațiile necesare de la fiecare facultate ori din broșura „Admiterea 2002”.

Senatul Universității „Babeș-Bolyai” a decis, în baza Hotărîrii de Guvern 37/1999, ca pentru anul academic 2002-2003 concursul de admitere la doctorat să se desfășoare în perioada 15-30 septembrie 2002. Astfel, candidații declarați admiși în urma acestui concurs vor fi înmatriculați din data de 1 octombrie 2002 și vor achita o taxă de înmatriculare de 500.000 lei. Cursurile doctorale vor începe în 1 octombrie 2002. Taxele de înscriere la concursul de admitere variază între 350.000 lei pentru angajații UBB și 750.000 lei pentru persoanele din afara universității. În același timp, există posibilitatea urmării unor cursuri de doctorat fără frecvență.

M.L.

CESAROM
Ceramică de calitate

BIBLIOTECA
CENTRALĂ UNIV.
CLUJ-NAPOCA

Aici ar putea fi reclama dumneavoastră

Mărturisesc, un botez spre iertarea păcatelor

Calendarul ortodox: Sf. Mc. Teodot, episcopul Ancirei; Sf. Mc. Zenaida; Sf. Cuv. Sebastiana.
Calendarul greco-catolic: S. Teodot, ep. m. (†303).

Agenda de Cluj

Vineri, 7 iunie 2000

TELEFONE

- PREFECTURA, CONSILIUL JUDEȚEAN: 19-64-16
- PRIMĂRIA CLUJ-NAPOCA: 19-60-30
- PRIMĂRIA DEJ: 21-17-90
- PRIMĂRIA TURDA: 31-31-60
- PRIMĂRIA CÎMPIA TURZII: 36-80-01
- PRIMĂRIA HUEDIN: 25-15-48
- PRIMĂRIA GHERLA: 24-19-26
- POLITIA CLUJ-NAPOCA: 955 și 43-27-27
- POLITIA FEROVIARĂ CLUJ-NAPOCA: 13-49-76
- POLITIA DEJ: 21-21-21
- POLITIA TURDA: 31-21-21
- POLITIA CÎMPIA TURZII: 36-82-22
- POLITIA HUEDIN: 25-15-38
- POLITIA GHERLA: 24-14-14
- POMPIERII: 981
- PROTECTIA CIVILĂ: 982
- GARDA FINANCIARĂ CLUJ: 19-52-23 și 19-16-70, int. 158
- DIRECTIA GENERALĂ A MUNCII ȘI PROTECTIEI SOCIALE: 197-125
- SALVAREA: 961
- SALVAREA CFR: 19-85-91
- INTERNATIONAL: 971
- INTERURBAN: 991
- INFORMATII: 931
- DERANJAMENTE: 921
- ORA EXACTĂ: 958
- R.A. TERMOCIFICARE: 19-87-48
- R.A. APĂ CANAL: 19-14-44
- R.A. a Domeniului Public: 19-40-55
- R.A.T.U.C.: 43-09-17
- S.C. "SALPREST" S.A.: 19-55-22
- SC PRISAL: 19-56-32
- DISTRIBUTIA GAZELOR NATURALE - INTERVENTII GAZE: 928; 433424
- JANDARMI: 956
- GARA Cluj-Napoca: 952
- AGENCIA CFR: 43-20-01; Turda - 31-17-62; Dej - 21-20-22
- ALIANȚA ANTISUICID: 19-16-47
- DIRECTIA GEN. JUD. PENTRU PROTECTIA DREPTURILOR COPILULUI: 983, 42-01-46
- AGENCIA JUD. DE OCUPARE A FORȚEI DE MUNCĂ CLUJ: 19-54-15
- CASA DE PENSII CLUJ: 43-10-10, 19-08-62
- INSPECTORATUL TERITORIAL DE MUNCĂ: 19-54-07; SESIZĂRI MUNCĂ LA NEGRU: 19-73-77

EXIMTUR

AGENȚIE DE TURISM ȘI BILETE DE AVION
vă oferă:

CURSE AERIENE

ORARUL CURSELOR INTERNE
luni
Cluj → Otopeni 7,00, 16,00 și 18,50
Otopeni → Cluj 7,30, 12,15 și 20,00

marți
Cluj → Otopeni 7,00 și 15,15
Otopeni → Cluj 8,25 și 20,00

miercuri
Cluj → Otopeni 7,00, 16,00 și 18,50
Otopeni → Cluj 7,30, 12,15 și 20,00

joi
Cluj → Otopeni 7,00 și 15,15
Otopeni → Cluj 8,25 și 20,00

vineri
Cluj → Otopeni 7,00, 20,10 și 21,05
Otopeni → Cluj 11,00, 14,30 și 20,00

sâmbătă
Cluj → Otopeni 7,00 și 15,15
Otopeni → Cluj 8,25 și 20,00

duminică
Cluj → Otopeni 7,00 și 15,15
Otopeni → Cluj 8,25 și 20,00

ORARUL CURSELOR EXTERNE
Cluj → Frankfurt
Marți, joi, sâmbătă și duminică 9,40
Frankfurt → Cluj
Marți, joi, sâmbătă și duminică 11,50
Cluj → Viena
luni, miercuri - 9,45, vineri - 15,10
Viena → Cluj
luni, miercuri - 11,15, vineri 17,05
Cluj → Bologna
luni, miercuri - 13,30, vineri - 15,45
Bologna → Cluj
luni, miercuri - 15,25, vineri 17,40.

Rezervări prin telefon și e-mail sau la sediul firmei:
EXIMTUR, str. A. Șaguna 34-35
tel/fax: 064-433.569; 193.442
e-mail: travel@eximtur.ro

BIBLIOTECA

Biblioteca Județeană "OCTAVIAN GOGA": Sediul Central (Calea Dorobanților f.n., tel. 430.323, fax: 40-64-195.428): luni - vineri: 9,00-20,00; **Centrul de Informare Comunitară** (str. M. Kogălniceanu nr. 7, tel. 195.620): luni - vineri: 9,00 - 20,00; **Sala de lectură** (str. M. Kogălniceanu nr. 7, tel. 430.434): luni - vineri: 9,00 - 20,00, sâmbătă: 9,00 - 14,00; **Filiiale: Mănăstur** (str. Izlazului nr. 18, tel. 165.784), **Mediateca** (str. Izlazului nr. 18, tel. 165.784), **Zorilor** (str. Observatorului nr. 1, tel. 438.409): luni, miercuri, joi: 14,00 - 20,00, marți, vineri: 9,00 - 15,00; **Colecții speciale** (str. Observatorului nr. 1, tel. 438.409): luni - vineri: 8,00 - 15,00; **Filiala Bibliosan** (Spitalul de Recuperare, tel. 123.066 int. 177): luni - vineri: 9,00 - 16,00.

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

Biblioteca Centrului Cultural Francez (strada I.I.C. Brătianu 22): Orar luni: 14-19, marți-vineri: 10-19, sâmbătă: 10-13.

Biblioteca Centrului Cultural German "Hermann Oberth" (str. Memorandumului 18). Orar: luni, marți, miercuri, joi: orele 16-20.

Dispensarul Policlinic cu Plată
oferă consultații de toate specialitățile, tratamente de reumatologie, mică chirurgie, ecografie, analize de laborator, radiologie, stomatologie la cele mai mici prețuri, asigurate de doctori de înaltă pregătire profesională.
Adresa: Stefan Ludwig Roth nr. 19 (fosta Măloasa).
Tel.: 130.330 sau 432.557.

FARMACII

Farmacii cu serviciu permanent:
Farmacia "CYNARA", Calea Florești nr.75, tel.42.62.72, orar non-stop.
Farmacia "REMEDIUMFARM", b-dul 21 Decembrie nr. 131, tel. 41-29-01, orar non-stop.
Farmacia "VISCUM", str. Fintinele nr. 7, tel. 092/32-80-30, orar non-stop.

Farmacii cu serviciu prelungit:
Farmacia "DAPHNE", str. Plopiilor nr. 50, telefon 429.405, orar 8-20.
Farmacia "INTERPHARM", str. Primăverii nr. 5, telefon 42-71-95, orar 8-22.
Farmacia "CLEMATISFARM", Piața Unirii nr. 10, telefon 19-13-63, orar 8-22.

Garda de noapte
Farmacia nr. 6, "SPERANȚA", P-ța A. Iancu nr. 5, telefon 19-64-56, orar 20-8.

POLICLINICA FĂRĂ PLATĂ "FAMILIA SFÎNTĂ"

Medicină generală. Dr. I. Boilă - 4, 5, 7 (11-13), 3 (15-17), dr. R. Cotărâ - 5 (10-12), dr. M. Diaconu - 5 (16-18), dr. S. Loga - 7 (9-11), dr. D. Oltean - 3 (14-16), dr. A.F. Oros - 6 (14-16), dr. A. Păunescu - 4 (16-18), 5 (15-17), dr. D. Platon - 3 (9-11), 6 (16-18), dr. L. Rașa - 3 (15-17), dr. M. Suciu - 6 (10-12), dr. V. Tătaru - 7 (10-12), dr. C. Tonea - 4, 6 (9-11), dr. A. Varga - 3, 7 (9-11), dr. C. Vlaicu - 3 (11-13); Homeopatie. Dr. L. Barbalba - 5, 7 (10-12); Cardiologie. Dr. A. Iancu - 6 (10-12), dr. I. Ivăncu - 4, 6 (12-13), dr. I. Pașiu - 5 (11,30-13), dr. T. Popescu - 5 (9-11), dr. N. Prică - 5 (16-18); Interne. Dr. G. Rădulescu - 4 (9-11); Ginecologie. Dr. M. Alajmi - 3 (15-17), dr. D. Rotaru - 6 (15-17); Chirurgie. Dr. D. Chirilă - 6 (17-18), dr. C. Cosma - 5 (11-13), dr. P. Pitea - 6 (9-11), dr. M. Simu - 7 (11-12); Chirurgie plastică. Dr. S. Nassir - 3 (17-18); Pediatrie. Dr. M. Fritea - 5 (12-13), dr. R. Milea - 4 (14-15), dr. L. Toma - 6 (11-13); Psihiatrie. Dr. L. Glodan - 3 (15,30-17); Endocrinologie. Dr. E. Popescu - 5 (9-11); Psihologie. Dr. L. Boilă - 4 (14-16); Dermatologie. Dr. O. Roșca - 3 (16-17), dr. I. Sârbu - 3 (11,30-12,30), dr. M. Teleagă - 4 (9-11); O.R.L. Dr. E. Plăian - 6 (9-11); Neurologie. Dr. M. Abrudan - 6 (12-13); Ecografie. Dr. E. Fazakas - 3 (12-13), S. Filimon - 6 (10-12), dr. L. Negru - 4 (16-17), dr. I. Usineviciu - 7 (10-12); Pneumo-fiziologie. Dr. M. Man - 4 (14-16); Reumatologie. Dr. C. Nedelcu - 6 (16-18); Urologie. Dr. Z. Popa - 6 (12-13); Hematologie. Dr. C. Nicorici - 3 (10-11); Oncologie. Dr. L.D. Ciule - 6 (15-16); Oftalmologie. Dr. M. Gavriș-Chertes - 3 (16-17), dr. I. Horge - 4 (14-15), dr. M. Nassir - 6 (15,30-17,30), dr. R. Pop - 3 (11-13), dr. E. Sandovici - 4 (16-17); Neuro-psihiatrie infantilă. Dr. E. Vălean - 3 (14-15); Gine-onco-colposcopie. M. Risca - 5 (9-11); Ortopedie. Dr. Z. Popa - 6 (12-13); Laborator. Ch. pr. Ș. Moșoigo - 3, 4, 5, 6, 7 (9-11).

În cadrul policlinicii se fac tratamente precum și analize de laborator. Laboratorul de analize medicale are profil de biochimie și hematologie. Recoltările se fac de luni până vineri, între orele 9-11. Rezultatele se eliberează în aceeași zi, după ora 14. Trimiterile sînt valabile și de la medicii din afara policlinicii. Pentru chirurgie plastică și reparatorie, radiologie planificarea bolnavilor se face la sediul Policlinicii pe bază de bilet de trimitere. Planificarea bolnavilor se face la sediul Policlinicii, str. Moșilor nr. 39 și la tel. 43-00-01, între orele 16-17, de luni până vineri. Planificarea bolnavilor la ecograf și EKG se face numai pe bază de trimitere de la medicii noștri. Donajile se fac la sediul Policlinicii, la secretariat, și în contul nr. 25.11.01.03.09.38 CEC Filiala Cluj-Napoca.

telespectator

Vineri, 7 iunie

7,00 Jurnalul de dimineață; 7,30 Strict necesar; 8,30 Pasiuni (s/r); 9,20 Fotbal Cupa Mondială (d); 11,30 Info Mondial; 11,50 Jurnalul de prînz; 14,20 Fotbal Cupa Mondială (d); 16,30 Tribuna partidelor parlamentare; 17,00 Corect!; 17,15 Pasiuni (s); 18,00 Fotbal Cupa Mondială (r); 19,40 România politică; 20,00 Jurnal. Meteo; 20,30 Info Mondial; 20,45 Curat Caragiale! Paroli; 20,50 Ploaia de stele (div.); 22,30 Amy (s); 23,25 Jurnalul de noapte; 23,40 Suplimentul de vineri; 0,00 Clubul Cuperi Mondiale; 1,00 Fotbal (r); 2,40 Jurnal (r).

7,00 Lună sălbatică (s/r); 8,00 Zid - em. muzicală; 13,00 Tibanu' pescuioește și vinează; 14,00 Morcoveață (d.a.); 14,30 Ce-i în frigider? (r); 15,00 Dog Show; 15,30 Lună sălbatică (s); 16,30 M.A.S.H. (s); 17,00 Real TV; 17,30 Camera de ris; 18,00 Focus; 19,00 Prietene și rivale (s); 20,00 Croazieră cu peripeții (c0.SUA 1997); 22,00 Loto Zodiac; 23,30 M.A.S.H. (s/r); 0,00 Camera de ris (div./r); 0,30 Real TV (r); 1,00 Focus (r).

7,35 Știri (r); 7,50 Zabc Videoclipuri; 11,00 tentații (r); 12,00 Documentar DW; 13,00 Videoclipuri; 15,00 Ochi de urs (f/r); 17,00 Reportaj 7 abc (r); 18,00 Documentar Deutsche Welle; 18,30 Telegazeta; 19,00 Documentar Deutsche Welle; 19,30 As show (r); 20,30 Rămînerea (dramă psihologică România 1992; 22,00 Concert; 23,00 Germania astăzi (r); 23,30 Sinteza zilei; 23,45 Videoclipuri.

7,45 La casa de vis (r); 8,15 Poveștiri adevărate (r); 9,00 Maria Belen (s/r); 10,15 Singe din singele meu (s); 11,15 De 3 x femeie (r); 12,15 Dragoste și putere (s/r); 12,45 Saklome (s/r); 13,45 Micuțele doamne (s); 15,00 Muzica de acasă; 15,15 Căsuța poveștilor; 15,30 Dreptul la viață (s); 16,30 Maria Belen (s); 17,30 Vei fi a mea, Paloma! (s); 18,30 Betty cea urîță (s); 19,30 Poveștiri adevărate; 20,00 Taina din adîncuri (s); 22,00 Salome (s); 22,55 Dragoste și putere (s); 23,25 Poveștiri adevărate (r); 0,00 Betty cea urîță (s/r); 0,50 Pretrecerea (r); 2,45 Acasă la români (r); 5,00 Taina din adîncuri (s/r).

NCN: 9,00-0:9 dimineața; 10:00 Vama timpului (r); 11,00 Pulsul economic (r); 18,30 Express NCN; 19,00 Cheia problemei; 20,00 Express NCN; 20,30 Audiențe...; 21,45 Express NCN.

18.20-20.00 Paradisul femeilor - realizator Nicoleta Țăranu (Magazin); 20.00-20.30 Alternative.

Redacția nu își asumă responsabilitatea pentru schimbările intervenite în programele posturilor de televiziune.

Centrul NAPOCA 2000

Sala Sporturilor
Oferă publicului larg, de luni până sîmbătă, între orele 10-20:
- fitness asistat de instructor specializat
- aparatură complexă de body-building și recuperare
- masaj și kinetoterapie
- aplicații de parafină
- saună
- hidroterapie în bazin încălzit
- aerobic
- recuperare medicală
Totul sub strictă supraveghere și control medical.
Acces individual sau pe bază de abonament.
Informații și programări:
094-578429; 184176.

CABINET MEDICAL DE STOMATOLOGIE

Calea Moșilor nr. 106, ap. 5
Dr. Socolov Gelu - medic primar
Dr. Socolov Mihaela - medic primar
Tratamente stomatologice complexe:
- terapie - protetică (ceramică)
- chirurgie (resecții, implantate)
Programări zilnic la tel.: 430.028
Orar:
luni - vineri: 9 - 19,
sîmbătă: 10 - 13.
Pentru studenți, pensionari, someri, reducere 20%.

ONCOPRAX

CABINET MEDICAL ONCOLOGIC
CLUJ-NAPOCA,
str. PROF. CIORTEA nr.9
(cartier Grigorescu)
CONSULTAȚII:
Prof. dr. LUCIAN LAZĂR
(Ginecologie, Chirurgie, Oncologie)
L, Mi: 15-18; Ma, J: 16³⁰-18³⁰
Dr. VALENTIN POPESCU
(Chirurgie, Oncologie)
Ma, J: 14³⁰-16; V: 15-17
S: 9-11
Dr. DAN-SORIN POPESCU
(Urologie)
L, Mi: 18-20; Ma, J: 18³⁰-20
V: 16-20
PROGRAMARE:
tel/fax (064) 18.76.04
în timpul orelor de funcționare a cabinetului

MEDIPRAX

Centru medical
Prof. Dr. HUȚANU Ioan
Cluj-Napoca, str. Ion Meșter 2/21
CONSULTAȚII,
TRATAMENTE URGENȚE:
CHIRURGIE PEDIATRICĂ;
ORTOPEDIE;
MALFORMAȚII CONGENITALE;
UROLOGIE PEDIATRICĂ;
PEDIATRIE;
MEDICINĂ GENERALĂ;
DERMATOLOGIE;
HOMEOPATIE;
BIOENERGIE;
ECOGRAFIE.
Informații, programări la telefon:
(064) 421806; 094-605935.

Linia telefonică de intervenție în criză și prevenție a suicidului inițiată de LABORATORUL DE SĂNĂȚATE MENTALĂ CLUJ stă la dispoziția dvs. de luni până vineri, între orele 8 - 22. Vă așteptăm apelurile la numărul 186864.

FILME

7 - 13 Iunie
REPUBLICA - 3-6 iunie:
FESTIVALUL INTERNAȚIONAL DE FILM TRANSILVANIA: 10-13 Știri de acasă. SUA - premieră (13; 15,30; 18; 20,30; 23). Zilnic spectacole cu tarif redus de la ora 23 * ARTA - EURIMAGES - 3-9 iunie
FESTIVALUL INTERNAȚIONAL DE FILM TRANSILVANIA: 10-13.06 După amiaza unui torționar, România - premieră (12; 14,30; 17; 19,30) * VICTORIA: Promisiunea, SUA - premieră (13,30; 16; 18,30; 21) * FAVORIT: Peter Pan - întoarcerea în tărîmul nicăieri, SUA - premieră (13; 15); Cavalerii Texasului, SUA - premieră (17; 19) * MĂRĂȘTI - Moulin Rouge, SUA - Australia (13; 16; 19); luni - închis.
TURDA: FOX - Mumia revine, SUA (13; 15,15; 17,30; 19,45); vineri, sîmbătă, duminică - spectacole cu tarif redus de la ora 22
DEJ: ARTA - Star Wars - Episodul II - Atacul clonelor (14,30; 17; 19,30); vineri, sîmbătă, duminică - spectacole cu tarif redus de la ora 21. Joi închis.
GHERLA: PACEA - Răsfațai Americii, SUA (vineri, sîmbătă, duminică: 15; 17; 19; 21; luni, marți, miercuri: 17; 19); vineri, sîmbătă, duminică - spectacole cu tarif redus de la ora 21. Joi închis.

TELE 7 abc

Actual, 18,00: TELE 7
Actual, 18,30: VITRINA;
22,00: TELE 7 ACTUAL

92.8FM

Vineri, 7 iunie
06:00 - 07:00 Prima oră (Program informativ BBC - 6:00; Date meteo - 6:20; Informații utilitare - 6:30; Informații culturale - 6:40); 07:00 - 10:00 Primul salut - cu Ștefan Căroian (07:00 Știri; 07:20 Revista presei locale, 07:40 Revista presei centrale, 07:50, 08,50 Horoscop; 08:00 Știri, 08:20 CD Spout cu Mihai Petrușcă, 09:00 Știri, 09:20 "Ce mai crede lumea", 9:40 Spune-ți pășu); 10:00-13:00 Zona liberă - cu Emil Blotor (10:00 Știri. Program de însoțire, informații, concursuri; 11:00 Program informativ BBC); 13:00 - 15:00 Scurt pe doi - cu Marius Marchiș (13:00 Știri + Meteo. Emisiune interactivă, 14:00 Știri); 15:00 - 18:00 Conspirația - cu Tudor Runcanu (15:00, 16,00, 17:00 Știri, meteo, sport, Telefoane surpriză în direct pentru sărbătorii zilei) 18:00 - 18:30 Program informativ BBC; 21:00-23:00 Șapka Pub Life - transmisie în direct.

TELE 7

Vineri, 7 iunie
Știri: 09.00, 10.00, 12.00, 15.00, 16.00 BBC - 06.00, 11.00, 14.00, 18.00. 6.30-9.00 - Super matinal: Știrile locale, interviuri, Horoscop (6.40, 7.20, 8.20), Punctul de vedere (7.45), Liniuța de dialog (8.30), Buletin rutier (8.55) 9.00-12.00 Patru de serviciu: 9.30 Revista presei, Punctul de vedere (10.15); Concursuri (10.30,12.30); 12.45 Sport pe mapamond; 12.00-18.00 Caledoscop fm: - Bunii noștri cu Eugenia Daubler

UNIPLUS Radlo

Program informativ 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-Uniplus de dimineața, 06,35, 8,20 Calendarul zilei. Meteo. 06,45, 9,45 Horoscop. 9,00 Știri locale. 9,20 Programul cinema. 9,55 Informații culturale. 10,00, 12,00, 13,00, 15,00, 16,00, 17,00 Știri naționale și locale. 10,00-14,00 Punct... și de la Zece; 14,30-18,00 Uniplus alternativ. 18,30-21,00 Trei ceasuri bune. 19,00 Știri locale. 22,00; Știri naționale 21:00-6:00; Uniplus nocturn.

radio CLUJ

6,00 Bună dimineața. Un program matinal de informații și muzică prezentat de Dan Horea. 8,00 Emisiunea în limba maghiară; 10,00 De zece ori România; 11,05 Exclusiv magazin. Prezintă Anca Bota & Cristian Zoicaș; 12,00 Radiojurnal transilvan, 13,00 Radiojurnal București. 15,00 Emisiunea în limba maghiară. 18,00-18,30 Radiofax. Prezintă Andrei Huțanu. 18,30-20,00 Atheneu - prezintă Stela Maria Rareș & Sergiu Alex. 19,00 Radiojurnal București. 20,00 Știri. 20,05

Click FM, 15.15 Biografia zilei, 15.30 - Votați Radio Transilvania, 16.15 - Planeta cinema, 16.30-17.00 - Dedicatii - Foneteca de suflut - Mihai Boanda 21.00 - Taxi music (dedicații) - Frecvența Obligatorie - Dan Brad 24.00-04.00 Luni - Noptile Criminale - Nicu Alexandrescu 01.00-6.00 Unde Magice.

Vineri, 7 iunie
Program informativ 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-Uniplus de dimineața, 06,35, 8,20 Calendarul zilei. Meteo. 06,45, 9,45 Horoscop. 9,00 Știri locale. 9,20 Programul cinema. 9,55 Informații culturale. 10,00, 12,00, 13,00, 15,00, 16,00, 17,00 Știri naționale și locale. 10,00-14,00 Punct... și de la Zece; 14,30-18,00 Uniplus alternativ. 18,30-21,00 Trei ceasuri bune. 19,00 Știri locale. 22,00; Știri naționale 21:00-6:00; Uniplus nocturn.

radio CLUJ

6,00 Bună dimineața. Un program matinal de informații și muzică prezentat de Dan Horea. 8,00 Emisiunea în limba maghiară; 10,00 De zece ori România; 11,05 Exclusiv magazin. Prezintă Anca Bota & Cristian Zoicaș; 12,00 Radiojurnal transilvan, 13,00 Radiojurnal București. 15,00 Emisiunea în limba maghiară. 18,00-18,30 Radiofax. Prezintă Andrei Huțanu. 18,30-20,00 Atheneu - prezintă Stela Maria Rareș & Sergiu Alex. 19,00 Radiojurnal București. 20,00 Știri. 20,05

antena 7

7,00 Observator. Știri sportive; 8,00 Cafeaua cu sare; 9,00 Soledad (s/r); 11,00 Te voi iubi mereu (s); 13,00 Știrile amiezii; 13,15 Detectivii Hart (s); 14,00 Miss Litoral (f/r); 16,00 Ispita (s); 17,00 Știri; 17,20 Soledad (s); 19,00 Observator; 19,50 Părți dispare (thriller SUA '91); 22,00 Paparazzi (div.); 23,30 Sanctuarul (f.a. SUA '97); 1,30 Observator (r); 2,30 Zile din viața noastră (s); 4,00 Cafeaua cu sare (r); 5,00 Soledad (s/r).

PRO

7,00 Teo (r); 8,00 Știrile Pro TV; 9,00 Tînăr și neliniștit 9s/r; 10,15 Parte de carte (r); 11,30 Familia Bundy (s/r); 12,00 Profiler (s/r); 13,00 Secolul 20 - în spațiile istoriei (do. p.v.); 14,00 Setea (f/r); 16,00 Tînăr și neliniștit; 17,00 Știrile Pro TV; 17,45 Teo (div.); 19,00 Știrile Pro TV; 20,00 Rîdeți cu oameni ca noi (div.); 21,30 Johnny Mnemonic (thriller -SF

Radio Cluj suna bine de 48 de ani

Marius Music Show

Prezintă Marius Merca. 21,00 Știri; 21,50 Știri. 21,58 Închiderea programului pe 909 și 1593 KHz. 22,00-24,00 Pe 95,6 KHz Paralele muzicale.

RADIO FIR 96,2 FM DEJ

Vineri, 7 iunie
Linia de start 6.00 - 10.00. horoscop, sport, power play, rețeta zilei, știri, muzică: Firu'n zece pașpe, 10.00-14.00, muzică, dedicații, divertisment, power play, știri, revista presei; 96,2 FM/ZI, 14.00-18.00, muzică, dedicații, divertisment, power play, știri, artistul zilei; Firul roșu, 17.00-18.00, dedicații muzicale în direct; Jurnalul BBC - 7.00, 8.00, 11.00, 14.00, 18.00; Știrile RADIO FIR 9.30, 12.30, 13.30, 15.30, 16.30; Știri sportive, 16.45; Seara cu Ciprian, 18.30-23.00; Direct în noapte, 23.00-05.00, dedicații muzicale în direct, cu Ciprian Muncellean.

radio impuls

06:00-06:30 Radio Europa Liberă; 06:30-10:15 10:00 Isteria dimineții cu Claudia Pop și Cosmin Dimancescu; 10:00-18:00 Hit player - cele mai celebre hituri din anii '80-pînă în prezent; 18:00-18:30 Radio Europa Liberă; 18:30-21:00 Emisiunea în limba maghiară cu Levente Orban; 21:00-21:15 Crema Mix cu DJ Alexis; 21:15-23:00 Serile cu Dan, realizate de Dan Mihai; 23:00-06:00 Night Player - muzica nopții la Radio Impuls.

SPRE UN VIITOR DE LIBERTATE

LA NAZIONE

(Articol semnat de Silvio Berlusconi, președintele Consiliului de Miniștri al Italiei)

Cea mai mare glorie a culturii occidentale este societatea deschisă. Chiar și respectul față de identitățile regionale, etnice, naționale, religioase, culturale și individuale, este imposibil dacă fundamentele vieții civile nu se bazează pe o viziune consecvent liberală a conviețuirii. Din acest motiv, libertatea este cuvîntul-cheie după data de 11 septembrie. Dar fără o politică externă și de apărare care să fie active, generoase și eficiente în vederea extinderii libertății, nimic din toate acestea nu va fi posibil.

Guvernul italian, încurajat de adeziunea Parlamentului țării față de acest principiu strategic și de o solidaritate eficientă din partea cancelariilor europene și a NATO, a încercat să accelereze procesul de decizie și de integrare a politicii mondiale. Și a obținut, și în virtutea muncii începute prin G-8 la Genova, un succes de proporții, pe care observatorii imparțiali îl definesc "istoric". La summitul NATO de la Roma din 28 mai, a fost semnat acordul care conferă un nou statut global Rusiei și care angajează Occidentul și cea mai mare Alianță militară a acestuia într-un parteneriat cu Moscova, de o semnificație politică profundă. El va inaugura noul Consiliu cu 20 de membri, inclusiv Rusia,

un instrument nou de o importanță majoră în vederea promovării securității și păcii în lume. Rusia este un gigant geografic și demografic, o țară mare în căutarea consolidării unei tinere democrații, economice și politice, după 70 de ani de dominație a comunismului asupra fiecărui aspect al vieții civile și după zece ani de la renașterea democrației.

Deschiderea Rusiei față de Occident, și invers, este condiția strategică reală pentru a decreta în sfîrșit încheierea Războiului Rece și pentru a trage linia sub un secol marcat de parabola celor două totalitarisme de semn opus. Dar ea este totodată și perfecționarea proiectului de securitate globală și de nouă ordine internațională la care lucrează americanii și europenii în cadrul războiului împotriva terorismului, deplin conștienți de faptul că terorismul internațional se eradică și construind o amplă coaliție globală, solidă și de durată.

Această coaliție trebuie să se bazeze pe respectul reciproc și trebuie să fie în măsură să exercite o influență decisivă asupra crizelor regionale, asupra politicilor de reducere echilibrată a armamentului nuclear, a luptei împotriva proliferării domeniului nuclear "murdar", asupra cooperării serviciilor de informații din lumea întreagă, a provocării la adresa acelor state dictatoriale care se opun controlului din partea comunității internaționale

în ceea ce privește producția de arme de distrugere în masă.

Este vorba de factori pe care acordul de la Roma i-a reactualizat, așa cum o demonstrează turneul în țări europene și în Rusia al președintelui SUA, George W. Bush, și semnarea tratatului privind reducerea și stocarea ogivelor nucleare. Președintele Bush a afirmat în fața Parlamentului german: "Nu apărăm numai America sau Europa, ci chiar bazele civilizației". Iată, într-o singură frază mesajul de pace, de libertate și echitate pe care această serie de acorduri internaționale le indică cu claritate lumii.

Dar toate acestea constituie numai primul pas. Europa, în noul context marcat de evenimentele din aceste zile, redescoperă un destin comun cu cele 144 de milioane de cetățeni ai Federației Ruse și cu tinerele state democratice din Europa de Est, dintre care unele se îndreaptă spre o integrare deplină în NATO, o dată cu summitul NATO de la Praga, din luna noiembrie, și în Uniunea Europeană extinsă, care este deja în șantier.

Guvernul italian este favorabil unor proceduri de deschidere a UE față de Rusia, mai ample și mai stringente, cu mult dincolo de formele de asociație existente astăzi. Este de înțeles atenția acordată problemei privind caracterul operativ gradual și calendarul realizării acestui proiect, dar în

ceea ce privește direcția și obiectivul strategic, sîntem angajați fără rezerve. Fără un nou parteneriat cu Rusia, în cadrul noii rețele globale de protecție a securității și libertăților, inițiată de summiturile de la Roma și Praga, politicile și idealurile europeniste vor fi amputate de ambiția lor cea mai mare: construcția unui edificiu comun al europenilor, în scopul garantării păcii și cooperării internaționale în toate domeniile vieții civile. Așa cum a afirmat președintele Republicii Cehe, Vaclav Havel, nu trebuie "să existe nici cea mai mică suspiciune că emisfera nordică, mai bogată, s-ar coaliza sub vreo formă împotriva restului lumii, lărgind astfel decalajul care o separă de Sudul globului". Dincolo de o anumită limită, dezechilibrele și inegalitățile lumii sînt considerate un impediment în calea obiectivelor umanitare, de justiție și de pace, care se află la baza noii ordini internaționale consfîințite de Carta Națiunilor Unite, imediat după cel de-al doilea război mondial. Și acesta este un dosar la care lucrează guvernul italian, în cadrul unui proiect de reformă a mijloacelor de politică externă, de la situația urgentă din teritoriile palestiniene pînă la dramaticele probleme ale Africii, trecînd prin noile politici de integrare economică legate de deschiderea piețelor est-europene, asiatice și latino-americane.

PETER MEDGYESSY: NOUL CABINET VA DUCE O POLITICĂ LIPSITĂ DE MANIFESTĂRI EXTREMISTE

MAGYAR HIRLAP

Partidele de guvernămînt rezultate în urma alegerilor parlamentare din Ungaria, Partidul Socialist Ungar (MSZP) și Alianța Democratilor Liberi (SZDSZ), au semnat duminică, 26 mai, acordul de coaliție. La ceremonia festivă prilejuită de acest act, viitorul premier, Peter Medgyessy a subliniat că guvernul său va reprezenta unitatea națiunii și va duce o politică lipsită de manifestări extremiste. Înaintea semnării documentului, premierul desemnat al Ungariei, Peter Medgyessy (votat luni, 27 mai, de parlament, n.red.) a declarat: coaliția corespunde concepției europene moderne. Guvernul de coaliție va conduce o țară care se mîndrește de caracterul său național, dar care se va putea integra corespunzător și în Uniunea Europeană.

Dintre obiectivele coaliției MSZP-SZDSZ, Medgyessy a pus accentul pe trei direcții de acțiune: realizarea bunăstării, modernizarea țării și desăvîrșirea democrației. În opinia sa, instituțiile democratice ungare mai au nevoie de consolidare. Guvernul condus de el va fi norocos, deoarece are șansa să conducă țara în Uniunea Europeană, după cum a arătat viitorul premier ungar, adăugînd că, în UE, cabinetul condus de el va reprezenta interesele națiunii și nu invers.

Președintele Alianței Democratilor Liberi, Gabor Kuncze, a declarat cu același prilej, că partidul său este adeptul consecvent al schimbării regimului, motiv pentru care SZDSZ s-a angajat la guvernare și în ciclul 1994-1998, iar acum se pregătește ca în noul cabinet, împreună cu MSZP, să desăvîrșască schimbarea de regim propusă. Kuncze a enunțat ca țeluri foarte importante afirmarea drepturilor omului, a libertăților, a economiei de piață, precum și aderarea la cei care cunosc succesul, adică la Uniunea Europeană. Programul guvernamental corespunde acestor țeluri, a mai adăugat el.

Acordul de coaliție, semnat de cei doi președinți de partid, Laszlo Kovacs și Gabor Kuncze, pe care se află și semnătura lui Peter Medgyessy, subliniază ideea că intenția coaliției social-democrate și liber-democrate este restabilirea păcii sociale și a democrației, asigurarea afirmării fără rezerve a drepturilor și libertăților cetățenești, crearea șanselor pentru realizarea securității sociale și bunăstării, rehabilitarea onoarei muncii, a cunoașterii, eficienței, randamentului, luarea de măsuri împotriva corupției, precum și pregătirea aderării Ungariei la Uniunea Europeană.

caută punctele de vânzare
care afișează acest semn

Connex Gol Kamarad myX Xnet

a apărut încărcarea electronică!

Și acum poți să-ți reîncarci cartela ta Kamarad sau Connex Gol cu orice sumă*, între 4 și 25 \$. Încarci cât vrei!

*sumele nu includ TVA

PRIMESC ORICÂT.
ÎNTRE 4 și 25 \$.

Senatorii au votat Legea privind abilitarea Guvernului de a emite ordonanțe

Senatorii au votat, în ședința de ieri, Legea privind abilitarea Guvernului de a emite ordonanțe, prin care Executivul este împuternicit să adopte, în perioada vacanței parlamentare, acte normative care nu au caracter organic.

Proiectul de lege a fost adoptat cu 68 de voturi "pentru", 53 "impotrivă" și o abținere, urmând să fie trimis spre dezbateri la Camera Deputaților.

Potrivit legii, Guvernul va putea emite ordonanțe de la 30 iunie, data începerii vacanței parlamentare, până la 1 septembrie, când va începe cea de-a doua sesiune parlamentară a anului 2002.

Executivul va putea emite ordonanțe în mai multe domenii, cum ar fi: ratificarea unor acorduri și înțelegeri internaționale, cu excepția

tratatelor încheiate în numele României, crearea cadrului juridic necesar aplicării Programului de dezvoltare a economiei naționale, puterea judecătorească, administrația publică, muncă și solidaritate socială, educație și cercetare, protecția copilului, sănătate și familie, apărare națională, ordine publică și siguranță națională.

În proiectul de lege se prevede că ordonanțele emise de Guvern în perioada verii vor fi supuse spre aprobare Parlamentului, până la începutul celei de-a doua sesiuni ordinare a anului 2002.

În cadrul dezbaterilor, senatorii PRM, PNL și PD au declarat că nu vor vota legea, întrucât aceasta este "abuzivă". Senatorul liberal Nicoale Vlad Popa a afirmat că, prin această lege, Guvernul va prelua, în

mod neconstituțional, mai multe responsabilități ale Parlamentului, cum ar fi emiterea de ordonanțe în domeniul cooperărilor agricole sau administrației publice locale.

Senatorul PD Aurel Pană a spus că democrații nu vor vota legea, pentru că este "o sfidare a Parlamentului", iar senatorii PRM au menționat că nu o vor vota pentru că "o lege atât de importantă a fost introdusă fulgerător în Senat, iar multe dintre prevederi sînt neconstituționale".

Reprezentanții opoziției s-au declarat nemulțumiți de faptul că Guvernul este abilitat să emită ordonanțe în domenii cu caracter organic, iar proiectul de act normativ a fost introdus prea repede în plen, astfel încît unii senatori nu au avut timp să-l studieze în detaliu.

Potrivit lui Iosif Zăgreaan,

Sistemul sanitar românesc se află în pragul falimentului

Iosif Zăgreaan, consilier al președintelui PSM Ioan Sasu pentru Transilvania, a declarat, în cadrul conferinței de presă de ieri, că formațiunea politică din care face parte dezaproabă hotărîrea Puterii de a desființa fondul asigurărilor de sănătate.

Iosif Zăgreaan consideră că, în acest sens, banii destinați sănătății vor fi redirecționați, provocînd falimentul sistemului sanitar românesc. În cazul în care fondurile necesare bunei funcționări a sistemului sanitar nu vor exista, spitalele vor intra în colaps, este de părere Zăgreaan.

Foto: I. PETCU

M.L.

PSM Cluj dezaproabă Noul Cod al Muncii

Gheorghe Mudura, vicepreședintele PSM Cluj, a declarat, ieri, că formațiunea politică din care face parte consideră a fi total neoportună modificarea Codului Muncii. În acest context, Gheorghe Mudura acuză inițiatorii proiectului noului Cod al Muncii de lipsă de transparență, iar crearea fondului de garantare a pensiilor nu reprezintă altceva decît o manevră menită să cîrpească bugetul, este de părere vicepreședintele PSM Cluj. Liderul clujean consideră că în această etapă a tranziției numai anumite puncte ale Codului Muncii ar fi trebuit actualizate, susținînd că ideea modificării Codului Muncii este pur propagandistică.

M.L.

PUR consideră că Parchetul Național Anticorupție trebuie înființat cît mai urgent

Partidul Umanist se pronunță pentru adoptarea cît mai grabnică a Legii privind Parchetul Național Anticorupție și crede că disputele pe marginea subordonării PNA sînt menite doar să tergiverseze începerea activității acestuia, informează un comunicat al PUR. "În condițiile în care în România ultimilor 12 ani s-au furat peste 4 miliarde de lei, iar populația nu are de unde și nici nu trebuie să acopere din buzunarul propriu această sumă, considerăm că este în interesul nostru al tuturor, politicieni și cetățeni deopotrivă, să avem o instituție care să se ocupe de corupție", afirmă PUR.

Titus CRĂCIUN

MAP califică drept "mistificare" comunicatul primarilor Clujului, Timișoarei și Brașovului

Ministerul Administrației Publice (MAP) califică drept "o crasă mistificare și o denaturare tendențioasă a faptelor" comunicatul prin care primarii municipiilor Cluj-Napoca, Timișoara și Brașov cer președintelui Ion Iliescu să nu promulge Legea privind statutul aleșilor locali pe motiv că unele prevederi ale acestui act normativ intră în contradicție cu alte legi vizînd acest subiect.

Conform unui comunicat al MAP remis, ieri, presei, "denaturarea prevederilor Legii privind statutul aleșilor locali urmărește inducerea în eroare a opiniei publice și are drept scop acreditarea ideii că prin aceasta se urmărește «sanționarea și suspendarea primarilor de către alte instituții sau autorități decît cele care i-au ales»".

MAP precizează că legea "are ca obiect stabilirea condițiilor de exercitare a mandatului de către aleșii locali, a drepturilor și obligațiilor ce le revin pe baza mandatului încredințat".

De asemenea, Ministerul Administrației Publice califică drept "o minciună" afirmația celor trei primari potrivit căreia constituirea Colegiului de disciplină ar avea scopul de a crea "baza legală pentru sancționarea primarilor pe criterii politice".

"Ministerul Administrației Publice apreciază-că asemenea diversivni și spectacole zgomotoase nu pot ține locul responsabilității, competenței și respectului față de lege și de interesele colectivității", afirmă comunicatul MAP.

PD nu va semna moțiunea de cenzură inițiată de PRM și PNL și a renunțat la propria moțiune

Partidul Democrat nu va semna moțiunea de cenzură pe care o vor iniția PRM și PNL și se va pronunța doar în momentul votului, după ce va vedea textul acesteia, a anunțat, ieri, într-o conferință de presă, vicepreședintele PD Liviu Negoită, care a precizat că democrații au renunțat la elaborarea textului propriei moțiuni de cenzură.

"Noi am anunțat, luna trecută, inițierea unei moțiuni de cenzură. Între timp, înțeleg că PRM și PNL au luat hotărîrea de a iniția tot o moțiune de cenzură. Avînd în vedere că ei și-au rezolvat problema susținerii, noi ne vom pronunța după ce vom vedea textul acesteia, la vot, în sală", a explicat Negoită.

Vicepreședintele democrat a adăugat că PD nu a avut nici un fel de negocieri anterioare cu PRM pe tema

unei moțiuni lansate de această din urmă formațiune politică. El a arătat că asemenea negocieri nici n-ar fi putut avea loc, avînd în vedere că la ultima moțiune simplă a PD, "Corupția instituționalizată", legată de televiziunea MTC din Constanța, parlamentarii PRM i-au criticat pe democrați și pe Traian Băsescu "ca și cum se aflau la guvernare" și în final au părăsit sala.

Negoită a afirmat că, în această situație, PD va renunța să mai formuleze textul moțiuni de cenzură "18 luni de guvernare PSD - corupție și sărăcie", dar nici nu va semna pentru introducerea moțiunii PRM, acțiune pentru care este nevoie de susținerea a 25% dintre parlamentarii celor două Camere.

PNL Cluj propune profesorilor să doneze guvernului Adrian Năstase "creșterea salarială" de 150.000 de lei

Vicepreședintele PNL Cluj, Valentin Naumescu (lector universitar) le propune profesorilor clujeni să doneze guvernului Năstase "creșterea salarială" de 150.000 de lei. "«Rezolvînd» în stilul caracteristic (social-democrat) încă o problemă a societății românești, Guvernul Adrian Năstase a acordat personalului didactic o «creștere salarială» medie netă de 150.000 lunar. În afara faptului că această guvernare reamintește românilor, tot mai frecvent, binecunoscuta formulă de soluționare a nemulțumirilor «Nicule, mai dă-le o sută», trebuie

adăugat că de la 1 iunie s-au anunțat oficial noi creșteri ale prețurilor", se arată în comunicatul remis redacției.

În acest context, liberalii clujeni consideră că alocarea în medie, a circa 150.000 de lei cadrelor didactice "nu poate fi considerată creștere salarială, ci ajutor social" și propune profesorilor din întreaga țară să-și păstreze demnitatea și să doneze această sumă Guvernului Adrian Năstase, pentru angajarea unor specialiști competenți la nivelul ministerelor".

Titus CRĂCIUN

Ion Iliescu s-a întîlnit cu Leonard Doroftei

Președintele Ion Iliescu l-a primit, ieri, la Palatul Cotroceni, pe Leonard Doroftei, pe care l-a felicitat pentru păstrarea titlului de campion mondial la box profesionist, categoria semiușoară în versiunea WBA. Iliescu a mai spus că victoria boxerului român și înfrîngerea echipei Franței de către cea a Senegalului, în cadrul Campionatului mondial de fotbal, au fost "știrile zilei" la Bled. Șeful statului a apreciat că Leonard Doroftei îi amintește, prin tenacitate, de un alt boxer român, Ion Chiriac. Iliescu a mai spus că decizia de a continua sau a se retrage din box îi aparține lui Doroftei. Leonard Doroftei a precizat că, deocamdată, nu a luat o decizie în această privință.

Opinii

Constat că nu problemele cetățenilor, principiile statului de drept și valorile democrației îi preocupă pe guvernanți

Mai este guvernul condus de prim-ministrul Adrian Năstase un guvern care ne reprezintă? Este el, cu adevărat, Guvernul României?

Iată două întrebări legitime pe care trebuie să ni le punem, acum cînd constatăm că executivul refuză, cu ostentație și aroganță, să aplece urechea la semnalele din interior și "se lasă" convins să facă ceea ce o țară întregă revindica în van doar la presiunile exercitate din exterior! Scandalurile legate de corupția instituționalizată, ingerințele politicului în justiție, lipsa de voință în ceea ce privește eliminarea foștilor securiști din structurile care au ca misiune siguranța națională, repetatele agresivități la adresa mass-media și intenția vădită de a pune pumnul în gură presei, desconsiderarea proprietății private și tergiversarea retrocedării bunurilor confiscate de regimul comunist (și enumerarea ar putea continua cu multe alte exemple) n-au avut darul să sensibilizeze actualul guvern și să-l determine să-și asume rezolvarea problemelor în spiritul valorilor democrației. Un guvern care este surd la

semnalele propriilor cetățeni, la solicitările acestora; un guvern care nu poate stabili un dialog cu societatea civilă și nu poate accepta un dialog civilizat cu partidele din opoziție, este un guvern care nu mai reprezintă nimic și pe nimeni.

Trăim astăzi o situație penibilă, în care speranța cetățenilor este doar în justiția Curții de la Strasbourg, singura capabilă să impună statului român decizii conforme cu Declarația Universală a Drepturilor Omului, și în autorități ale Uniunii Europene și NATO. Nimic din ceea ce vor românii nu este rezolvabil decît atunci cînd o autoritate externă "pune la punct" Guvernul. Este penibil să constatăm că executivul nu s-a lăsat sensibilizat de semnale transmise de mass-media, structuri ale societății civile, partide aflate în opoziție etc. privind autoritarismul și disprețul cu care guvernează, de agresivă încercare de a-și subordona cea de a patra putere din stat (mass-media), de disprețul cu care tratează problemele legate de proprietate etc. Este, în schimb, de-a dreptul

jignitor să-i vezi pe aceiași guvernanți (ironici, aroganți și agresivi, cînd este vorba de cetățeanul român, societatea civilă română sau orice altceva care este românesc!) cum stau în "poziție de drepti" în fața autorităților sau organismelor externe, cum "își apleacă urechea" la reproșurile acestora (culmea, aceleași cu ale propriului popor!) și cum promit "marea cu sarea", cum "brusc" apar inițiative legislative care să vină în întîmpinarea solicitărilor... Situația, departe de a fi comică, este tragică! Evenimentele ultimelor zile (protestul înaintea de către Asociația Mondială a Ziariștilor; raportul produs de Amnesty International privind respectarea drepturilor omului în România; solicitarea făcută de Sanctitatea Sa, Papa Ioan Paul al II-lea au avut ca efect declarații asigurătorii ale reprezentanților guvernului, care-și asumau sarcina de a corecta derapajele și nedreptățile incriminate. Este bine că, măcar acum (!), Guvernul recunoaște că are ceva de făcut pentru propria-i țară, dar este rău că ceea ce s-a angajat să facă, n-o face pentru

ci i-au cerut-o proprii cetățeni pentru că i-o cer autorități și organisme externe! Un astfel de comportament îl descalifică, demonstrînd, dacă mai era cazul, o dată în plus, că Partidul Social Democrat nu are nici o intenție de a-și îndeplini promisiunile electorale, de a satisface revendicări legitime ale cetățenilor, ci guvernează doar pentru el, pentru clientela sa politică, în total dispreț față de lege, principii și valori ale democrației.

Cum poate pretinde, acest guvern!, că este al României și că ne reprezintă interesele? Bineînțeles, întrebarea este retorică. Dar un răspuns trebuie dat, iar acest răspuns nu se va lăsa așteptat! Alegerile parlamentare vor fi o bună ocazie de a da răspuns pe care-l merită cu prisosință partidul de guvernămînt și cei care-l reprezintă astăzi în Guvern. Alegătorul va ști să "răsplătească", așa cum trebuie, bătaia de joc la care este supus. Și pentru a nu întinde la maximum nervii populației, poate ar fi nevoie de organizarea unor alegeri anticipate!

Mircea PUȘCĂ

Actualitatea culturală

Festivitate de premiere

În această după-amiază, cu începere de la ora 17, va avea loc, la Teatrul Național, Festivitatea de premiere a olimpicilor din județul Cluj, a profesorilor care i-au pregătit - 173 de copii și 43 de profesori -, precum și a copiilor din județ participanți la concursul de creație poetică "ETERNA COPILĂRIE", dedicat zilei de 1 Iunie și organizat de Prefectura, Consiliul Județean Cluj și Direcția pentru Cultură, Culte și Patrimoniu Cultural Național Cluj.

Lansare de carte CHEMĂRI DE DEPĂRTĂRI

Astăzi, la ora 13, va avea loc la sediul Filialei Cluj a Uniunii Scriitorilor, lansarea volumului de versuri intitulat CHEMĂRI DE DEPĂRTĂRI al poetei clujene Olivia Măndruțiu Rusu. Volumul a apărut la Editura Dacia.

Festivalul-concurs național de creație literară "Nichifor Crainic"

În perioada 20-21 august a.c., va avea loc, la Giurgiu - Bulbucata, cea de a VIII-a ediție a Festivalului-concurs național de creație literară "Nichifor Crainic". Concursul își propune cunoașterea și aprofundarea principalelor aspecte din viața și creația literară a scriitorului giurgiuvean, născut în comuna Bulbucata, precum și stimularea și afirmarea creatorilor de literatură care nu sînt membri ai Uniunii Scriitorilor din România, indiferent de vîrstă și statut socio-profesional; care nu au publicat în volum. Concursul este structurat pe două secțiuni: Poezie și Eseu. Creatorii vor intra în concurs cu 10 poezii, din care cel puțin 5 urmează să abordeze tema dragostei în accepțiunea cea mai generală a termenului (față de Dumnezeu, natură, patrie, oameni etc.) și/sau 3 eseuri, care să nu depășească 3 pagini fiecare, despre viața și opera scriitorului Nichifor Crainic (dactilografiate în cîte 5 exemplare fiecare). Lucrările trebuie să fie inedite și să poarte un moto. Acestea vor fi însoțite de un plic care va purta același moto, în care se vor înscrie datele personale ale concurentului (numele și prenumele, profesia, locul de muncă, adresa, numărul de telefon, activitatea literară în detaliu și o fotografie tip legitimatie). Acest plic va fi deschis după jurizare și stabilirea premiilor. Lucrările vor fi trimise, pînă la 15 iunie a.c., pe adresa: Centrul Județean de Conservare și Valorificare a Tradiției și Creației Populare Giurgiu, str. Mircea cel Bătrîn nr. 40, cod 8375 Giurgiu, tel./fax: 042/21-52-40 sau Biblioteca Județeană "I.A. Bassarabescu", str. Ștefan cel Mare nr. 14, tel/fax: 046/21-23-46.
Rubrică realizată de
M. BOCU

Festivalul Internațional de Film Transilvania, 3-9 iunie Constantin VAENI: "... filmele nu se fac pentru festivaluri, se fac pentru marele public"

• în exclusivitate pentru "Adevărul de Cluj" •

Constantin Vaeni, România are în sfîrșit un festival internațional de film, unul în adevăratul sens al cuvîntului.

Important este că acest festival a început. El trebuie privit cu speranța că va continua, că va cunoaște alte dimensiuni în anii următori. Un festival internațional într-o țară precum România era de foarte, foarte mulți ani. Un festival de o asemenea talie propune curente, tendințe, stiluri cinematografice, întâlniri profesionale în care oamenii se pot întîlni, se pot compara, concurează între ei. Revin la acest festival cu speranța ca el să ajungă, în nu știu cîți ani, la nivelul celor tradiționale, cum sînt Cannes, Berlin, Veneția. Dar festivalul clujean trebuie să aibă nota lui distinctă, el nu trebuie să fie un al doilea Cannes. Comparațiile sînt inevitabile, dar ideal nu este să-i copiezi pe alții. E bine să fii original, să fii tu însuși.

Au trecut trei zile de festival. Cum apreciați filmele din secțiunea "Competiție"?

Nu am văzut prea multe. Pot spune că sînt lucruri interesante, că fiecare film din concurs reprezintă o personalitate, o voce, o preocupare a unui creator. Sînt lucruri și mai bune, și mai rele, aștept să le văd și pe celelalte filme înscrise.

Mulți colegi de breaslă afirmă că filmul românesc a dispărut. Sînteți de acord cu acest lucru? Festivalul contrazice afirmațiile belicoase.

Filmul românesc există. Pot vorbi despre o pauză regretabilă și nedorită

de nimeni și nu are rost să o mai motivăm. A fost o pauză de idei, de teme, de liniște sufletească. Filmul românesc a existat în ciuda tuturor condițiilor. Își caută acum matca lui proprie, cea firească și care-l reprezintă. Există dorință și pasiune, există subiecte interesante, avem regizori tineri care promit și regizori consacrați, există condiții ceva mai apropiate de bine. În scurt timp, va exista și o lege a cinematografului, ea stimulează creația și producția cinematografică, încurajează producția privată, producătorii. A fi producător nu este ușor. Producătorii sînt oameni care trebuie să-și învețe meseria, deoarece nu este suficient numai să ai condiții și bani. Filmul este o lume cu totul și cu totul aparte, specială. Iată de ce noua lege va încuraja producțiile care au ceva de spus, cele valoroase, pentru că banii nu trebuie investiți aiurea.

Subiectele trebuie căutate cu grijă. La ora actuală, per ansamblu, Europa suferă de o mare criză de subiecte adevărate...

Putem vorbi despre o criză de scenariști?

Da, se poate vorbi de o criză de scenariști, și nu numai pentru România. Se vehiculează ideea, frumoasă la prima vedere, a filmului de autor. Eu sînt partizanul profesiei distincte. Și dacă ne uităm la istoria filmului mondial, vedem că filmele mari au fost făcute de realizatori distincți, de echipe distincți. Criza de scenariști veritabilă, de subiecte chiar, a dus la această inevitabilă confuzie și suprapunere de

profesii. Vedeti că foarte mulți se declară "autori totali". E fals, asemenea orgolii nu-și au loc în meseria noastră.

Să vorbim despre noua generație de regizori.

Percep din partea tinerilor regizori două semnale. Unul ține de ambiția lor, al doilea de grabă. Graba nu dă rezultatele scontate, apare pericolul superficialității și al snobismului. Cînd spun snobism mă gîndesc la tentația de a face film ca altcineva, de a urma un model anume. Îți trebuie răbdare și timp să ajungi o voce distinctă, să nu semeni cu x sau y, să nu imiți un curent sau altul, să spui ceva cu propriile tale cuvinte. Constat că realizatorii nu mai sînt atenți la viața adevărată, că inventează motive, că aceste motive sînt artificiale, că apar experimente, fie în limbaj, fie în povestire. Experimentele nu

sînt reale cînd propun o deschidere spre ceva nou. Nu trebuie să uităm că filmele nu se fac pentru festivaluri, se fac pentru marele public. Spectatorului trebuie să-i comunici ceva credibil, ceva convingător, interesant și într-un mod inteligent. Ceva ce-l va determina apoi să recomande filmul altora, să-și dorească să-l revadă, să te recunoască în filmul următor.

Care sînt proiectele cinematografice ale regizorului Constantin Vaeni?

Două, trei proiecte așteaptă cam de mult timp. Meditez la ele, cu regretul de a nu mă putea dedica lor din alte considerente, tot profesionale. Încerc însă să particip la repunerea pe rol și într-o matcă bună a condițiilor pentru filmul românesc. Probabil, la anul, voi reveni la uneltele mele și să materializez cel puțin unul dintre cele două proiecte.

Cît de grea este despărțirea de "unelte"?

Grea, foarte grea. Lipsa devine, cu timpul, obsesie. Îți lipsesc colegii, echipele de filmare, deplasările, atmosfera... aștept să reintru în această atmosferă, să mă identific cu ea. Important este să vezi unde te regăsești, unde-ți este locul acum. Speranța noastră este ca tînăra generație să aibă un cuvînt de spus, un cuvînt serios, să devină voci distincte în cinematografia noastră și cea europeană. Personal, mă neliniștește criza de subiecte, abordările ușor patetice, patologice. Sînt însă convins că subiecte precum sexul, violența, părăsitul țării nu vor mai interesa aproape deloc. Oamenii vor porți spre speranțe, vor deschideri noi, vor perspective optimiste.

Demostene ȘOFRON
Foto: Ion PETCU

O diplomă, un viitor promițător...

La începutul acestei săptămîni, a avut loc, la Colegiul Național "George Coșbuc" din Cluj-Napoca, festivitatea - de decernare a diplomelor pe care elevii claselor a XII-a le-au obținut în urma susținerii examenului pentru atestarea limbii germane. Deschiderea a fost făcută de dl prof. Gerd Orban, care i-a felicitat pe elevii care au participat la diferitele activități, toate încununete de succes.

Între rezultatele deosebite înregistrate de profesorii și elevii Colegiului Național "George Coșbuc" este necesar să menționăm statutul cîștigat de școala noastră, acela de Centru formator pentru limba și literatura germană și de susținere a examenului complex de atestare a cunoștințelor în această limbă, cunoscut sub numele de "Sprachdiplom" (echivalent al DALF pentru franceză sau Toefel sau Cambridge pentru engleză) și recunoscut de statul german. Astfel, elevii noștri obțin anual, în proporție de peste 95%, această diplomă, care le deschide noi perspective, situîndu-i la un nivel superior față de celelalte licee germane de tradiție din țară. Meritul deosebit în această activitate îi revine d-lui prof. Gerd Orban, consultant pedagogic din partea Guvernului german, profesor cooperant la Colegiul Național "George Coșbuc".

În acest an, 65 de elevi au

obținut această diplomă, cu rezultate excepționale. De-acum, ultimul lor "obstacol" este Bacalaureatul, după care, dacă vor dori, ei se vor putea îndrepta către o universitate din Germania. Județul Cluj se află pe locul I în România în ceea ce privește rezultatele obținute, atît la "Sprachdiplom", cît și la Olimpiada de Germană - faza națională -, întrecînd chiar și Sibiu. Peste 26 de elevi au obținut mai mult de 90 de puncte din 100, pe care trebuiau să le acumuleze. Avem, astfel, onoarea să-i numim pe doi dintre cei care au avut rezultate deosebite: Dragoș Popa - cu 97 de puncte!, de altfel punctajul maxim înregistrat în acest an. Elevul Popa nu se distinge, dintre ceilalți elevi, doar printr-o cunoaștere impecabilă a limbii germane, el este, totodată, un sportiv talentat, care a condus, ca și căpitan, echipa de volei a Colegiului spre victorie, merite pentru care a fost distins și cu un premiu special; eleva Alma Bușnariu a acumulat 95 de puncte, situîndu-se printre primii, așa că și ea a fost distinsă cu un premiu special. Cum spuneam, acești elevi reprezintă doar două exemple din rîndul celor care au obținut punctaje peste 90, motiv pentru care sîntem mîndri că i-am avut colegi pe parcursul celor 12 ani de studiu în școala noastră.

O profesoară care merită întreg respectul și toate laudele este dna prof. Nicoleta Constantinescu. În cei patru

ani de colaborare cu dl prof. Orban, dînsa a reușit să-i stimuleze pe elevi și să-i facă să dea tot ce au mai bun; a fost alături de cei 12 elevi care au participat la faza națională a Olimpiadei de Germană. Cu echipa alcătuită din elevi din clasele a VII-a, a VIII-a, a IX-a, a XI-a și a XII-a, ne-am situat pe locul I pe țară (la faza națională), depășind Bucureștiul, care s-a situat pe locul II, și Sibiu, clasat pe locul III. Școala, profesorii, dar mai ales elevii s-au aflat la înălțime. Între profesorii cu merite deosebite s-a aflat și dl prof. Sorin Panțiru care, împreună cu o

echipă de elevi, a participat la diferite acțiuni și proiecte inițiate de BOSCH Stiftung și chiar de SIEMENS. Elevii speră acum și la o recompensă din partea firmei SIEMENS, de 3.000 EURO, iar noi le ținem pumnii ca să reușească. Nu putem încheia însă fără a o aminti pe aceea care este sufletul Secției germane a Colegiului, dna director adjunct Karin Corega, înainte de toate o profesoară cu inima mare, care s-a aflat întotdeauna alături de elevi, sprijinindu-i și susținindu-i prin toate mijloacele posibile. Parafrazînd cuvintele lui Herman Hesse, care spunea: "Din fericire,

cei mai mulți copii au învățat tot ceea ce le trebuie pentru viață încă înainte de a veni la școală", dl prof. Gerd Orban afirma că cei mai mulți dintre elevi au acumulat cunoștințele de limba germană pe care le posedă încă înainte de a-l cunoaște pe dînsul sau pe ceilalți profesori care i-au pregătit, dorind să sublinieze astfel, încă o dată, meritul deplin care aparține acestor elevi extraordinari - titlul de mîndrie al școlii noastre.

Ileana BOCU
Colegiul Național
"George Coșbuc"
Cluj-Napoca

tvro

Sâmbătă, 8 Iunie

7,00 Ceasul deșteptător; 8,00 Floare de colț; 8,50 Necazuri de puștoaică (s); 9,20 Fotbal Cupa Mondială (d); 11,30 Info Mondial; 11,50 Fotbal Cupa Mondială (d); 14,00 Jurnalul de prinz. Meteo. Sport; 14,20 Fotbal Cupa Mondială (d); 16,30 Ora G; 17,00 Teleenciclopedia; 18,00 Fotbal Meci din Campionatul Național (d); 20,00 Auto Marele Premiu de Formula 1 (d); 21,00 Jurnal. Meteo. Buletin F 1; 21,25 Agenda europeană; 21,30 Info Mondial; 21,40 Surprize surprize... (div.); 0,10 Clubul Cupei Mondiale; 1,10 Fotbal Cupa Mondială (r); 2,45 Jurnal. Meteo. Agenda europeană. Buletin F 1.

Duminică, 9 Iunie

7,00 Universul credinței; 9,20 Fotbal Cupa Mondială; 11,30 Info Mondial; 14,00 Jurnal. Meteo. Sport; 14,20 Fotbal Cupa Mondială; 16,30 Bravo, Bravissimo!; 18,00 Fotbal Cupa Mondială (r); 20,00 Auto Marele Premiu de Formula 1 al Canadei - cursa (d); 22,00 Jurnal. Meteo. Buletin F 1; 22,30 Info Mondial; 22,40 Curat Caragiale! Paroli!; 22,45 Concert Smash Hits; 23,50 Jurnalul de noapte. Meteo; 0,05 Clubul Cupei Mondiale; 1,05 Bravo, Bravissimo! (r); 2,35 Jurnal (r). Meteo; 3,05 Info Mondial (r).

tv2

Sâmbătă, 8 Iunie

În mijlocul furtunii (s/r); 7,50 Camera de gardă (r); 8,20 Desene animate (r); 8,40 E dreptul tău! (r); 9,05 Puls 2002 (r); 9,35 Reforma la bani mărunți; 10,10 Desene animate (r); 11,00 Lumea lui Chiț Chiț; 11,45 Flipper și Lopaka (s); 12,10 Piatra magică (s); 12,40 Arta apărării; 13,10 Arca lui Noe; 13,40 Gîndit în România; 14,10 Planeta singurată; 15,05 Bărbați, la craiță!; 16,25 Fete; 16,35 Andromeda (s); 17,20 Viața la 15 ani (s); 18,00 Iubiri celebre ale secolului XX (s); 18,30 Știri; 18,35 Familia și legea (s); 19,25 Un bărbat de succes (s); 20,00 Angelo, îngerul păzitor (dramă Italia 2001, p.VI); 21,40 Bine dragă! (s); 22,00 Știri; 22,05 Cel ales (s); 22,50 Despre viață și sex; 23,35 Party in the Park; 0,35 Experimentul Philadelphia II (f/r).

Duminică, 9 Iunie

7,45 Veni, vidi, vici! (r); 8,00 Flipper și Lopaka (s/r); 8,30 Tradiții; 9,00 Medalion de interpret; 9,30 Ferra; 10,30 Cronici votive; 11,00 Prietenii lui Piticot; 11,45 Flipper și Lopaka (s); 12,10 Piatra magică (s); 12,45 Wishbone (s); 13,15 Paradisul de lângă noi; 13,45 Aleea cu ghimpi; 14,05 Cangurii - chipuri în mulțime (do); 15,05 Chartot boxer; Recreația (co. SUA '15); 15,35 Invenții (do); 16,25 Videoclipuri; 16,40 Andromeda (s); 17,25 Viața la 15 ani (s); 18,00 Călător în Orient; 18,30 Știri; 18,40 Familia și legea (s); 19,30 Un bărbat de succes (s); 20,00 Prețul banilor (dramă Italia '95); 21,20 Bine dragă! (s); 21,40 Aleea cu ghimpi (r); 22,05 Minutul 91.

RADIO FIR 96,2 FM DEJ

Sâmbătă, 8 Iunie

În weekend, **dă bună dimineața** 8.00-11.00; **3 ceasuri de sâmbătă** 11.00-14.00, muzică, horoscop, știri, divertisment; **Zigzag muzical** 14.00-22.00, muzică, divertisment, dedicații, cu Ciprian Muncellean; **Furul roșu**, 16.00-17.00 și 21.00-22.00, dedicații muzicale în direct; **Jurnalul BBC** - 8.00, 11.00, 14.00, 18.00; **Știrile RADIO FIR** 9.30, 12.30; **Casă de piatră** 17.00-17.30, cu Alina Terpe; **Cu și pentru adolescenți** 18.30-19.00, realizator Alina Terpe; **Top EVERGREEN**, 19.00-20.00, realizator Alina Terpe; **Saruday night - Top 50 RADIO FIR** 22.00-03.00, clasament muzical, răspunsuri la scrisori, divertisment, cu Florin Grosu.

Duminică, 9 Iunie

Lumea copiilor 10.00-10.30, emisiune pentru copii cu Alina Terpe; **Duminică împreună**, 10.00-14.00, Divertisment, muzică, informații utile, power play; cu Ciprian Muncellean; **Jurnal BBC** 11.00, 14.00, 18.00; **Pe Someș în sus și-n jos** 14.30-15.30, **Emisiunea de muzică populară**, realizator Nelu Dordoi.

antena

Sâmbătă, 8 Iunie

7,00 Ispita (s/r); 8,00 Papparazzi (div./r); 9,30 Fir întins (mag.); 10,00 Casa de piatră (mag.); 10,30 Roata de rezervă (mag.); 11,00 BIT (mag.); 11,30 Medicul de gardă (mag.); 12,10 Realitățile vieții (s); 13,30 Părți dispartate (f/r); 15,30 V.I.P. (s); 16,30 Film artistic; 18,00 Povești de adormit copiii; 19,00 Observator; 19,40 Săptămîna financiară; 20,00 Prieten și dușman (thriller SUA 1997); 22,00 Deziluzii (thriller SUA 1991); 0,00 Spectacolul merge mai departe (co.muzicală SUA 1945); 1,30 Observator (r); 2,30 Realitățile vieții (s/r); 3,30 V.I.P. (s/r); 4,30 Fir întins (r); 5,00 Casa de piatră (r); 5,30 Roata de rezervă (r); 6,00 Medicul de gardă (r).

Duminică, 9 Iunie

7,00 Prieten și dușman (f/r); 9,00 Îngerii păzitori (s); 10,00 Bărbați în negru (d.a.); 11,00 Misiune imposibilă (s); 12,00 Roswell (s); 13,00 V.I.P. (s); 14,00 Film artistic; 16,30 Film artistic; 18,30 7 zile; 19,00 Observator; 20,00 Academia Vedetelor; 22,30 Pericol în adîncuri (thriller SUA/Luxemburg '97); 0,00 Film artistic; 1,30 Zile din viața noastră (s); 3,30 Observator (r); 4,00 V.I.P. (s/r); 5,00 Pericol în adîncuri (f/r); 6,30 7 zile (r).

acasă

Sâmbătă, 8 Iunie

7,45 Prințesa Tenko (s); 8,15 Povești adevărate (r); 9,00 la-mă acasă! (mag./r); 9,30 Îngerușul (s); 11,45 Căsuța poveștilor; 12,15 Dragoste și putere (s/r); 12,45 Petrecerea (div./r); 13,45 Micuțele doamne (s); 15,00 Muzica de acasă; 15,30 Din viața cu R.Săraru; 16,00 Amor de cățel (s); 17,30 Vei fi a mea, Paloma! (s); 18,30 Nord și Sud (s); 19,30 Povești adevărate; 20,00 Mariu (s); 20,50 Intrusa (s); 22,30 Iubire fără de păcat (s); 23,20 Jake și Grăsanul (s); 0,15 Povești adevărate (r); 0,45 Dansează cu mine! (r); 1,45 Muzica de acasă; 2,30 Intrusa (s/r); 4,10 Iubire fără de păcat! (s/r); 5,00 Acasă la români (r).

Duminică, 9 Iunie

7,45 Căsuța poveștilor (r); 8,15 Povești adevărate (r); 9,00 Prințesa Tenko (s); 0,30 Îngerușul (s); 11,45 Amor de cățel (s/r); 13,10 Mariu (s/r); 14,00 Jake și Grăsanul (s/r); 14,45 Al zecelea regat (s); 15,30 La casa de vis (mag.); 16,00 la-mă acasă! (mag.); 16,30 Petrecerea; 17,30 Vei fi a mea, Paloma! (s); 18,30 Ecomoda (s); 19,30 Povești adevărate; 20,00 Mariu (s); 20,50 Intrusa (s); 21,40 Iubire fără de păcat (s); 22,30 Petrecerea (div.); 23,30 Povești adevărate (r); 0,00 Muzica de acasă; 1,00 Dreptul la viață (s); 1,45 Ecomoda (s/r); 2,30 Intrusa (s/r); 3,20 Iubire fără de păcat (s/r).

radio CLUJ

Sâmbătă, 8 Iunie

6,00 **Bună dimineața** - O emisiune de informații, actualități și muzică realizată de Andrei Huțanu. 8,00 **Emisiunea în limba maghiară**. 10,00 **Cîntă inimă și spune** - muzică populară. 11,00 **Fotbal Divizia B seria A-II-a**; 13,00 **Radiojurnal București**. 13,15 **Cavalerii mesei rotunde**, talk-show pe teme politice - prezintă Mihai Miclăuș; 14,00 **Program muzical**; 15,00 **Emisiunea în limba maghiară**. 18,00 **Știri**. 18,05-19,00 **Incursiuni de meloman**. Realizator: Sergiu Alex; 19,00 **Radiojurnal București**. 19,15-20,00 **Sfera magică**, redactor Stana Seviianu; 20,00-21,50 **Din grădina cu flori multe**, cîntece și jocuri populare, muzică populară la cererea ascultătorilor. Prezintă Gelu Furdui. 21,50 **Știri**. 21,58 **Închiderea programului**; 22,00-24,00 **Pe 95,6 MHz Program muzical**.

Duminică, 9 Iunie

6,00 **Bună dimineața de duminică**. Ritmuri antrenante doar pe 95,6 MHz; 8,00 **La izvor de cînt și dor**. Muzică populară. Prezintă: Gelu Furdui. 9,15 **Apărătorii gliei transilvane**. Emisiunea armatei. 10,00 **Sesam, deschide-te**. Emisiune pentru copii. Prezintă Rodica Tulbure. 10,30 **Din discoteca unui meloman amator**. 11,00 **Radioduminica**. Prezintă Florin Pruteanu; 13,00 **Radiojurnal București**. 13,15 **Diligenta de Bizanț**. Emisiune de muzică folk, prezintă Florin Săsăman. 14,00 **Emisiunea în limba maghiară**. 18,00 **Știri** 18,05-19,00 **Peluza radio** - cu Ioan Vasile Vanea și Mihai Gotiu. 19,00 **Radiojurnal București**. 19,15-20,00 **Jazz la Radio Cluj** cu Constantin Colhon. 20,00 **Din grădina cu flori multe**. Prezintă Gelu Furdui. 22,00 **Închiderea programului pe 909 și 1593 KHz**; 22,00-24,00 **Pe 95,6 MHz Program muzical**.

Prima

Sâmbătă, 8 Iunie

7,00 Lună sălbatică (s/r); 8,00 Desene animate; 10,00 Să fii sănătos! - em. medicală; 11,00 Sport magazin; 14,00 Motor; 14,30 Exploziv; 15,00 Filmul și televiziunea; 15,30 Lună sălbatică (s); 16,30 M.A.S.H. (s); 17,00 Real TV; 17,30 Camera de ris; 18,00 Focus. Sport. Meteo; 19,00 Poliția în acțiune; 20,00 O zi minunată (co.SUA 1996); 22,00 Musca 2 (f. horror/SF SUA 1988); 0,00 M.A.S.H. (s/r); 0,30 Film erotic; 2,00 Focus (r).

Duminică, 9 Iunie

7,00 Tradițiile românilor; 8,00 Program pentru copii; 9,30 Tibanu' pescuiește; 10,30 Hit 40 - top muzicală; 11,30 www.primat; 12,00 Dog show; 12,30 Patrula aeriană (s); 13,30 Levintza prezintă; 14,00 Vara trecută (co.SUA 1990); 15,30 Ce-i în frigider? (div.); 16,00 Cronica circotașilor (r); 17,00 Copiii spun lucruri trăsnete (r); 18,00 Focus; 19,00 Camera de gardă; 20,00 Viața unui campion (f. biografic Canada 19086); 22,00 Visele devin realitate (thriller SUA '89); 0,00 Dog Show (r); 0,30 Levintza prezintă (r).

TELE abc

Sâmbătă, 8 Iunie

7,35 Știri (r); 7,50 Videoclipuri; 11,00 Documentar DW; 12,00 Cîntece populare (r); 12,30 Cinetour; 13,00 Sport 7; 13,30 Melodii, melodii; 14,00 Rămînerea (f/r); 15,30 Documentar DW; 16,00 Club abc; 17,00 Videoclipuri; 17,30 Cinetour (r); 18,00 Germania în direct (do); 18,30 Telejurnal; 19,00 Caleidoscopul artelor (do); 19,30 Concert de muzică populară; 20,30 Sania albastră (f. România '84); 22,05 Cinetour (r); 22,35 Club abc (r); 23,30 Sinteza zilei; 23,45 Videoclipuri.

Duminică, 9 Iunie

7,35 Știri (r); 7,50 Videoclipuri; 11,00 Documentar DW; 12,00 Cinetour (r); 12,30 Club abc (r); 13,30 Hollywood (do.); 14,00 Sania albastră (f/r); 15,35 Documentar DW; 16,00 Cîntece populare; 17,00 Istoria creștinismului (do); 17,30 Melodii, melodii; 18,00 Puterea politicii (do); 18,30 Telejurnal; 19,00 Germania astăzi (do); 19,30 Concert; 20,30 Tată de duminică (dramă România 1975); 22,15 Loto-Pariu-Trio; 22,30 Cîntece populare (r); 23,30 Sinteza zilei; 23,45 Videoclipuri.

UNIPLUS Radio

Sâmbătă, 8 Iunie

Program informativ BBC: 6,00-6,30, 8,00-8,20, 14,00-14,30, 18,00-18,30, 21,00-21,30; 6,30-10,00 **Uniplus de dimineața**; 10,00-14,00 **Sindrofia de weekend**; 12,00-13,00 **Pop-plus**; 15,00-22,00 **Program muzical**; 22,00-23,00 **Ritmuri fierbinți** cu RONA; 23,00-6,00 **PARTY**.

Duminică, 9 Iunie

Program informativ BBC: 6,00-6,30, 8,00-8,20, 14,00-14,30, 18,00-18,30, 21,00-21,30; 6,30-10,00 **Uniplus de dimineața**; 10,00-14,00 **Sindrofia de weekend**; 15,00-22,00 **Program muzical**; 22,00-6,00 **PARTY**.

((T))

Sâmbătă, 8 Iunie

8,00-8,30 **BBC**; 8,30-10,00 **Cafeaua de dimineața**; 10,00 **Country Club** (r); 11,00-14,00 **La sfîrșit de săptămînă**; 14,00 **BBC**; 14,30 **Noi titluri de la casele de discuri**; 15,00 **Audioslect**; 16,00 **Tehnomania**; 17,00 **Top-Ten**; 18,00 **BBC**; 19,30 **Snergia**; 20,30-04,00 **Radiodisoteca** - Dan Brad.

Duminică, 9 Iunie

8,00-8,30 **BBC**; 8,45-9,00 **Evanghelia de duminică**; 9,00 **Cafeaua de dimineața**; 10,00 **Doar o poantă să-ți mai spun** (Ucu Florea și Ovidiu Rațiu); 11,00 **Sport FM** (George Ciotlăuș și Alin Boțioc); 13,00 **Fonoteca de suflet** (r) 14,00 **BBC**; 16,00 **Country Club**; 17,00 **Top și-așa** (r); 18,00 **BBC**; 19,30 **Hlîtmix**; 21,00 **Taxi Music**.

radio impuls

Sâmbătă, 8 Iunie

08:00-08:05 **Radio Europa Liberă**; 08:05-11:00 **Impuls de weekend** cu Carmen Fizesan; 16:00-18:00 **Romanian top 100** cu Adi Simion; 18:00-18:30 **Radio Europa Liberă**; 22:00-23:00 **Crema mix** cu DJ Alexis; 23:00-08: **Night Player** - muzica nopții la Radio Impuls.

Duminică, 9 Iunie

08:00-08:05 **Radio Europa Liberă**; 08:05-11:00 **Impuls de weekend** cu Carmen Fizesan; 12:00-14:00 **Romanian top 100** cu Adi Simion (r); 18:00-18:30 **Radio Europa Liberă**; 22:00-06:00 **Night Player** - muzica nopții la Radio Impuls.

PRO

Sâmbătă, 8 Iunie

7,00 Desene animate; 9,35 Lupul din campus (s); 10,00 Gașca din Malibu (s); 10,30 ProMotor (em.auto); 11,00 Auto Avanzieră la Raiul Greciei; 11,30 Prizonier în lumea femeilor (s, ep.1); 12,00 O altfel de lume (s); 12,30 Vărul din străinătate (s); 13,00 Katie Joplin (s); 13,30 Prietenii tăi (s); 14,00 Buffy, spaima vampirilor (r); 15,00 Umbra îngerului (dramă Canada 1988); 16,30 Bucătăria lui Radu; 17,00 Prin cenușa imperiului (dramă România '75); 19,00 Știrile Pro TV; 19,50 Fotbal la Maxx; 20,00 Batman și Robin (f. SF SUA '97); 22,30 Ally McBeal (s); 23,30 Marcă înregistrată; 0,00 Cazul Kitty Dodds (dramă SUA 1991).

Duminică, 9 Iunie

7,00 Beast Wars (d.a.); 7,45 Micii războinici (d.a.); 8,10 Omul de fier (d.a.); 8,35 Sala de pedeapsă (d.a.); 9,00 Invadarea Americii (d.a.); 9,30 Zorro (d.a.); 10,00 Lupul din campus (s); 10,30 Casa din Malibu (s); 11,00 Rătăciții printre fete (s); 12,00 Profeții despre trecut; 12,55 Știrile Pro TV; 13,00 Călătoriile lui Gulliver (f.SUA '97); 14,30 Dragoste în tie-break (dramă romantică SUA '79); 17,00 Marcă înregistrată; 17,45 Lanțul slăbiciunilor; 19,00 Știrile Pro TV; 20,00 Obsesia (thriller SUA 1995); 23,15 Procesul etapei; 1,00 Dragoste în tie-break (f/r); 3,30 Călătoriile lui Gulliver (f/r); 5,00 Gașca din Malibu (s/r); 6,00 Profeții despre trecut (r).

92,8 FM

CD radio

Sâmbătă, 8 Iunie

Primul salut 8:00-11:00; **Știri**: 09:00, 10:00, 13:00, 21:00; **Meteo, utilitate** 8:10; **Revista preselor locale** 8:20; **Horoscop** 8:50, 9:50; **Ce mai crede lumea** 9:20; **Program cinema** 10:20; **Program informativ BBC** 11:00 - 11:15; **Hel rup - cu Ștefan Coroian** - emisiune de muzică românească 11:30-12:30; **Spații ambientale - cu Cristian Mureșanu** 13:00-17:00; **Știri** 13:00; **Country music USA - cu Călin Deac** 17:00 - 18:00; **Program informativ BBC** 18:00-18:30; **Știri** - retrospectiva zilei 21:00; **Noaptea la CD Radio** - dedicații muzicale.

Duminică, 9 Iunie

Primul salut 8:00-11:00; **Știri**: 09:00, 10:00, 13:00, 15:00, 19:00; **Meteo, utilitate** 8:20; **Horoscop** 8:50, 9:50; **Program cinema** 9:20; **Ce mai crede lumea** - retrospectiva săptămînii 10:15; **Program informativ BBC** 11:00 - 11:15; **Country music USA - cu Călin Deac** (r.) 11:30-12:30; **Hel rup - cu Ștefan Coroian** (r.) 16:00-17:00; **The mix - cu Tudor Runcanu** (r.) 17:00-18:00; **Program informativ BBC** 18:00 - 18:30; **Știri** - 19,00; **Ilustrații cinematografice** - muzică de film - cu Cristian Mureșanu 21:20.

RADIO RENASTEREA

91,2 MHz FM

Sâmbătă, 8 Iunie

06,00-10,00 **Ceasurile dimineții**; 10,00-10,10 **Buletin informativ**; 10,10-10,40 **Sfinții Părinți, contemporanii noștri**; 10,40-11,00 **Cîntări bisericești**; 11,00-11,30 **Universul teologic universul credinței** (r); 11,30-12,00 **Muzică populară**; 12,00-13,00 **Planeta verde**; 13,00-13,05 **Buletin informativ**; 13,05-16,00 **Magazin**; 16,00-16,30 **Sfinții Părinți contemporanii noștri** (r); 16,30-17,00 **Cuvîntul Vieții** (lecturi zilnice din Sfînta Scriptura și din viețile sfinților); 17,00-18,00 **Byzantion**; 18,00-19,00 **Služba Vecerniei** (transmisiune în direct din Catedrala Arhiepiscopală); 19,00-19,30 **Cîntări bisericești**; 19,30-20,00 **Păhărelul cu nectar** (emisiune pentru cei mici); 20,00-20,30 **Universul teologic, universul credinței**; 20,30-21,00 **30 de minute** (actualități); 21,00-22,30 **Arhiva de folclor**; 22,30-23,00 **Rugăciunile serii**; 23,30-07,00 **Linștea nopții** (muzică clasică).

Duminică, 9 Iunie

07,00-10,00 **Ceasurile dimineții**; 10,00-12,30 **Sfînta Liturghie** (transmisiune în direct din Catedrala Arhiepiscopală); 12,30-13,00 **Muzică bisericească**; 12,00-17,00 **Magazin**; 13,00-15,00 **Fascinația operăi**; 15,00-16,00 **Emisiune culturală**; 16,00-17,00 **Evanghelia și Predica de la Sfînta Liturghie**; 17,00-18,00 **Tonul face muzica**; 18,00-19,15 **Služba Vecerniei** (transmisiune în direct din Catedrala Arhiepiscopală); 19,15-19,30 **Cîntări bisericești**; 19,30-20,00 **Păhărelul cu nectar** (emisiune pentru cei mici); 20,00-21,00 **Cele mai frumoase pagini ale ortodoxiei**; 21,00-22,30 **La curțile dorului**; 22,30-23,00 **Rugăciunile serii**; 23,30-06,00 **Linștea nopții** (muzică clasică).

Conservă banii.

FINANSBANK
Nu ținem cont de tine.

VÎND
societate comercială
în funcțiune
- moară grâu, moară
porumb, clădire,
teren, cîntar 30 t,
post transformare
450 kwA.
Telefon:
092-494.496.

Clinica de oftalmologie OPTILENS
asigură consultații, tratamente, intervenții chirurgicale
în condiții ultramoderne
• chirurgia cataractei prin facoemulsificare
cu implant de cristalin foldabil
Operații cu laser excimer
pentru • corecția miopiei pînă la -10, -11 dioptrii; •
hipermotropiei de +4, +6 dioptrii; • astigmatismului
Cu ajutorul nostru renunțați la disconfortul ochelarilor
Programări la tel.: 064 - 448.822
Cluj-Napoca, B-dul 21 Decembrie nr. 137

ASTRAL
INTERNET
pentru
ACASA

Cu ASTRAL TELECOM
cei dragi sunt mai aproape de tine.

sales@cluj.astral.ro

www.astral.ro

NAVIGARE SCHIMBURI CHAT CONFURI SHARED JOGURI
DE FIȘIERE DE EMAIL RESOURCES ONLINE

str. Iuliu Maniu nr.4, Tel.: 193.198

S.C. Mobil Group S.R.L.
MOBILĂ IMPORT UNGARIA

- biblioteci;
- mobilier de bucătărie;
- mobilier tapițat calitate deosebită, prețuri promoționale;
- executăm mobilă la comandă.

Comuna Baciu str. Nouă nr. 343
Telefon/fax: 260.438.

Cititi zilnic
ADEVARUL
de Cluj

PREFECTURA JUDEȚULUI CLUJ CONSILIUL JUDEȚEAN CLUJ CENTRUL ROMÂN DE COMERȚ EXTERIOR CCI CLUJ

ORGANIZEAZĂ
EXPOZIȚIA PRODUS DE CLUJ
CELE MAI VALOROASE ȘI COMPETITIVE
PRODUSE, SERVICII ȘI MĂRCI

IN PROGRAM:
 > CENTRUL ROMÂN DE COMERȚ EXTERIOR - INAUGURAREA REPREZENTANȚEI TERITORIALE CLUJ
 > PREZENTARE EXIMBANK
 > PREFECTURA JUDEȚULUI CLUJ - PRIORITĂȚI ȘI OBIECTIVE
 > CONSILIUL JUDEȚEAN CLUJ - PROGRAME PRIORITARE DE DEZVOLTARE
 > DEZVOLTAREA IMM-URILOR
 > PRIORITĂȚI ȘI OBIECTIVE CCI CLUJ
 > PREZENTĂRI DE FIRME, MĂRCI, SERVICII ȘI PRODUSE CLUJENE
 > DEZBATERI ȘI WORKSHOP URILE TEME ECONOMICE

14 iunie ZIUA PARTENERIATULUI ADMINISTRATIE PUBLICĂ - MEDIU DE AFACERI
15 iunie ZIUA OAMENILOR DE AFACERI
16 iunie ZIUA CLUJENILOR - Concursuri cu premii oferite de participanți, Expoziție culinară

14-16 iunie 2002
Orar de vizitare: 14-15 iunie ora: 10.00-18.00
16 iunie ora: 10.00-16.00
COMPLEXUL EXPOZIȚIONAL EXPO TRANSILVANIA

Cluj-Napoca, Str. Aurel Vlaicu nr. 1
Tel./Fax: 064-419070, 410300, 419405

Apelează la banca ta. Gratuit.

Există o singură bancă în România la care poți suna pe gratis: Raiffeisen-Banca Agricolă. De ce? Pentru că este firesc ca banca ta să-ți ofere acces liber la informație. Nu te costă nimic să afli la telefonul 0800 02 02 02 tot ce vrei să știi despre produsele și serviciile noastre!

○ echipă tânără, profesionistă și plină de solitudine așteaptă întrebările tale!

0800 02 02 02
Raiffeisen BANCA AGRICOLĂ
Banca ta de încredere.

luni-vineri: 8:00-20:00; sâmbătă: 9:00-15:00
Număr apelabil gratuit, fără prefix, din întreaga țară, de la posturi telefonice fixe

vara asta GlobalNET și Orange vă oferă comunicare

9\$
sagem 936

cadou Orange
pentru abonamentul
Orange Inedit sau
Orange Free

34\$
alcatel 311

cadou Orange
pentru orice abonament
Orange cu minute incluse

41\$
nokia 3310

cadou
GlobalNET
pentru abonamentele
Orange cu minute incluse

99\$
motorola V50

cadou
GlobalNET
pentru abonamentul
Orange Inedit sau
Orange Free

- dacă te abonezi la Orange până pe 30 iunie, o lună (a 4-a) abonamentul tău nu costă nimic!
 - în prima lună de abonament ai 100 de Mesaje Scrise gratuite în orice rețea GSM.
 - prețurile telefoanelor sunt valabile pentru abonamente Orange cu minute incluse.
- *Prețurile nu includ TVA. Prețul telefonului Sagem 936 este valabil pentru toate abonamentele Orange. Pentru telefonul Motorola V50 se va mai adăuga un depozit de 20\$ rambursabil după 5 luni. Oferta valabilă în limita stocului disponibil.

GlobalNET
partener Orange

CLUJ-NAPOCA
Bd. Eroilor nr. 10,
tel/fax: (064) 190 814

microcredit

MICROENTERPRISE CREDIT ROMANIA S.A.

Vă așteaptă începând cu 20 mai 2002,
la noul sediu din
CLUJ-NAPOCA, str. A. MUREȘANU NR.8.

Acordăm credite pentru întreprinderi mici și mijlocii
Persoane fizice autorizate și asociații familiale

În numai câteva zile
sume cuprinse între: 300 EUR - 35.000 EUR
cu garanții flexibile

NOI DĂM CREDIT DEZVOLTĂRII TALE !

TEL.: 093-538 853, 090-070 740, 095-659 899, e-mail: mcr@gmi.ro

S.C. închiriază spațiu pentru depozitare

în suprafață de 144 mp, aflat pe
B-dul 21 Decembrie 1989 nr. 146.

Informații suplimentare la tel.: 064-194.981.

S.C. Comcereal Cluj S.A. Cluj-Napoca, P-ța A. Iancu nr. 15, jud. Cluj
Tel./Fax: 064-195.557; 197.201

Organizează:
LICITAȚIE PUBLICĂ CU STRIGARE ȘI NEGOCIERE pentru
VÂNZAREA URMĂTOARELOR ACTIVE (clădiri și teren):

1. Depozitul Bonțida Gară - com. Bonțida f.n., jud. Cluj;
2. Depozitul Bonțida R.S. - com. Bonțida f.n., jud. Cluj;
3. Depozitul Dej - municipiul Dej, str. Baia Mare nr. 55, jud. Cluj;
4. Depozitul Pânticeu - com. Pânticeu f.n., jud. Cluj;
5. Depozitul Cițcău - com. Cițcău f.n., jud. Cluj;
6. Depozitul Huedin - Huedin, str. Filidului nr. 1.

Licitația va avea loc în fiecare zi de JOIA SĂPTĂMÎNII, ora 10, la sediul societății, până la adjudecare.
Dosarul de prezentare a activului poate fi procurat, contra cost - 500.000 lei, zilnic, de la sediul societății între orele 8-15.
Activele au acces la cale ferată, drumuri naționale și se pretează pentru orice fel de depozitări și cu investiții minime pentru multiple funcționalități.
Alte relații se pot obține de la telefon: 064-195.557.

WEST BANK SA - Sucursala CLUJ-NAPOCA CARDINE BANKING GROUP

Cluj-Napoca, Piața Cipariu nr. 9
Telefon: 430.180, 430.008
Fax: 430.045

**DOBÎNZI DEPOZITE
PERSOANE FIZICE - LEI**
(suma minimă 500.000 lei)

1 LUNA	27% pe an
2 LUNI	29% pe an
3 LUNI	30% pe an

Simții că vă
apasă ceava?

Simții că nu
mai puteți trăi
în această lume
în continuă
mișcare?

Informațiile pe care le găsiți
în paginile ziarului nostru vă pot salva!

EUROWEB INTERNET FOR BUSINESS

La Euroweb, vara preturile scad ! 3 luni de acces nelimitat cu doar 25 USD *

Abonează-te în luna
iunie și beneficiază
de oferta specială
Euroweb

* pret fara TVA

Bd. 21 Decembrie 1989, nr.93
bl.L3, sc.3, et.4, apart.56

Tel. 413.927
Fax 424.970

REPARAȚII Zeno
APARATURĂ FOTOGRAFICĂ REINHARDT
Calea Mănăstur, nr. 8, Cluj-N.
Tel.: 092/460-169; 064/42-50-96

S.C. ECCOCASA S.R.L.
Str. Plopiilor nr. 25
Tel. 429.674, 091-207.645
095-235.668, 093-983.329

- Închiriază spațiu suprafață 130 mp, zonă ultracentrală, superfinisat, intrare din stradă, toate facilitățile. Tel. 429.674, 093-983.329. (Ag.i.)
- Ofertă excepțională, de exclusivitate! Vinde garsonieră în Mănăstur, str. Ciobanului, etaj intermediar mic, 28 mp, baie mare cu vană, balcon orientare SE, bucătărie, debara, hol. Preț 12.500 USD. Tel. 429.674. (Ag.i.)
- Închiriază spații comerciale în zona ultracentrală a orașului Cluj-Napoca; pentru diverse activități comerciale, birouri, sedii de firmă sau bancă, la prețuri excelente. Baza de date foarte complexă. Tel. 429.674. (Ag.i.)

- Vinde apartamente în Grigorescu, ne/finisate, etaje intermediare, prețuri începând cu 16.000 USD. Tel. 429.674. (Ag.i.)
- Vinde apartament în Mănăstur, poziție bună, semifinisat, decomandat, curat, îngrijit, preț 15.500 USD. Tel. 429.674. (Ag.i.)
- Vinde apartamente în Mărăști, Calea Dorobanților, Năsăud 2-4 camere, finisate sau nefinisate, etaje intermediare, la prețul pieței, negociabil. Baza de date foarte complexă. Tel. 429.674. (Ag.i.)

- Vinde complex comercial, 1.000 mp, finisat, termopane, poziție excelentă cu vad comercial format, amenajat ca piață, boxe din termopan 200 mp, în module de 10-20 mp, copertină, pardoseală din beton pe toată suprafața, instalații de apă, curent etc. Preț 170.000 USD neg. Tel. 429.674. (Ag.i.)
- Vinde apartament, Plopiilor vechi, suprafață 110 mp, 3 camere, poziție excelentă, preț excepțional. Tel. 429.674. (Ag.i.)
- Caută de închiriat în zona ultracentrală a orașului pivniță, suprafață 150-250 mp, pretabil pentru activitate comercială, finisată sau nefinisată. Se oferă preț bun. Tel. 429.674. (Ag.i.)

EXPO-ARAD INTERNATIONAL
Calea Aurel Vlaicu FN
Șoseaua Arad-Nădlac
și deschide porțile!

13-16 iunie 2002

TRANSPORT-AR

TÂRG INTERNAȚIONAL
DE TRANSPORTURI
PROFESIONALE
RUTIERE,
FEROVIARE,
SERVICII CONEXE,
LOGISTICA

**SALON AUTO
SALON FERVIAR**
13-14 iunie, Linia 2 peron
Stația CFR Arad

Premiiile vizitatorilor:
În 13, 14, 15 iunie: câte un computer.
În 16 iunie: un sejur pt. 2 persoane pe litoral!

S.C. AGROINDUSTRIALA S.A. Cluj-Napoca

angajează

personal muncitor sezonier,

pentru activitatea de cules fructe la fermele STELUTA,
DEALUL MORII și HORTICOLA.

Persoanele interesate sînt rugate să se prezinte la sediul
Fermei HORTICOLA din B-dul Muncii nr. 47, avînd
asupra lor buletinul de identitate.

Relații la telefon: 415.110, 415.445, 415.726 sau la
sediul unității din B-dul Muncii nr. 47.

OFERTA SPECIALA
27 mai - 15 iunie

Cazare **TREI** zile la tarif de numai **DOUĂ**

Complex BRAN - BRAD - BEGA

299.000 lei/pers/cazare

2 zile + 1 zi gratis

Oportunitate pentru pensionari !!!
15% reducere!

Eforie Tours

Telefon 041-741.951; 025-049.029; fax 041-741.841

www.eforienord.ro

Grăbiți-vă, oferta limitată! Numai 50 de locuri.

PENTRU OAMENI DE AFACERI

PAGINI NATIONALE

PAGINI NATIONALE

PAGINI NATIONALE 2002

Ediția a X-a

E-mail: office@pagini-nationale.ro; www.pagini-nationale.ro

CEL MAI COMPLET CATALOG DE PUBLICITATE DIN ROMÂNIA

Pentru obținerea catalogului
PAGINI NATIONALE 2002 și înscrieri în ediția 2003
Sunăți la Tel/Fax: 064/195589; Mobil: 092-511662

BANC POST

Oferă patru produse speciale pentru PENSIONARI:

- Contul Curent PENSIONARUL, încasezi pensia și primești 1 procent în plus la dobânda la vedere.
- Depozitul la termen VENERABILUL, dobânda se poate ridica lunar, primești în plus 1,5 procente față de dobânda la același termen.
- Depozitul cu capitalizare SENIORUL, cu capitalizarea automată a dobânzii la scadență, primești în plus + 2 procente față de dobânda la același termen.
- Creditul Virsta de Aur, pentru a primi 70 % din pensie în avans, fără a mai aștepta data la care sînt plătite pensiile.

Informații suplimentare
la orice unitate BANC POST sau la „telefonul Clientului”: 19.74.19.

REZIDENȚIAL - IMOBILIARE

Piața Unirii Nr. 21 ap. 2A
Tel. 195.916 sau 196.808

MATRIMONIALE

- Tinăra simpatică ofer masaj oriental, companie, numai domnilor civilizați, manierați. Tel: 090-08-20-96 orele 9-22. (542813)

VÎNZĂRI CUMPĂRĂRI

- Vind teren pentru construcții, 500 mp, Grigorescu, zonă rezidențială. Preț 55 USD/mp. Informații la tel: 18-65-90. (542918)
- Vind teren în Sălicea intravilan, 18 ari, acces la curent și apă, front la drum asfaltat. Preț negociabil. Tel: 095-34-75-18. (544338)
- Vind teren bun pentru construcții, 2020 mp, în Iris f. n., intravilan. Tel: 19-42-42. (544351)
- Vind teren 3340 mp, 138 metri liniari la str. Sălicii (Zorilor), parcele după dorință, 18-20 USD mp. Tel. 094-93-24-63; 094-55-37-14. (545798)
- Vind casă central, 4 camere, bucătărie, baie. Tel: 13-08-78. (542921)
- Vind apartament 2 camere, finisat, cartier Gheorgheni, micro I. Preț 20.000 USD. Tel: 14-81-83 (după ora 17.00); 093-25-07-31. (544320)
- Vind apartament 3 camere, cu garaj, la etajul I, Mănăștur. Tel: 41-69-53, 43-05-37. (544349)
- Vind apartament 3 camere, decomandate, așezare sudică în Mărăști, pe str. Aurel Vlaicu, etaj 1/8. Preț negociabil. Tel. 091-64-68-48; 092-64-93-85. (545819)
- Vind apartament 2 camere, B-dul 21 Decembrie 1989 nr. 23-25. Preț negociabil 32.000 USD. Tel. 095-47-77-83. (545826)
- Vind pianină Barthol-Berlin. Tel: 16-81-37. (542914)

VÎNZĂRI CUMPĂRĂRI

- Vind Ford Fiesta, octombrie 1994, 1100 cmc, benzină injecție EURO 2, AIR BAG, gri-metalizat, 4,2 l/100 km, înmatriculat persoană fizică, 73000 km reali. Tel: 091-71-77-87; 44-25-06 (după ora 17). (542869)
- Vind VW Golf I Diesel, roșu, 3 uși, geamuri fumurii, trapă, telescoape noi. Preț 1500 USD. Tel: 095-02-78-28. (542902)
- Vind 2 ferestre din demolare. Tel: 43-15-41 sau 094-93-07-87. (544334)
- Vind urgent piese de schimb pentru autoturism "Lada 1500". Tel. 41-24-69. (545813)
- Vind caroserie spate Dacia 1310, an fabricație 1999. Tel: 17-27-69 după ora 18.00. (542888)
- Vind sufragerie "Luxor", 12 piese, lemn sculptat. Preț 600 USD. Tel: 14-81-83 (după ora 17.00); 093-25-07-31. (544321)
- Vind, în Turda, garsonieră, conf. I, et. II. Tel: 32-20-57; 32-18-33. (7019762)

Universitatea Creștina "DIMITRIE CANTEMIR"
Facultatea de Drept Cluj-Napoca

Număr de locuri pentru admitere

- 300 la curs de zi
- 200 la curs fără frecvență
- 50 de locuri pentru cei care urmează a doua Facultate

Durata studiilor
Curs Zi: 4 ani
Curs Fără Frecvență: 5 ani

Condiții de admitere

- Admiterea la Facultate se face pe baza mediei de la Bacalaureat, în ordinea descrescătoare a mediei și în limita locurilor.

Acte necesare pentru înscrierea la concurs:

- Diplomă de Bacalaureat (adeverință pentru promoția 2002)
- Certificat de naștere (copie xerox)
- Certificat căsătorie (copie xerox)
- Adeverință medicală
- Cerere-tip pentru înscriere, eliberată de Facultate
- Un dosar plic
- Chitanță de achitare a taxei de înscriere
- 2 poze tip B.I.

Taxa de înscriere este de 300.000 lei

Înscrierile se fac în perioada:

- 10-20 iulie 2002 - pentru absolvenții de liceu promoția 2002
- 1 iunie - 20 iulie 2002 - pentru absolvenții din promoțiile precedente
- 1-30 septembrie 2002 - pentru toate categoriile de absolvenți

În anul universitar 2003, Facultatea de Drept "Dimitrie Cantemir" Cluj-Napoca acordă următoarele înlesniri:

- reducerea taxei de școlarizare cu 10% pentru cei care achită integral taxa de școlarizare pînă la data de 01.10.2002.
- reducerea taxei de școlarizare cu 10% pentru: frați, soți și soție, dacă ambii sînt studenți la facultatea noastră.
- în taxa de școlarizare sînt incluse și taxa de examen pentru sesiunea planificată și restante, se plătește taxa de examen numai pentru sesiunea de reexaminare.

Informații suplimentare
Secretariatul Facultății de Drept Cluj-Napoca
str. Burebista nr. 2, Telefon 064-432211; 064-432265

ALUKÖNIGSTAHL®

Als marktführendes internationales Unternehmen mit Tätigkeit im Alu- und Stahlbereich suchen wir für unsere Tochtergesellschaft in Rumänien einen

Produkt Manager

Unser Anforderungsprofil:

- Ausbildung: technischer Hochschulabschluss, vorzugsweise Bauwesen
- Fremdsprache: Deutsch, Ungarisch
- Fähigkeit mit EDV-Systeme zu arbeiten

Arbeitseinsatz:

- Hohe Bereitschaft zur Weiterbildung
- Intensive Fahrtätigkeit

Als traditionelle 130-jährige Firmengruppe bieten wir einen sicheren Arbeitsplatz, leistungsbezogenen Gehalt und lfd. Schulungen im In- und Ausland.

Senden Sie Ihre ausführliche Bewerbung in deutscher Sprache per Fax 064-198153 oder 01-326 4860 oder per

e-mail: office@alukoeningstahl.ro bis spätestens den 15 Juni 2002.

Agentie acreditată de MMSS,
RECRUTEAZĂ URGENT
maiștri dulgheri, dulgheri, fierari-betonisti

cu minimum experiență 5 ani, pentru contracte de muncă în Irlanda. Cunoașterea limbii engleze ar constitui un avantaj selecției. Contactați-ne la: 062-206.074; 062-206.075; 094-506.784, pentru detalii.

• Vizionara Valeria fiica

• Libertatea, cel mai bine vîndut cotidian național din România, angajează pentru Cluj în sistem de colaborare tineri serioși, dinamici și ambițioși, cu vîrsta 18-30 de ani pentru vînzători volanți de presă. Se oferă salariu fix plus comision. Relații la tel. 091-234.429, sau după ora 17,00, la 064-189.657. (9758819)

• S.C. Omnium Distribution S.R.L., sediul: Pitești, str. Serelor, nr. 2. Argeș angajează agenți vînzări. Cerințe: - experiență minim un an în distribuția de produse, de preferință auto și materiale de construcții; - posesor permis auto și deținător autoturism propriu; - studii superioare. Cererile și C.V. se primesc la fax: 048-280.167 sau la adresa gic@gic.ro. Interviu va avea loc la sediul sucursalei Asirag din Cluj, Str. Dorobanților, nr. 78, sc. 2 ap. 25. Relații la telefon 048-282.200 int. 164. (9762013)

• S.C. Firmă de impresariat, angajează secretară pentru Filiala din Cluj-Napoca. Condiții: cunoașterea limbii engleze, cunoștințe operare PC, aspect fizic plăcut. Vă rugăm să trimiteți CV-urile la nr. de fax: 033-21-36-16, pînă la data de 15.06.2002. Nr. de legătură: 064-19-41-59. (545786)

• Firmă de impresariat, angajează secretară pentru Filiala din Cluj-Napoca. Condiții: cunoașterea limbii engleze, cunoștințe operare PC, aspect fizic plăcut. Vă rugăm să trimiteți CV-urile la nr. de fax: 033-21-36-16, pînă la data de 15.06.2002. Nr. de legătură: 064-19-41-59. (545786)

• Firmă cu capital privat, angajăm personal tehnic pentru postul de reprezentant zonal, cu cunoștințe de operare PC, limba engleză și maghiară prezintă avantaj. Telefon 42-07-73 sau 094-69-77-33. (545800)

• Numitul Ioja Luca, cu domiciliu necunoscut, este chemat la data de 24.06.2002, ora 8, la Judecătoria Turda, în calitate de pîrit, în dosar civil nr. 2368/2002, reclamant fiind Albert Georgehe, Albert Hojnalka, Albert Gyongy și Albert Zoltan. (7019759)

• S.C. Firmă de impresariat, angajează secretară pentru Filiala din Cluj-Napoca. Condiții: cunoașterea limbii engleze, cunoștințe operare PC, aspect fizic plăcut. Vă rugăm să trimiteți CV-urile la nr. de fax: 033-21-36-16, pînă la data de 15.06.2002. Nr. de legătură: 064-19-41-59. (545786)

• Firmă de impresariat, angajează secretară pentru Filiala din Cluj-Napoca. Condiții: cunoașterea limbii engleze, cunoștințe operare PC, aspect fizic plăcut. Vă rugăm să trimiteți CV-urile la nr. de fax: 033-21-36-16, pînă la data de 15.06.2002. Nr. de legătură: 064-19-41-59. (545786)

• Firmă cu capital privat, angajăm personal tehnic pentru postul de reprezentant zonal, cu cunoștințe de operare PC, limba engleză și maghiară prezintă avantaj. Telefon 42-07-73 sau 094-69-77-33. (545800)

• Numitul Ioja Luca, cu domiciliu necunoscut, este chemat la data de 24.06.2002, ora 8, la Judecătoria Turda, în calitate de pîrit, în dosar civil nr. 2368/2002, reclamant fiind Albert Georgehe, Albert Hojnalka, Albert Gyongy și Albert Zoltan. (7019759)

DIVERSE

- Firmă germană de consultanță financiară caută urgent: - secretară - cu cunoștințe foarte bune de limba germană și operare PC; - Contabilă cu cunoștințe de limbă germană. Așteptăm curriculum la adresa: ovb@ovb.hu. Informații la tel: 092-67-25-27. (544192)
- Angajez inginer proiectant construcții de mașini, experiență proiectare pe calculator. CV-urile se vor depune la fax: 44-06-12. (544330)
- Angajez strungar cu experiență. Informații la tel: 094-56-53-01. (544331)
- S. C. vinde en gross: mașini de spălat, combine frigorifice, televizoare, compresoare second hand. Tel. 094-58-91-77; 093-15-67-28. (545493)
- Societate comercială angajează vînzătoare cu experiență pentru magazin îmbrăcăminte. CV-urile se depun în str. Memorandumului nr. 3, la Second Hand Shop. Relații suplimentare la tel: 069-218.957, 093-550.306. (9758904)

ÎNCHIRIERI

- Inchiriem apartament 3 camere, cu centrală proprie, Mărăști central. Informații la tel: 35-43-38 orele 17-19. (542820)
- Dau în chirie apartament 2 camere, mobilat, zona Piața Mărăști. Preț convenabil. Tel: 090-17-23-73. (542896)
- Dau în chirie apartament cu garaj, str. Republicii, pentru pretențioși. Preț 400 USD/lună. Tel: 094-21-66-61. (542910)
- Închiriez apartament cu 3 camere mobilat în cartierul Zorilor. Tel: 43-66-18. (544364)

• Numiții: Hada Nicolae și Hada Ștefan, sînt citați la Judecătoria Turda, în calitate de pîrîți, în dosar civil nr. 2130/2002, avînd ca obiect prestație tabulară, pe data de 11 iunie 2002, reclamantă fiind Crișan Maria. (7019763)

• Sînt rugați să se prezinte la Judecătoria Cluj-Napoca - Cartea Funciară, camera 55, în data de 07.06.2002, toți cei care pretind drepturi reale asupra imobilului situat în Cluj deasupra Hajongardului, înscris în CF nr. 142209 Cluj pentru reconstituirea cărții funciare nr. 142209. (7030050)

• În conformitate cu Legea nr. 137/1995, P. F. A. Georgiu Ioan anunță începerea demersurilor pentru obținerea autorizației de mediu pentru obiectivul "Atelier cojocărie-tăbăcărie" situat în Dej, str. Hașdeu nr. 46, județul Cluj. Eventualele sesizări și sugestii numai pentru factorii de mediu se vor depune la sediul IPM Cluj, Calea Dorobanților nr. 99. (544362)

• În ziua de 21 iunie 2002, orele 8,00 a. m. este citat la Judecătoria Cluj-Napoca în dosar nr. 4202/2002 numitul Toderas Ioan în calitate de pîrît în proces cu Kovacs Varvara în calitate de reclamantă avînd ca obiect Legea nr. 18/1991. (545811)

• În ziua de 21 iunie 2002, orele 8,00 a. m. sînt citați la Judecătoria Cluj-Napoca în dosar nr. 4203/2002 numiții Zagoni Szabo Mihai și Zagoni Szabo Susana în calitate de pîrîți în proces cu Balica Augustin Marinel și Balica Maria avînd ca obiect Legea nr. 18/1991. (545812)

• În conformitate cu Legea nr. 137/1995, S. C. Zoli-Car S. R. L. anunță începerea demersurilor pentru obținerea autorizației de mediu pentru obiectivul "desfacere piese auto și tractări auto" situat în Cluj-Napoca str. Constanța nr. 35. Eventualele sesizări și sugestii numai pentru factorii de mediu se vor depune la sediul IPM Cluj, Calea Dorobanților nr. 99. (545817)

PIERDERI

• Pierdut pașaport. Inițialele numelui KE-A. Ofer recompensă. Tel. 064-43-74-48. (545824)

• Pierdut parafă medic specialist internist pe numele Pop Dana. Se declară nulă. (542906)

• Pierdut carte identitate auto seria D572204 a autoturismului marca Rover. O declar nulă. (542919)

• Pierdut chitanță nr. 1706383, eliberată de SC Allianz Tiriaco Asigurări SA. Se declară nulă. (544355)

• Pierdut polițe cu seria 4133626; 5726586 eliberate de Allianz Tiriaco Asigurări S. A. Se declară nule. (545815)

• Pierdut carte de identitate auto seria A 0717280, aparținînd S. C. Reactiv Servcom S. R. L. Se declară nulă. (545822)

DECESE COMEMORĂRI

• Cu lacrimi în ochi și cu suferințele îndoliate ne despărțim de dragul nostru soț, tată, socru și bunic IULIU CHIȘ, din Livada. Nu te vom uita niciodată, scumpul nostru! În mormîntarea va avea loc sîmbătă, 8 iunie 2002, ora 13.00, în Livada-Gherla. În veci nemîngîiați, soția Ana, copiii Iuliu, Lucian, Ghiță, Maria, Lenuța, Delia și familiile lor. (544365)

• Cu nemărginită durere ne despărțim pentru totdeauna de iubitul nostru tată și bunic IULIU CHIȘ, din Livada, trecut la cele veșnice. Vom păstra în sufletele noastre chipul său blînd, într-o neștearsă amintire. Dumnezeu să-l odihnească în pace! Fiica Mariana Cristureanu împreună cu nepoții Oana și Rareș. (544366)

• Un ultim și pios omagiu celui care a fost un om deosebit, un om de omenie, IULIU CHIȘ din Livada, cuserul nostru. Să-i fie lin somnul veșniciei! Ileana Cristureanu, Doina și Gigi Geru. (544367)

• Împărtășim durerea prietenei noastre, Mariana Cristureanu, pricinuită de ireparabila pierdere a tatălui drag. Să-i fie țărîna ușoară! Sincere condoleanțe din partea grupului de prieteni: familiile Costin, Domaș, Geru, Huțanu și Suci. (544368)

• Neprețuitul nostru soț și tată BOCEAN VASILE în vîrstă de 58 de ani a părăsit această lume în ziua de 5.06.2002 după o grea suferință. În mormîntarea va avea loc în data de 7.06.2002, ora 15.00, la Cimitirul Central, capela nouă. Cît a trăit l-am iubit, cît vom trăi îl vom plînge. Soția Maria. (544371)

• Cu regret anunțăm dispariția fulgerătoare a tatălui și bunicului BOCEAN VASILE, în etate de 58 de ani. Cît vom trăi te vom plînge. Fiica Anca, ginerele Sebi, iubitul tou nepoțel Raul. (544372)

• Cu regret anunțăm dispariția fulgerătoare a tatălui și bunicului BOCEAN VASILE. Cît vom trăi te vom plînge. Fiica Carmen, ginerele Liviu, nepoții tăi iubiți Roxana și Mihăiță. (544373)

• Sîntem alături de familia Cuibus, la dispariția prematură din viață a celui care a fost CUIBUS OCTAVIAN. Dumnezeu să-l odihnească! Familiile Ceteras, Ciora și Șuteu. (542898)

• Sîntem alături de colega noastră Cuibus Maria, în aceste momente grele pricinuite de moartea fulgerătoare a soțului drag. Sincere condoleanțe. Colectivul Spitalului Clinic Municipal. (542899)

• Sîntem alături de durerea familiei Feurdean pentru pierderea prematură și neașteptată a dragului lor fiu, OVIDIU. Odihnească-se în pace! Familia Sărmășan. (542901)

• Sîntem alături de Mia și verișorii Radu și Ady, în marea durere pricinuită de trecerea în neființă a soțului și tatălui drag PUIU CUIBUS. Dumnezeu să-l odihnească în pace! Vlăduț, Mona și Răzvan Pardanschi. (542903)

• Vestea trecerii în neființă a dragului nostru verișor și unchi ne-a îndurerat profund. Odihnește-te în pace suflet bun. Familiile Cuibus Valeriu și Marius. (544357)

• Cu nespuse durere ne despărțim de dragul nostru verișor și fin PUIU CUIBUS. Amintirea lui va rămîne vie în inimile noastre. Sîntem alături de voi Mia, Radu și Ady, în aceste momente grele. Dumnezeu să-l odihnească în pace! Valerica și Vasile Ciuhuța. (542904)

• Sîntem alături de familia ing. Simion Morariu în aceste dureroase momente. Sincere condoleanțe. Colectivul Laboratorului Central, C. U. G. Cluj. (542905)

• Sîntem alături de colegul nostru ing. Hutter Gavril, în aceste clipe dureroase la despărțirea de mama dragă. Sincere condoleanțe. Colegii de la Inspectoratul în construcții Cluj. (542908)

• Sîntem alături de colegul nostru Denes Laszlo și de familia sa, în marea durere pricinuită de decesul mamei sale. Colegii de la SC ASCENSO SRL. (542909)

• R. J. A. C. - Cluj este alături de asistenta Mariana Cristureanu, în durerea pricinuită de decesul tatălui drag. Sincere condoleanțe. (542912)

• Sincere condoleanțe doamnei Maria Cristureanu, la trecerea în neființă a tatălui drag. Dumnezeu să-l odihnească în pace! Serviciul Medical R. A. J. A. C. (542913)

• Sîntem alături de doamna dr. Lucia Goșa, în marea durere pricinuită de moartea mamei dragi. Sincere condoleanțe. Colectivul Policlinicii Studentești. (542916)

• Sîntem alături de familia Topșa Liviu și Rodica, în marea durere pricinuită de dispariția prematură a fratelui și cumnatului drag. Dumnezeu să-l odihnească! Familia ing. Russe Lenian Mircea. (542922)

• Conducerea și angajații SC Maestro SA sînt alături de colegul Andrei Simon la marea durere pricinuită de decesul mamei sale. Sincere condoleanțe familiei îndoliate. (544352)

• Dragă Mărioara, sîntem alături de întreaga voastră familie, în marea durere pricinuită de trecerea în eternitate a celui care a fost soț, tată și bunic, OCTAVIAN CUIBUS. Dumnezeu să-l odihnească în pace! Luminița și Viorel Stănică. (544353)

• Cu durere în sufletele noastre ne despărțim de cel care a fost dragul nostru CUIBUS OCTAVIAN (PUIU). Sincere condoleanțe familiei îndurerate. Familia Tărmure Constanța, Alexandru și Dragoș. (544356)

• Sîntem alături de familia prof. Gherasim Feurdean în marea durere pricinuită de moartea fiului lor, nepotul nostru, ing. OVIDIU FEURDEAN. Familia prof. Dumitru Loșonți. (544359)

• Cu adîncă durere, aducem un pios omagiu celui care a fost dragul nostru coleg PUIU CUIBUS. Sîntem cu sufletul alături de Mia și de întreaga familie în aceste momente grele. Foștii colegi de la Oficiul de Calcul Unirea. (544360)

• Transmitem sincere condoleanțe doamnei farmacist Ioana Toma, în durerea pricinuită de pierderea tatălui drag. Familia Pepine. (544363)

• Cu profundă durere în suflet anunțăm încetarea din viață după o lungă și grea suferință a celei ce a fost COCA ANA cumnată și mătușă. Odihnească-se în pace! În mormîntarea va avea loc în data de 7.06.2002, ora 13.00, în Cimitirul Crișan. Cumnată Rozina și nepoții Lică, Mihai și Pușa. (544369)

• Regretăm nespuse trecerea în neființă după o lungă și grea suferință a celei ce a fost cuscră noastră, COCA ANA. Familia Mocan Vasile și Maria. (544370)

• Aducem un ultim și pios omagiu celui care a fost colegul nostru CUIBUS OCTAVIAN la trecerea în neființă și transmitem sincere condoleanțe familiei îndoliate. Conducerea S. C. Expo Transilvania S. A. și colegii de serviciu. (545810)

• Sîntem alături de familia Cutuș din Dej și dorim ca Dumnezeu să-l odihnească în pace pe fratele și unchiul IONUC, acum la trecerea în neființă. Sora Leontina din Nima, nepoții Crucița, Gelu, Maria, Mirela, George și Andrada din Cluj-Napoca. (545816)

• Conducerea S. C. Atlas Fabricație S. A. Cluj își exprimă întreaga compasiune familiei Maier în urma decesului celui care a fost maistru specialist MAIER MIHAIL. Sincere condoleanțe familiei îndoliate. (545818)

• Părinții și elevii clasei a III-a C ai Liceului "Nicolae Bălcescu" sînt alături de doamna învățătoare Angela Silosi, pe care o prețuiesc nespuse de mult, în încercarea grea prin care trece în aceste momente de durere pricinuite de pierderea tatălui. (545820)

• Sîntem alături de familia Topșa în marea durere pricinuită de moartea fulgerătoare a fratelui și cumnatului drag. Dumnezeu să-l odihnească în pace. Sincere condoleanțe familiei îndoliate. Familia Oprean. (545825)

• S-au împlinit șase săptămîni de lacrimi și durere, de cînd l-am condus pe ultimul drum pe scumpul nostru tată, socru, bunic și străbunic POP AUREL. Comemorarea religioasă va avea loc duminică, 9 iunie, orele 12.00 la Biserica "Sfinții Împărați Constantin și Elena", de pe str. Moșilor (îngă Policlinică). Nu te vom uita niciodată. Familiile Hiriș Ana și Aurel, Stupar Livia și Ilie. (542897)

• Sîntem alături de familia Buzinovschi din orașul Gherla în aceste momente grele, la trecerea în neființă a celui care a fost BUZINOVSCHI MIRCEA, membru vîntor. Sincere condoleanțe din partea Consiliului Județean și prietenilor vîntori din cadrul AJVPS Cluj. Odihnească-se în pace. (545821)

• Se împlinesc 16 respectiv 4 ani de la decesul scumpilor noștri părinți MARIA și VASILE MAIER. Slujba de pomenire va avea loc în data de 09.06.2002, ora 11.30 la Biserica Ortodoxă de pe strada Horea. Marius și Eugen Maier. (542900)

• Se împlinesc 6 săptămîni de cînd iubita mea mamă VETURIA FLONTA, a plecat pe drumul veșniciei. Comemorarea va avea loc sîmbătă, 8 iunie, ora 11, la Catedrala "Schimbarea la Față". Dormi în pace! Mirela. (542920)

• Pios omagiu întru cinstirea memoriei dragului nostru soț, tată și bunic VICTOR ENGHIS, inginer pensionar, la împlinirea a 6 ani de la dispariția sa. Familia. (545793)

• Absolvenții Liceului Gheorghe Șincai, promoția 1962, reuniți într-o emoționantă revedere după 40 de ani aduc un cald omagiu și adîncă recunoștință foștilor profesori plecați dintre noi DOINA PASCA, ELENA MICLEA, LIDIA CULCITCHI, VERONICA VEZA, RAFIRA POPESCU, MARIA GIURGĂ, ELEONORA PALAGE, PAULA BANU, VASILE POP, VLADIMIR DUCA, I. BOLDIȘ și păstrează vie amintirea colegilor VICTOR BOGDAN, MARTINI HEIDE, MARIAN SIMION, V. MIRCEAN, CORNEL SEUCHEA. (545802)

• Promoția 1952-anul IVA-a Școlii Pedagogice de Fete, Cluj-Napoca, la împlinirea a 50 de ani de la absolvire, aduc un pios omagiu și păstrează vie amintirea profesoarelor și colegelor trecute în neființă. Fie-le țărîna ușoară. (545809)

• Mulțumesc din inimă rudelor, prietenilor și cunoștințelor noastre, care au fost alături de mine cu dragoste, compasiune și încurajare, cînd l-am condus pe ultimul drum pe mult iubitul meu soț, pictorul BOCA ȘTEFAN. Soția lui, Edith. (544343)

• Sîntem alături de colegul nostru Cuibus Radu în marea durere pricinuită de moartea fulgerătoare a tatălui drag. Dumnezeu să-l odihnească în pace! Sincere condoleanțe familiei îndoliate. Colectivul Băncii Române pentru Dezvoltare - Groupe Societe Generale Cluj. (9762028)

• Alături de colegul nostru Avram Iuliu, la pierderea tatălui soț, transmitem un ultim omagiu. Direcția de Control Financiar Ulterior Cluj. (7030045)

• Sîntem alături de colegul nostru Cuibus Radu, în marea durere pricinuită de moartea fulgerătoare a tatălui drag. Dumnezeu să-l odihnească în pace! Sincere condoleanțe familiei îndoliate. Colegii de la B. R. D. - G. S. G. Agenția Cluj. (542911)

• Sîntem alături de colega noastră Feurdean Angelica, în aceste momente grele cînd se desparte de iubitul ei soț OVIDIU FEURDEAN. Dumnezeu să-l odihnească în pace! Colegii de la Grupul Școlar de Transporturi și Telecomunicații "Ion I.C. Brătianu" Satu Mare. (9762027)

• Cu adîncă durere în suflete anunțăm dispariția din mijlocul nostru a bunului coleg și prieten COROIAN GHEORGHE, care a trecut la cele veșnice după o grea suferință, joi, 6 iunie 2002. În mormîntarea va avea loc sîmbătă, 8 iunie, ora 12, la Capela Nouă a Cimitirului din Mănăstur. Odihnească-se în pace! Veșnica lui pomenire! Colegii din cadrul Direcției Control Primăria municipiului Cluj-Napoca. (5057443)

• Sincere condoleanțe doamnei profesor universitar Viorica Marica și fiicei Demetra în marea durere prin pierderea distinsului prof. univ. DIMITRIE MARICA. Monica și Virgil Lencu. (7030050)

• Colectivul de învățătoare de la Liceul Teoretic "Nicolae Bălcescu" este alături de colega Angela Silosi în marea durere pricinuită de pierderea tatălui drag. Dumnezeu să-l odihnească! (7030048)

• Colegii din Comitetul Sindicatului Civitas al salariaților din Primăria mun. Cluj-Napoca aduc un ultim omagiu celui care a fost GEORGE COROIAN (n. 1954), inginer constructor, inspector de specialitate în cadrul Serviciului Control Urbanism din anul 1997, stîns din viață după o scurtă, dar grea suferință. Admirabil coleg și colaborator GEORGE COROIAN și-a folosit priceperea și profesionalismul, truda și onestitatea pentru mai binele municipiului nostru. Dumnezeu să-l odihnească în pace! (7030049)

• Cu durere în suflet anunțăm încetarea din viață a iubitului nostru soț, tată, bunic și străbunic CHIȘ IULIU, în vîrstă de 80 de ani. În mormîntarea va avea loc în data de 8 iunie 2002, în satul Livada, la ora 13. Nu te vom uita niciodată. Familia îndoliată. (7030050)

ADEVĂRUL de Cluj
Un cotidian care satisface gusturile dumneavoastră!

DANEMARCA - SENEGAL 1-1 (1-0)

Au marcat: Tomasson Jon Dahl (16 penalty) respectiv Diao Salif (52).

Danemarca: Sorensen Thomas (GK), Tofting Stig, Henriksen Rene, Laursen Martin, Heintze Jan (C), Helveg Thomas, Gravesen Thomas (62 Poulsen Christian), Gronkjaer Jesper (50 Jorgensen Martin), Tomasson Jon Dahl, Sand Ebbe, Rommedahl Dennis (89 Lovenkrands Peter),
Antrenor: Olsen Morten

Senegal: Sylva Tony, Daf Omar, Sarr Papa (46 Camara Henri), Diop Papa Malick (C), Fadiga Khalilou, Diouf El Hadji, Diatta Lamine, Ndiaye Moussa (46 Camara Souleymane, 83 Beye Habib), Diao Salif, Coly Ferdinand, Diop Papa Bouba
Antrenor: Metsu Bruno

Început de meci cu foarte mulți nervi, un prim sfert de oră exploziv, cu "grămezi" ca la rugby și "reprise" de box colectiv. Partida părea iremediabil compromisă. A venit și min. 16, când Tomasson a fost "agățat" în careu, lovitura de la 11 metri transformată de cel faultat și vikingii au preluat conducerea pe tabela de marcaj. În continuare, spiritele s-au liniștit în mare măsură, danezii au trecut la conservarea rezultatului, iar senegalezii la atacarea porții lui Thomas Sorensen. Pe contraatac, Tomasson (20) înscrie un gol, anulat însă de arbitru pe motiv de hent (la reluare s-a văzut că golul a fost valabil).

Treptat, "selecționata divizionară franceză", alcătuită din senegalezi, a pus stăpînire pe joc, dar rezultatul de egalitate a venit abia după pauză prin golul marcat de Diao (52), la capătul

unei acțiuni de atac snur, Diao liftînd din careu balonul în plasa porții daneze. Senegalezii insistă și Suleyman Camara ratează o uriașă ocazie în min. 70. L-a copiat cu o mare ratare Diatta (72). Se părea că nimic nu va mai putea interveni în schimbarea cifrelor pe tabela de marcaj și nici nu s-a întîmplat acest lucru, 1-1 rămînd pînă în final. Dar ar fi putut să se întîmple ca victoria să se instaleze în talgerul danezilor care, din min. 80, au avut superioritate numerică, Diao primind direct un "roșu" (deși el recepționase anterior un "galben"). Nervii s-au încins iar la maxim, ultimele minute au fost explozive, dar pînă la urmă fluierul final a consemnat o "remiză" care mulțumește ambele tabere.

Victor MOREA

CAMERUN-ARABIA SAUDITĂ 1-0 (0-0)

Rezultat din care nimeni nu a înțeles mai nimic. A jucat mai bine Arabia Saudită sau au jucat mai prost „leii (ne)îmblînziți” față de partidele disputate în prima etapă a grupei cu Germania, respectiv Irlanda? Și una și alta, puțin din fiecare. Camerunezii au dovedit aceeași tehnică impresionantă pe care, vizibil, neamțul Winfried Schafer a grefat o doză de pragmatism teuton. Este, poate, singurul motiv pentru care africanii nu s-au impus la un scor mai clar în fața „regilor deșertului”. Deși, în minutul 44, am asistat la o nouă eroare de arbitraj, cea a asistentului belgian de pe atacul camerunezilor anulînd un gol perfect valabil, marcat cu capul de Lauren. Chiar dacă nu au reușit un rezultat mai bun, Arabia Saudită a fost, totuși, o surpriză frumoasă. Și asta nu pentru că nu au mai pierdut la scor, ci pentru că, într-o formulă de echipă schimbată în proporție de 50% față de partida cu Germania, a combinat frumos pînă în zona careului advers, s-a apărut destul de exact, dar au și ratat cîteva imense ocazii prin O. Al-Dossary și, mai ales, Al-Temiyat, care a ratat cel puțin patru-cinci ocazii de gol. După două etape, clasamentul grupei se prezintă astfel:

1. Germania	2	1	1	0	9-1	4
2. Camerun	2	1	1	0	2-1	4
3. Irlanda	2	0	2	0	2-2	2
4. Arabia Saudită	2	0	0	2	0-9	0

Cristian BARA

A marcat: Etoo Samuel 66.

Camerun: Alioum Boukar, Tchato Bill, Wome Pierre, (Njanka Pierre 84), Song Rigobert, Kalla Raymond, Geremi, Etoo Samuel, Mboma Patrick (Ndiefi Pius 74), Lauren, Foe Marc-Vivien, Ngom Kome Daniel (Olembe Salomon 46).
Antrenor: Schafer Winnie.

Arabia Saudită: Al Deayea Mohammed, Al Jahani Mohammed, Tukar Redha, Zubromawi Abdullah Sulaiman (Al Dosary Abdullah Gaman 72), Al Shehri Fouzi, Al Shahrani Ibrahim, Al Dosari Obaid (Al Yami Al Hasan 35), Sulimani Hussein, Khathran Abdulaziz (Noor Mohammed 86), Al Shahrani Abdullah Alwaked, Al Temyat Nawaf.
Antrenor: Al Johar Nasser.

Uruguay: Carini Fabian, Lembo Alejandro, Montero Paolo, Garcia Pablo, Rodriguez Dario (Guigou Gianni 72), Varela Gustavo, Silva Dario (Magallanes Federico 60), Abreu Sebastian, Sorondo Gonzalo, Romero Marcelo (De Los Santos Gonzalo 71), Recoba Alvaro.
Antrenor: Pua Victor.

Franța: Barthez Fabien - Lizarazu Bixente, Vieira Patrick, Desailly Marcel, Wiltord Sylvain (Dugarry Christophe '93), Henry Thierry, Thuram Lilian, Petit Emmanuel, Leboeuf Frank (Candela Vincent '16), Trézeguet David (Cisse Djibril '81), Micoud Johan.
Antrenor: Lemerre Roger.

O partidă de un rar dramatism în care victoria a cochetat cu ambele echipe, pentru ca, în final, întîlnirea să se încheie "remiză". Prima "remiză" albă, prima partidă în care nu s-a înscris nici un gol, deși ocaziile au abundat la ambele porți în care cei doi Fabiene - Barthez în poarta Franței, respectiv Carini în a "Celester" - au avut intervenții salutare, anulînd goluri ca și pătrunse în plasă.

A fost un meci în care campioana mondială "en titre", Franța, nu l-a aliniat pe omul ei numărul unu, Zinedine Zidane, iar din min. 25 și pînă la fluierul final a jucat în zece oameni, în minutul amintit Thierry Henri fiind "gratificat" direct cu un "roșu" pentru un fault grosolan. Din acel minut s-a jucat cu "garda jos", "care pe care", o luptă aspră uneori, la marele risc, pentru victorie. Jucătorii "Celester" n-au reușit decît în cîteva contraatacuri să se impună din punctul de vedere al superiorității numerice, dar piesa cea mai valoroasă a uruguayenilor, Recoba, pur și simplu s-a pierdut cu firea în fazele de finalizare, hipnotizat parcă de Barthez, care a respins sau apărut baloane pe care scria gol.

Cu acest rezultat, rezolvarea ecuației promovării în "optimi" a fost amînată pentru ambele echipe pe data de 11 iunie, ultima etapă în grupa "A", cînd Franța va întîlni Danemarca, iar Uruguay pe Senegal. Ambele - adică Franța și Uruguay - au nevoie de victorie. Pînă atunci, iată clasamentul grupei după partidele de joi:

1. Danemarca	2	1	1	0	3-2	4
2. Senegal	2	1	1	0	2-1	4
3. Uruguay	2	0	1	1	1-2	1
4. Franța	2	0	1	1	0-1	1

Victor MOREA

Cele mai incredibile și uluitoare ratări FRANȚA - URUGUAY 0-0

sondaje și evaluările făcute înainte de debutul turmei final formația lusitană fiind considerată favorita grupei, iar cea nord-americană a fost plasată pe ultimul loc, patru.

CEL MAI ÎNTÎRZIAT GOL

Partida Germania - Irlanda se apropia de fluierul final. Nemții, spre necazul antrenorului R. Voller, mai pe românește,

jucau "în dorul lelii", avînd 1-0 pe tabela de marcaj în favoarea lor, respectiv asigurată calificarea în "optimi". Ultimul minut al prelungirilor, ultimele secunde, un ultim atac al irlandezilor și Keane înscrie golul egalizator. Calificarea nemților pentru "optimi" a fost amînată pînă marțea viitoare, cînd se va disputa partida Germania - Camerun.
Romeo V. CÎRȚAN

AGENDĂ COMPETIȚIONALĂ

VINERI, 7 IUNIE

- KOBE: Suedia - Nigeria (F - 9,30)
- JOENIU: Spania - Paraguay (B - 12,00)
- SAPPORO: Argentina - Anglia (F - 14,30)

SÎMBĂTA, 8 IUNIE

- DAEGU: Africa de Sud - Slovenia (B - 9,30)
 - IBARAKI: Italia - Croația (G - 12,00)
 - SEOGWIPO: Brazilia - China (C - 14,30)
- "Capete de afiș" partidele Argentina - Anglia și Spania - Paraguay.

ADNOTĂRI

STATISTICĂ

Cu cele 9 marcate miercuri, totalul golurilor înscrise este de 48, în 17 partide disputate revenind o medie de 2,82 goluri de meci. Golgeter al ediției este, deocamdată, Miroslav Klose (Germania), autor a 4 goluri, trei saudiților și unul irlandezilor.

Klose are dublă cetățenie: germană și poloneză. Pînă miercuri, în toate cele 17 partide au fost marcate goluri.

SURPRIZĂ

După Franța - Senegal 0-1, rezultatul de miercuri, S.U.A. - Portugalia 3-2, constituie una din marile surprize ale ediției, în toate

DIVIZIA "A"

O IERARHIE INEDITĂ, CEA A RETURULUI

Cortina finală peste ediția 2001-2002 a căzut, dar comentariile continuă și vor continua. Pentru azi, ne vom opri la returul ediției, prezentându-vă, pentru început, un clasament al primăverii:

1. Oțelul	15	9	3	3	20-13	30	(+8)
2. Dinamo	15	8	4	3	27-17	28	(+4)
3. F.C. Național	15	8	4	3	16-9	28	(+7)
4. F.C.M. Bacău	15	8	2	5	24-17	26	(+5)
5. Steaua	15	7	4	4	21-12	25	(+1)
6. F.C. Argeș	15	7	4	4	22-16	25	(+4)
7. Rapid	15	7	3	5	27-15	24	(0)
8. Ceahlăul	15	7	1	7	14-19	22	(-2)
9. Sportul Stud.	15	5	6	4	22-20	31	(+5)
10. Astra	15	6	4	5	14-12	22	(+1)
11. Univ. Craiova	15	6	3	6	17-16	21	(-3)
12. F.C. Brașov	15	5	5	5	16-17	20	(-4)
13. Gloria	15	5	1	9	12-23	16	(-2)
14. Petrolul	15	2	6	7	16-20	12	(-12)
15. Farul	15	2	4	9	12-23	10	(-14)
16. U.M. Timișoara	15	0	3	12	10-41	3	(-21)

ADNOTĂRI

- OTELUL este marea revelație a primăverii și, cu un plus de insistență și... interes, putea concura pentru podiumul ediției.
- DINAMO - un retur mai puțin consistent, dar, în final, locul întâi în "general" și cel de al 16-lea titlu.
- F.C. NAȚIONAL s-a "inecat la malul" întrecerii. Dacă ar fi câștigat la Craiova, termina pe primul loc în ierarhia primăverii și ar fi cucerit titlul de campioană a țării. Dar n-a fost să fie.
- F.C.M. BACĂU a candidat, la un moment dat, la ierarhia

returului, care i-ar fi adus un loc pe podiumul general. Ar fi fost prea de tot. Băcăuanii, cu "loc cumpărat" în recenta ediție, mai au de lucrat pentru fruntăsie.

- STEAUA, o mare deziluzie. Deocamdată atât.
- F.C. ARGES sau reușita "campanie de primăvară" a armeanului Florin Halagian, care a salvat trupa din Trivale din impasul retrogradării.
- RAPID, o altă mare deziluzie, soldată spre final de retur cu demiterea lui Viorel Hizo și reînscăunarea lui Mircea Rednic.
- CEHLĂUL, una din cele mai controversate echipe, la fel ca și "apropitarul" Gh. Ștefan, zis "Pinalti". Locul opt s-a datorat celor trei victorii din finalul returului.
- SPORTUL STUDENTESC sau "gașca nebună" care, datorită prestației din primăvară, a evitat retrogradarea directă, șansa salvării de la exodul în "B" afirmând acum de "dubla" din barajul cu Cimentul Fieni. De notat, în mod deosebit, victoriile obținute în această primăvară de "alb-negri" în fața lui Dinamo și Steaua.
- ASTRA sau truda de salahor depusă pentru evitarea zonei retrogradante.
- UNIVERSITATEA CRAIOVA sau echipa "măr al discordiei" cu publicul din Bănie. Iminent "asfințitul" lui Nețoiu. Se va naște o nouă "Craiova maxima"? Nu prea cred.
- F.C. BRAȘOV, o expresie a luptelor dure duse în retur pentru rămânerea în "A".
- GLORIA, o expresie a ce înseamnă "economii" de puncte adunate în toamnă pentru o primăvară parșivă.
- FARUL sau cea mai mare deziluzie a primăverii: de la un loc în prima jumătate a ierarhiei toamnei, la un chinuit loc de baraj pentru rămânerea în "A". Un retur penibil pentru "marinari", aflați acum în fața "dublei" cu F.C. Baia Mare.
- PETROLUL sau truda în "zăcămint steril" a "găzarilor" salvarea de la retrogradare dovedindu-se o "fata morgana".
- U.M. TIMIȘOARA a însemnat un tur modest și un retur penibil cu doar 3 puncte adunate din 3 egaluri. Pentru timișoreni, "aventura" în "A" s-a încheiat, iar în "B" va activa cu o consistentă penalizare.

Victor E. ROMAN

EXISTĂ ȘI LACRIMI DE FERICIRE!

"U" SE RIDICĂ, CÎȘTIGA ȘI ÎMBRACĂ TRICOUL DE CAMPIONA

Universitatea Cluj-Napoca renaște din propria cenușă! Juniorii republicani A (grupa 1983-1984), antrenori: Alexa Uifăleanu și Mircea Cojocaru, au devenit miercuri seara noii campioni ai României după... o "viață de om", 28 de ani. Câștigători ai turneului semifinal de la Arad, 0-0 cu Dinamo, 2-0 cu Dunărea Galați și un sec. 3-0 (meci decisiv pentru calificare) administrat campioanei en-titre U.T. Arad, tinerii fotbaliști ai Clujului pomeau ca favoriți în disputa cu F.C.M. Bacău, ocupanta locului 1 în grupa A a turneului semifinal disputat pe propriul teren și adjudecat, se spune, cu largul concurs al arbitrilor Sorin Burloiu, "U" a fost superioară - cu două "clase" peste adversar!, o spun numeroasele V.I.P.-uri prezente pe stadionul din Cotroceni - la toate capitolele: joc de echipă, tehnică individuală și pregătire fizică. Contrar cursului jocului, cei care înscriu primii sînt băcăuanii (min. 7), însă după nici 60 de secunde Andrei Mureșan restabilește egalitatea, lovitură de cap, balonul a "mingăiat" ușor transversala și totul reintră în normal. 2-1,

Sergiu Costea transformă o lovitură de pedeapsă, min. 25, și pînă la finalul primei reprize Bacăul trece centrul terenului de trei ori, iar Costea ratează cu seninătate două mari ocazii. Partea secundă debutează cu șutul în transversală al mijlocașului de mare travaliu Bogdan Dolha și reluarea din 6 metri "peste" a lui Tavi Abrudan. Bacăul forțează egalarea, Cristea lovește la rîndu-i transversala porții aparată de Radu Pop, "U" pierde pentru puțin timp mijlocul terenului, dar revine spectaculos și înscrie prin Răzvan Cociș (n.r. în maximum patru ani bate la ușa Naționalei!), min. 71, și cu 10 minute înainte de final, Dan Codreanu dă lovitura de grație. Îmbrăcați în tricourile de campioni, clujenii au cîntat împreună cu suporterii mai toate cîntecurile Universității, s-au fotografiat în grup și individual cu mult rîvnit trofeu. Să le mulțumim profesorilor Alexa Uifăleanu și Mircea Cojocaru, organizatorului de competiții I. Baci, maseurului A. Rus și viitorilor seniori ai NOULUI "U" CLUJ-NAPOCA. HAIDE "U"!

Codin SAMOILĂ

CUPA ROMÂNIEI LA FOTBAL

O FINALĂ CU DE TOATE

• DINAMO - RAPID 1-2 (0-0) •

"Ciinii roșii" au ratat evenimentul: campionatul și cupa. L-au ratat pentru că miercuri seara, pe gazonul Stadionului "Lia Manoliu", giuleștenii au fost mai buni. A fost miercuri o noaptea cu de toate: faze de fotbal de calitate cu secvențe electrizante la ambele porți, dar și încrîncenare nedorită, cu explozii de nervi ce au culminat în două "reprize" de box colectiv, temperat de arbitrul Cristian Bălaj (care a cam fost depășit de importanța jocului) prin cele două "roșii" fluturate - unul pentru giuleșteanul Adrian Iencsi, celălalt pentru "ciinele roșu" Claudiu Niculescu.

Mai tare s-a resimțit haita, atacul dinamovist fiind înjumătățit, defensiva giuleșteană fiind mai puțin afectată de eliminarea lui

Iencsi.

După o repriză albă, jocul pe contre a continuat și după pauză, acțiunile la cele două porți, apărute de cerberii naționali Lobonț și Stelea, ambii excelenți în intervenții, explozie uriașă de bucurie în rîndul suporterilor giuleșteni în min. 73: centrare de pe stînga, plonjon Ilyes, balon lovit cu capul și respins de Lobonț doar pînă la Măldărășan, care-l trimite definitiv în plasa porții dinamoviste.

A urmat, cu cinci minute înainte de expirarea timpului regulamentar, lansarea lui Păncu în adîncime, pătrundere în careu, dribling la Lobonț apoi, după o fentă, a șutat balonul în colțul lung al porții, peste Iodi, plonjat în extremis pe linia porții. A fost un gol de clasă internațională. În ultimul

minut de joc al prelungirilor, golul de onoare al haitei, marcat de Dănculescu.

Și astfel, Rapid câștigă, pe merit, cea de a 64-a ediție a Cupei României, prețiosul trofeu intrînd pentru a 11-a oară în posesia giuleștenilor. Pentru Rapid, victoria a însemnat calificarea directă în Cupa U.E.F.A., și nu ca finalista a cupei, în cazul că Dinamo ar fi reușit evenimentul. De aplaudat, în final, declarația lui Mircea Rednic, care a spus că succesul echipei Rapid s-a datorat muncii depuse de fostul antrenor Viorel Hizo. Un gest mai rar întîlnit pe arena declarațiilor.

Romeo V. CÎRȚAN

P.S. Subscriu celor declarate de Mitică Dragomir, președintele Ligii Profesioniștilor, care a subliniat calitatea prestației celor două finaliste, peste valoarea unor dispute de la C.M., combătîndu-l pe "specialistul"... ploconist Ionel Stoica.

contribuția Primăriei la repopularea cu pește a lacurilor din cartierul Gheorgheni și a celui din Parcul central "Simion Bărnuțiu". Concret, în lacurile amintite au fost deversate peste 1.000 kilograme de fitofag și caras.

(ultima numai cu aprobare specială) sînt doar cîțiva din peștii doriți drept capturi de pescari.

SOLUNARELE

Prognoza pentru perioada 8-14 iunie prezentată de Marius Gherghel ("roșu" - șanse foarte bune, "albastru" - șanse bune, iar "negru" - șanse schimbătoare): debut "albastru", sîmbătă, 8, urmat de o suită "roșie" de cinci zile la rînd, duminică, 9, luni, 10, marți, 11, miercuri, 12, și joi, 13, prognoza încheindu-se tot cu o "albastră", vineri, 14 iunie.

Victor PESCARU

Karate WKC

Clubul Sportiv Hayashi Activ Florești, un club pentru performanță

Ne-am obișnuit, din păcate, numai cu asociațiile și cluburile sportive ale marilor orașe. Neglijăm, pe nedrept, sportivii unităților sportive din județ, sportivi cu rezultate din cele mai promițătoare.

De cîțiva ani buni, o parte din copiii și tinerii localității clujene Florești au ales calea inițierii în Karate-Dō, artă marțială care are drept scop suprem armonia fizică și spirituală, autocontrolul și autoeducația.

Antrenamentele se desfășoară în cadrul Clubului Sportiv Hayashi Activ Florești, club

afiliat Federației Române de Karate WKC/ președinte Liviu Crișan. Sînt tineri care "trag" să ajungă în topul clasamentelor naționale și internaționale, mulți făcînd obiectul unor selecții în lotul lărgit. Și dovada recentă o găsim în competițiile desfășurate la Brașov și Satu Mare, la turneul final al Campionatului Național de Karate WKC de la Pitești, acolo unde sportivii antrenorului Adrian Gherman s-au clasat după cum urmează: Flaviu Pop/ campion național 2002, kumite, 15-17 ani; Keresztes Zoltan/ locul 2 kumite; Flavia Selejan/ locul 2 kata; Adela Bodea/ locul 2 kata; Kelemen Robert/ locul 2 kata; Laura Handru/ locul 3 kata; Roxana Oltean/ locul 3 kata; Mihaela Georgiu/ locul 3 kata și Deak Attila/ locul 3 kumite.

Hayashi Activ ființează din 1998 - la început sub denumirea Poli Florești - actualul nume fiind din anul 2000. Indiferent însă de denumire, karateka din Florești s-au făcut și se fac remarcăți. Acest lucru contează cel mai mult.

Demostene ȘOFRON

MASCULIN

PAVEL "DEZERTORUL"!

Partida dintre Alex Corretja și Andrei Pavel, întreruptă marți din cauza vizibilității reduse la scorul de 7-6 (5), 7-5, 4-5 pentru barcelonez, nu a putut fi reluată miercuri, de data aceasta din cauza ploii.

În aceste condiții, constanțeanul a dat o fugă de 700 km pînă acasă, în

ROLAND GARROS 2002

Germania, unde și-a vizitat soția aflată în spital, însă nu din cauza vreunei boli sau a vreunui accident, ci pentru că Simone a dat naștere unui băiețel.

Pavel a ținut neapărat să-și vadă copilul, riscînd o amendă de 30.000 de dolari pentru părăsirea "garnizoanei" de la Paris!

Ploaia a îngreunat și disputarea "sfertului" Juan Carlos Ferrero - Andre Agassi. Confruntarea dintre cei doi a fost întreruptă mai înții la scorul de 4-2 pentru spaniol, iar apoi la 6-3, 1-0.

Cristian FOCSANU

"U" BOGDAN VODĂ ACSA TERMINĂ ÎNTRECEREA PE LOCUL 4

Ediția cu nr. 53 a primei divizii feminine nu mai are necunoscute, ieri în Capitală, în sala Agronomia, fiind calificată și problema ocupantei poziției a treia a podiumului de premiere. Șirul jocurilor dintre Sportul Studentesc și "U" Bogdan Vodă ACSA a fost reluat miercuri după-amiază cu partida cu nr. 4, moment în care scorul general era favorabil clujencelor cu 2-1. Au câștigat bucureștenele cu 72-62, mai sigure și decise, profitînd și de o atmosferă ce le era prielnică, ne gîndim la terenul propriu, public, arbitraj etc. Joi dimineața, din nou

victorie a gazdelor, cu 69-58, acestea avantajate și de cuplul de arbitri Oprea-Fumu, dar avînd de partea lor și un joc mai coerent și o prestație colectivă superioară clujencelor, de la care s-au remarcat doar Mirela Voștinaru (cea mai bună în ambele jocuri) și Bianca Vescan, prea puțin pentru a câștiga. În urma acestor rezultate, Sportul cucerește medalii de bronz, iar tînăra formație clujeană pregătită de Magda Jerebie ocupă poziția a patra. Oricum meritorie. Felicitări!

M.I.R.

SCURT BILANȚ CU REPOPULĂRI

Între A.J.P.S. Cluj și Primăria municipiului Cluj-Napoca există o excelență conlucrare legată de pescuitul sportiv. Cea mai elocventă dovadă o constituie

IUNIE FĂRĂ PROHIBIȚIE

Reamintim că iunie este o lună cu deplină slobozenie, atît în apele colinare și de ses, cît și în cele de munte. Cleanul și scobarul, mreana și somnul în ape curgătoare, crapul, carasul, plătica, știuca, șalaul în bălți, păstrăvul, lipanul și loștrița

PORTRET DE MODEL

S

e întâmplă, de multe ori, să încerci o experiență nouă, să profiți de unele șanse care ți se oferă, chiar dacă ele nu erau în planurile tale. Este bine să ai un țel, de la care să nu te abați, și viața ne rezervă unele surprize plăcute, de care trebuie să profităm din plin.

... "Nu am făcut din modeling o carieră..."

Nume: ANAMARIA IFFIU

Data nașterii: 21.03.1980, Cluj-Napoca

Zodia: Berbec

Ocupația:

studentă anul III la Marketing la UBB

Activitate: finalista "Fashion", 1997

finalista la Elite Model Look, 1998

Miss Universitas, 1999

participări la Festivalul Național de la Iași, Timișoara și Cluj

cataloge, editoriale,

model la EuroModels Agency, colaborări cu MRA, Etiquette,

Elite România

la o firmă în acest domeniu. Aceasta este meseria pe care aș dori să-o practic: director marketing. A fost destul de greu să împac școala cu modelingul, dar când faci ceva cu pasiune, și pot spune că ambele îmi plac foarte mult, reușești să le îmbini.

A.I.: Festivalul de la Iași m-a impresionat anul acesta. Pe lângă faptul că organizarea a fost impecabilă, creatorii au venit cu ținute originale, perfect adaptate la tendințele modei internaționale, și pot spune că moda românească a atins acolo standarde occidentale. M-am simțit, într-adevăr, model. La Cluj a fost bine, dar să nu uităm că a fost un festival studentesc.

Rep.: Care este părerea ta despre modelingul din România?

A.I.: Și în România, ca peste tot în lume, este la fel. În general, lumea crede că a fi model este foarte ușor, dar nu e deloc așa. Îți trebuie coloană vertebrală, răbdare să-i înțelegi pe cei din jur și să poți reda ce vrea fiecare creator în parte, să poți să te transpui în fiecare ținută. E bine să fii modest în meseria aceasta. Când începi să te consideri un supermodel, ai început să pierzi. Astăzi poți fi vedeta unui casting, miine să nici nu fii băgată în seamă, să fii doar un umeras pentru haine. Totul e să te cunoști bine pe tine și să știi ce vrei.

Rep.: Ce alte preocupări mai ai?

A.I.: Când am început să prezint, eram sportivă și nu am renunțat niciodată la acest lucru. Sportul a fost întotdeauna pe primul plan. Îl consider o evadare, și este benefic pentru organism. Practic alpinismul, schi,

După ce a ieșit "Miss Racovița", în 1995, a urmat un curs de manechine la EuroModels, și, după numai trei săptămâni, a participat la Napoca Fashion. A urmat apoi finala concursului "Fashion" și multe alte prezentări pe plan local. Atrasă de la început de mirajul scenei, de oamenii cu care iei contact la fiecare spectacol, Anamaria a privit de la început modelingul ca un hobby și declară că: "Nu am făcut din modeling o carieră..."

Rep.: Ce vrei să faci în viață?

A.I.: Sint în anul III la Marketing și deja lucrez

Rep.: Ai luat parte, de curând, la Festivalurile Naționale de modă de la Iași și Cluj. Cum ți s-au părut?

înot, și niciodată nu merg la sală. Îmi place să mă antrenez în aer liber.

Rep.: Ai vreun plan în ceea ce privește viața de familie?

A.I.: Da. În curând mă voi căsători, iar copiii... mai aștept câțiva ani. Vreau să nu mă grăbesc, să le fac toate în ordine: casă, carieră și apoi copii. Sper să le pot oferi cât mai mult.

Dana SÎNTEJUDEAN

Celulita - un dușman al femeilor?

Am vorbit în numerele trecute despre ce putem face pentru a avea o piele frumoasă, un bronz uniform și strălucitor, însă să nu neglijăm și altă problemă a tot mai multor femei: celulita. Probabil sînt persoane care nu știu cu exactitate ce este aceasta. Celulita este o acumulare de grăsime, în general pe coapse, dar nu numai, care dă pielii un aspect de coajă de portocală.

Și, pentru a o putea îndepărta, trebuie să-i știm cauzele. Acestea ar fi stresul, alimentația, sedentarismul, dereglări hormonale și multe altele.

Primul sfat pe care vi-l pot da, în eliminarea celulitei, este acela de a consuma cât mai multe lichide, cel puțin doi litri în fiecare zi. De preferat ar fi ceaiurile de plante, neîndulcite, căldute, și apa. De asemenea, dacă frecăți zonele cu probleme cu puțină sare, ajută foarte mult țesuturile din zona respectivă. După ce terminați această operațiune, faceți un duș și ungeți-vă cu o cremă anticelulită. Sportul are numai efecte benefice asupra organismului. Așadar, el poate fi un ajutor prețios, deoarece întărește mușchii. Înotul, mersul pe bicicletă, jogging-ul sau chiar o simplă plimbare pot face minuni. Un factor important în prevenirea și combaterea celulitei îl constituie reducerea grăsimilor din alimentație. Evitați pe cât posibil consumul exagerat de ciocolată și încercați să gătiți numai mâncăruri cu un conținut sărac în grăsimi. Nu uitați, din când în când, să introduceți în meniul dumneavoastră anghinarea, ea conține o substanță care favorizează arderea grăsimilor.

Dușurile nu sînt doar reconfortante, ci și extrem de necesare și benefice pentru organism. Încercați să alternați, din când în când, apa caldă cu apa rece. Veți stimula circulația, ceea ce va ajuta la eliminarea grăsimilor.

Vitamina C dă elasticitate pielii. Luați în fiecare dimineață un vîrf de cuțit de acid ascorbic, pe care îl puteți procura de la farmacie, sau o linguriță de suc de cătină albă.

Din când în când, e bine să faceți o cură de purificare a organismului. Ceaiul de frunze de mesteacăn este cel mai indicat. Timp de aproximativ o lună, beți o cană de ceai de trei ori pe zi înainte de masă. Efectul său diuretic este incontestabil. Pentru eliminarea toxinelor din organism este indicată și sauna. O dată pe săptămînă, este suficient pentru a vă face să vă simțiți plină de viață.

Masajele contra celulitei se fac cu ajutorul unei mînuși speciale sau cu o perie aspră. Se pot face în cabinete specializate sau acasă. După ce ați terminat masajul, faceți un duș și ungeți-vă cu o cremă.

Aceste câteva trucuri sînt foarte eficiente și merită să fi încercate. Cea mai cunoscută cauză, însă, este stresul. Atunci cînd sînteți agitată sau nervoasă, corpul dumneavoastră produce un surplus de acizi, care afectează structura țesuturilor. Astfel, apare celulita. Așa că evitați situațiile stresante și priviți viața cu optimism. În fond, orice problemă are o rezolvare pînă la urmă!

Dana SÎNTEJUDEAN

Grosolanie!

se ghidează după propriile-i legi de circulație! Și, după ce că nici nu circula corect, se pare că l-a enervat la culme faptul că noi ne aflăm pe marginea carosabilului (troțuarul oricum se terminase și nu vedem ce treabă ar fi avut el cu noi din moment ce partea dreaptă a drumului ar fi trebuit să-l intereseze). Prin urmare, sub imperiul furiei, șoferul a început să gesticuleze nervos și să schițeze semne obscene, fapt pentru care noi i-am indicat că se circula, de obicei, pe partea dreaptă și că ar fi bine să respecte oamenii și legile de circulație. Și cum, vorba lui Caragiale, "așa afront nu pot ca să suport" (deși ne întrebăm serios dacă individul are habar de literatura română), omul nostru a oprit brusc mașina, a intrat în marșarier și când a ajuns în dreptul nostru, atât el, cât și consoarta lui, o blondă care nu se deosebea cu nimic de semenele sale decât prin-o gură mare și "colorată", ne-au "bombardat" cu cuvinte "duioase" de genul "idiotelor", "proastelor" și derivatele lor. Șocate de un astfel de comportament, mai degrabă

animalic decât ceea ce se numește civilizată, mai ales că tipul stătea totuși de vorbă cu două domnișoare, i-am explicat acestuia că ar face mai bine să învețe regulile de circulație. Însă, șoferul nostru, căruia tăticul i-o fi cumpărat mașina străină, dar o fi uitat să-i plătească și niște ore de învățare a bunelor maniere, s-a înfoiat în pene și a început să ne amenințe cam în felul: "poate vrei să mă cobor la voi și să vă și bat". Acuma, că ne putea bate, era clar, că doar era de două ori cât noi și în plus era și foarte isteric. Că ne-a insultat, a fost și asta foarte clar (pentru cei care nu știu, insulta este infracțiune și conform legii este pasibilă cu pedeapsă!). Ceea ce dorim să le spunem celor doi este ca, data viitoare, să fie mai atenți când cască gura, și dacă nu au ceva inteligent de spus, mai bine să și-o țină închisă. Nu de alta, dar banii lui tăticu' nu îi face cu nimic mai deosebiți decât alții, la o adică!

Ana-Maria VAIDA
Viorica GAJI

Rezultatele au fost doar acceptabile la simularea examenului de bacalaureat

Nu mai jumătate dintre absolvenții de liceu din județul Cluj au reușit să obțină note de trecere la simularea examenului de bacalaureat, disciplina matematică, ce a avut loc în data de 17 mai 2002. La examen au participat în jur de 2.230 de elevi din clasele terminale, însă numai un procent de 47 la sută dintre aceștia au promovat examenul. Potrivit prof. Ionel Todea, vicepreședintele comisiei de bacalaureat, au existat școli din județ unde nici un elev nu a reușit să treacă de această probă, în timp ce elevii altor școli clujene au promovat în procent de peste 80 la sută. Structura subiectelor de examen a fost identică cu cea de anul trecut, diferențe înregistrându-se cu privire la cantitatea mai mare a acestora. De obicei, gradul de dificultate al subiectelor la simulare este mai mare decât cel al subiectelor date la examenul propriu-zis, fapt pentru care notele elevilor pot crește cu 1,5 - 2 puncte.

Viorica G.

Ignorarea legilor rutiere și teribilismul însângerează șoselele

• Patru persoane au fost victimele unui accident de circulație petrecut ieri în apropiere de localitatea Nădășel •

Depășirea neregulamentară, viteza excesivă și neatenția au fost cauzele unui accident de circulație ce a avut loc, ieri dimineață, între localitățile Sîmpaul și Nădășel, în urma căruia patru persoane au fost grav rănite. Evenimentul rutier s-a produs prin coliziunea frontală dintre un autoturism Dacia 1300 și o Dacie Nova. Potrivit reprezentanților Serviciului Poliției Rutiere Cluj, Viorel Petruș, în vîrstă de 41 de ani, din Cluj-Napoca aflat, în jurul orei 9, la volanul unui autoturism Dacia 1300, a intrat, fără să se asigure, în depășirea unui autotren care circula în același sens de mers și a lovit frontal un autoturism marca Dacia Nova, care se deplasa regulamentar din sens opus. În urma impactului, au fost rănite patru persoane, dintre care două au ajuns în stare gravă la spital. Echipajul de descarcerare al Grupului de Pompieri "Avram Iancu" din Cluj-Napoca a intervenit în scurt timp pentru scoaterea din caroseria contorsionată a autoturismului lui Liviu Miclea, în vîrstă de 43 de ani. Acesta a fost transportat de echipajul SMURD la Clinica de Ortopedie din Cluj-Napoca cu fractură deschisă la unul din membrele inferioare, traumatism cranio-facial, traumatism toracic și de vertebră cervicală. Un alt rănit grav a fost Ovidiu Marian, în

vîrstă de 35 de ani. Acesta a fost scos din mașină înainte de sosirea echipajelor de salvare și transportat înspre Cluj-Napoca de un autoturism de ocazie. La intrarea în oraș acesta a întâlnit o ambulanță care se deplasa spre locul accidentului și care a preluat rănitul transportîndu-l la Clinica de Chirurgie I. Ovidiu Marian a fost internat cu diagnosticul de traumatism cranio-cerebral, plagă deschisă în zona gîtului și multiple alte leziuni. Cealaltă doi răniți au suferit leziuni ușoare. Polițiștii continuă cercetările pentru a stabili cu exactitate împrejurările în care a avut loc accidentul.

* * *

Alte două accidente rutiere, petrecute în cursul zilei de miercuri pe raza municipiului Cluj-Napoca, s-au soldat cu rănirea gravă a unui băiețel de un an și a unei femei. Potrivit polițiștilor clujeni, Csilla Bura, în vîrstă de 26 de ani, domiciliată în Budapesta, se afla, în jurul orei 21, la volanul unui autoturism marca Mitsubishi, moment în care a pierdut controlul volanului și a intrat într-o casă de pe strada Constantin Brâncuși din Cluj-Napoca. Polițiștii susțin că tînăra nu s-a asigurat în momentul în care a schimbat direcția de mers, iar mașina era condusă cu viteză mare.

În urma impactului, Robert Bura, fiul femeii, în vîrstă de un an, a suferit un traumatism cranio-cerebral și fractură la umărul drept, fiind internat de urgență la Clinica de Neurochirurgie.

Tot miercuri, o femeie, în vîrstă de 41 de ani a ajuns în stare gravă la spital după ce a fost lovită de un motociclet. Elena Țhalai a suferit un traumatism cranio-cerebral și mai multe contuzii și leziuni, după ce elevul Costel Horațiu Man din Cluj, care conducea un motociclet marca Java, a lovit-o pe trecerea de pietoni. Polițiștii spun că băiatul a încercat să fenteze culoarea roșie a semaforului, dar nu s-a asigurat ca pe zebra să nu mai fie nici un pieton.

Precizăm că în ultimele săptămîni numărul accidentelor rutiere extrem de grave a crescut îngrijorător în județul Cluj. Din cauza vitezei excesive, a neatenției, alcoolului și nerespectării regulilor de circulație rutieră, aproape în fiecare zi pe șoselele județului curge sînge de om. Căpitanul Ioan Păcuraru, șeful Serviciului Poliției Rutiere, a declarat ieri pentru "Adevărul de Cluj" că pentru a se stopa acest val de evenimente rutiere tragice se vor efectua mai multe controale decât pînă acum, în care vor fi implicați mai mulți agenți de circulație.

Cosmin PURIȘ

PENTRU UN TURISM MAI... IGIENIC

• Acțiuni de verificare în unitățile cu profil alimentar aflate pe traseele turistice ale județului Cluj •

În perioada aprilie - mai 2002, Direcția de Sănătate Publică a Județului Cluj - Inspectia Sanitară, cît și reprezentanții teritoriale au efectuat o serie de evaluare sub aspect igienico-sanitar a unităților cu profil alimentar care sînt implicate în activități turistice.

Au fost verificate unități cu profil alimentar: restaurante, cabane, braserii, bufete, cofetării, baruri, unități de cazare.

Cu ocazia acestor controale au fost verificate 446 unități.

După cum ne spunea d-na dr. Alexandrina Dadarlat, inspector șef la Departamentul de Inspectie Sanitară de profil Igienic Alimentar s-au constatat deficiențe la unele din unitățile verificate: lipsa autorizării unității fără să se pozeze autorizarea sanitară de funcționare, efectuarea lucrărilor de igienizare și dezinfectare, prezentînd pereții și tavanele, atît în sălile de consum, cît și în spațiile anexe murdare, degradate cu urme de apă caldă și rece, spații și infiltrații de ape meteorice, spații degradate, instalații de aprovizionare cu apă caldă și rece prezentînd defecte, spații frigorifice în spații sanitare impracticabile, lipsa instruirii medicale ale personalului, lipsa substanțelor dezinfectante.

Aspecte au fost înținite la unele unități: Bufet amplasat în Parcare Negreni, aparținînd SC "NICOREX IMPORT EXPORT" SRL; Magazin Mixt amplasat în Apahida, aparținînd SC "MARIDELA IMPEX" SRL; Magazin Mixt amplasat tot în Apahida, aparținînd SC "MĂRUL DE

AUR" SRL; - Café Bar amplasat în comuna Săvădisla sat Liteni, aparținînd PF "MIHAI BANFI";

- Bar în localitatea Poieni, aparținînd CS "VULCANIS SERV COM" SRL;

- Magazin alimentar în comuna Aiton, aparținînd Cooperativei de Consum Cluj;

- Braserie în localitatea Vilcele, aparținînd SC "HAN BRANIȘTE" SRL;

- Bar amplasat în comuna Mocui, aparținînd Cooperativei de Consum Mocui;

- Restaurant - Gherla, aparținînd SC "DACIA ROMÂNĂ" SRL;

- Braserie în comuna Chinteni, aparținînd SC "DRUNEL EXIM" SRL;

- Café Bar în Dej, aparținînd SC "ILIAN & SZASZ" SNC;

- Snack bar amplasat în Cîmpia Turzii, aparținînd SC "BROSCUȚA COMPLEX TURISTIC" SRL;

- Café Bar în Cîmpia Turzii, aparținînd SC "AIDA CAFE BAR" SRL;

- Laborator cofetărie în Dej, aparținînd SC "COM DORA LUX" SRL;

- Pati Bar amplasat în comuna Mihai Viteazu, aparținînd SC "HENRIETTA & COMP" SRL;

- Magazin alimentar din Cîmpia Turzii, aparținînd SC "ELIAN RESTAURANT" SRL;

- Magazin alimentar amplasat în Turda, aparținînd SC "BUFET VASILAS" SNC;

- Magazin alimentar în Cluj-Napoca, aparținînd SC "FENIX PROD" SRL;

- Bar cu spectacol în Sat Negreni, aparținînd SC "ALIS BIANCO" SRL;

- Restaurant amplasat în Ciucea, aparținînd SC "AMFORA IMPORT EXPORT" SRL;

- Bar în comuna Mocui, aparținînd SC "AGROSERV SECERĂTOAREA" SRL;

- Bistro amplasat în Cluj-Napoca

aparținînd SC "VALENTINA ȘI ADIȘOR" SRL;

Pentru deficiențele constatate au fost aplicate societăților comerciale mai sus menționate sancțiuni contravenționale conform Legii 98/94.

Pentru nerespectarea normelor sanitare privind depozitarea, manipularea, desfacerea produselor alimentare, cît și pentru comercializarea de alimente expirate s-au sancționat contravențional următoarele societăți comerciale:

- SNC "PETROM" SA - Sucursala Tîrgu Mureș - Lunca nr. 371;

- SC "PRATIKER" SRL - Căianu Mare - Gherla;

- SC "ZĂGREANU IMPEX" SRL - Gherla;

- SC "CADIS IMPEX" SRL - Someșul Cald;

- AF "BOCAN MARIUS" - Iara;

- LASCĂU DANIELA - Bucătar Restaurant HANUL PESCARILOR

Cantități de alimente scoase din consum: 39,57 kg, din care:

- 30,770 kg carne și preparate din carne;

- 4,92 kg lapte și produse lactate;

- 3,88 kg dulciuri și produse zaharoase;

Neefectuarea corectă a spălării și dezinfecției ustensilelor și veselei a fost înținită în unitățile:

- Bar cu terasă amplasat în Gherla, aparținînd SC "GAT COM" SRL;

- Restaurant în Gherla, aparținînd SC "DACIA ROMÂNĂ" SRL;

- Restaurant - Lunca nr. 371, aparținînd SC "PETROM" SA;

- Bar în localitatea Iara, aparținînd SC "CRAI LUNG" SNC;

- Snack Bar în comuna Vilcele, aparținînd lui MOLDOVAN CRISTINA;

- Magazin alimentar în Săvădisla, aparținînd SC "POLIKER IMPEX" SRL - pentru care s-a aplicat de asemenea sancțiune contravențională conform Legii 98/94.

În total, au fost aplicate un număr de 43 sancțiuni contravenționale în valoare de 154.000.000 lei.

S-a sistat temporar activitatea la 13 unități pentru abateri grave de la normele sanitare, abateri ce au reprezentat un pericol pentru sănătatea consumatorilor și anume:

- Bufet în Parcare Negreni aparținînd SC "NICOREX IMPEX" SRL (neefectuarea igienizării, instalații sanitare defecte);

- Braserie amplasată în Cășeu nr. 188, aparținînd SC "DRUMEL EXIM" SRL pentru neefectuarea lucrărilor de igienizare, instalația de aprovizionare cu apă caldă nefuncțională, grup sanitar tip latrină neigienizat, nedezinfestat;

- Restaurant - Gherla, aparținînd SC "DACIA ROMÂNĂ" SRL pentru neefectuarea lucrărilor de igienizare a bucătăriei și spațiilor anexe (pereți fisurați, faianța degradată, pardoseala bombată, mese de lucru uzate, hote degradate cu vopsea exfoliată);

- Restaurant - Lunca nr. 371, aparținînd SNP "PETROM" SA - Sucursala Tîrgu Mureș pentru funcționarea în condiții igienico-sanitare necorespunzătoare prezentînd tavanele, pereții afumați, degradați, în bucătărie faianța căzută în camera de zarzavat, decantorul și sistemul de canalizare defecte; grup sanitar pentru consumatori defect, impracticabil;

- Pati Bar în comuna Mihai Viteazu str. Principală nr. 502 aparținînd SC "HENRIETA & CO" SRL pentru

funcționarea unității prezentînd pereții și tavanele sălilor de consum și oficiu afumați, murdari, lipsa aprovizionării cu apă caldă curentă prin defectarea termoinstantului, grupul sanitar pentru consumatori degradat;

- Bar cu spectacol amplasat în Parcare Negreni, aparținînd SC "ALIS BIANCA COMIMPEX" SRL tot pentru funcționarea în condiții improprii a unității avînd pereți, plafonul din sală de consum murdari, afumați, lipsa unui vestiar și grup sanitar pentru personal, a unei camere de duș fără ușa, grup sanitar pentru consumatori tip latrină impracticabil;

- Café Bar în Dej, str. Bistriței nr. 53 aparținînd SC "ILIAN & SZASZ" SNC prezența chiuvetei la bar cu emailul degradat, grup sanitar pentru consumatori nedezinfestat, nevidanțat, impracticabil, instalația de apă nefuncțională, lipsa substanțelor clorigene necesare dezinfecției;

- Bufet - Magazin Mixt în Ghirișul Român, aparținînd Cooperativei de Consum Mocui tot pentru funcționarea unităților prezentînd pereții murdari, afumați, țimplăria degradată cu vopsea exfoliată, mobilier cu tapiteria murdară, degradat, linoleul rupt, murdar;

- Snack Bar în Cîmpia Turzii, aparținînd SC "BROSCUȚA COMPLEX TURISTIC" SRL pentru lipsa aprovizionării cu apă caldă și substanțe dezinfectante, geamuri murdare, fisurate, mobilier degradat, grup sanitar impracticabil, neigienizat.

Măsurile impuse de noi au fost aduse la cunoștința conducerei societăților comerciale, impunîndu-se termene de remediere a deficiențelor constatate, urmînd a recontrola unitățile pe perioada sezonului cald.

ZEXEU!

Consilierii din Cluj-Napoca au luat la purecat deciziile primarului

urmare din pagina 1

Legalitatea ședinței a fost confirmată prin prezența și avizele secretarului municipiului, Titus Jude. Pe ordinea de zi au fost incluse și puncte care veneau să repare unele acțiuni ale primarului, care au scandalizat Clujul.

În primul rând, consilierii au adoptat o hotărâre prin care au decis înlocuirea coșurilor de gunoi tricolore pe care, cu mândrie, le-a amplasat Funar în centrul municipiului, cu unele monocolor, până la 15 iulie 2002. În acest sens, se intenționează redactarea unui act adițional la contractul cu firma "Napoget" care le montează. Un alt subiect care îl interesează pe Funar a fost aprobarea, de către CL, a unei hotărâri conform căreia trotuarul reparat și rigola de pe str. Olteniei 13 intră în domeniul privat al CL. La adresa respectivă locuiește colonelul Teodor Pop Pușcaș, care a și efectuat lucrările de reparație la trotuarul și rigola din fața casei sale, ceea ce a atras, din partea primarului Funar o avalanșă de amenzi, legate de faptul că Teodor Pop Pușcaș "și-a permis" să-l ducă pe primar al Poliției pentru declarații.

Este de așteptat reacția lui Funar, care mai mult ca sigur iar va da în judecată consilierii.

Comisia SRI s-a autosesizat în cazul informațiilor conform cărora SRI a făcut poliție politică în 1991

Comisia parlamentară de control al SRI s-a autosesizat, ieri, în urma informațiilor difuzate de către Stelian Tănase în presă și bazate pe documente ale SRI din toamna lui 1991, conform cărora acest serviciu a făcut poliție politică.

Vicepreședintele comisiei, Daniela Buruiană, a precizat că membrii comisiei vor face verificări la SRI și, dacă situația o va impune, vor avea loc și audieri.

Print-un comunicat, Comisia

SRI constată că existența unor documente, sub rezerva de a fi autentice, care susțin solicitarea de către SRI a aprobării pentru interceptarea convorbirilor telefonice ale unor persoane, atestă faptul că serviciul s-a conformat dispozițiilor legale. De asemenea, comunicatul precizează că folosirea prevederilor legale, privind autorizarea de către Parchet a culegerii de informații prin procedurile ce implică restrângerea temporară a unor

drepturi și libertăți garantate constituțional, "nu este nici pe departe o practică de poliție politică".

Comisia SRI arată că evenimentele din 25-28 septembrie, la care Stelian Tănase face referire, au fost "corect relateate amenințării cu acțiuni care au ca scop înlăturarea prin forță a instituțiilor democratice ale statului ori care aduc atingere gravă drepturilor și libertăților fundamentale ale cetățenilor".

Problema frontierelor și a garanțiilor teritoriale va fi un prilej de temeri în regiune

urmare din pagina 1

El a apreciat că aspectele politice ale securității implică două tipuri de acțiuni majore: adâncirea și consolidarea democrațiilor din zonă, ceea ce presupune și o luptă fără ezitare cu fenomenele corupției și birocrăției și garantarea internațională a frontierelor și a inviolabilității teritoriilor țărilor

implicate. Șeful statului a declarat că regiunea sud-est europeană se află în prezent într-un moment propice construcției în acord cu interesele și aspirațiile comune ale națiunilor interesate, proces în care liderii politici trebuie să dea dovadă de responsabilitate, reținere și simț al istoriei.

Președintele Iliescu a declarat că aspectele economice ale

stabilității zonale reprezintă punctul critic în acest moment. El a precizat că fluxurile financiare și investițiile au fost ținute departe de această zonă, din cauza conflictelor din fosta Iugoslavie. Iliescu a menționat că România a fost, din punct de vedere economic, o victimă colaterală a acestei stări de fapt, prin obligația respectării embargourilor, pierderea unor piețe, întreruperea unor rute importante de transport, poluare.

Ion Iliescu a declarat că aspectele culturale și identitare tind să se constituie într-un important factor declanșator și de alimentare a conflictelor dintre state și din interiorul statelor. El a adăugat că valorile esențiale pentru menținerea coerenței și coeziunii națiunilor moderne sînt democrația și toleranța.

Un srl din Cluj a păgubit Editura Humanitas cu 350 milioane de lei

Patronul unei societăți din Cluj-Napoca este cercetat penal, după ce a păgubit Editura Humanitas cu sute de milioane de lei. Potrivit Biroului de presă al IPJ Cluj, Editura Grinta SRL din Cluj-Napoca, administrată de Cojocar Grigore, în vîrstă de 40 de ani, a publicat traducerea volumului „Sein und Zeit” de M. Heidegger, deși nu avea acest drept. Polițiștii susțin că dreptul exclusiv de traducere și editare a lucrării aparține Editurii Humanitas. Grigore Cojocar, administratorul editurii Grinta SRL, a păgubit prin această manevră editura Humanitas cu aproximativ 350 de milioane de lei. În cazul în care instanța îl va găsi vinovat, Cojocar poate fi condamnat până la 15 ani de închisoare.

C. PURIȘ

Universitarii clujeni au primit licențe software în valoare de 1,46 milioane euro

urmare din pagina 1

Educației și Cercetării și compania americană Autodesk. Prin acest document, Autodesk va dona peste 7.700 de programe de proiectare, în valoare de 42 milioane euro. „Pînă la sfîrșitul lunii,

toate cele 89 de catedre și facultăți tehnice vor intra în posesia programelor Autodesk”, a mai afirmat Cristian Dumitrescu, precizînd că primele donații către mediul universitar românesc au fost făcute de compania americană încă din 1992 (1,8 milioane dolari), creîndu-se

baza materială necesară înființării a 40 de centre Autorizate de Instruire Autodesk.

Trebuie precizat că firma Autodesk este cel mai mare producător mondial de programe de proiectare, deținînd 85 la sută din piața de profil.

„Produs de Cluj” sau trei zile în care firmele clujene își pun mîndria pe teighea

Între 14 și 16 iunie, la complexul Expo Transilvania va avea loc manifestarea expozițională „Produs de Cluj”, desfășurată sub egida Prefecturii Cluj, Consiliului Județean, Centrului Român de Comerț Exterior, Camerei de Comerț și Industrie Cluj și Expo Transilvania.

Considerînd evenimentul ca pe unul absolut original, organizatorii intenționează să prezinte potențialul economic al județului prin expunerea celor mai valoroase și competitive

produse, mărci și servicii realizate în județul Cluj. De asemenea, se dorește ca platforma expozițională să devină un punct de întîlnire al oamenilor de afaceri din județ.

Astfel, prima zi, 14 iunie, va accentua ideea parteneriatului între administrația publică și mediul de afaceri. Cu această ocazie va avea loc inaugurarea reprezentanței teritoriale a Centrului Român de Comerț Exterior, la care se vor adăuga prezentări ale obiectivelor și priorităților Prefecturii Județului

Cluj și ale programelor de dezvoltare patronate de Consiliul Județean.

Cea de-a doua zi - 15 iunie - este declarată drept „Ziua oamenilor de afaceri”, aceasta urmînd a fi marcată prin prezentări de produse, servicii ale firmelor clujene, întîlniri de afaceri, work-shop-uri, prezentări ale Asociației Patronilor și Meseriașilor, expuneri ale Camerei de Comerț și Industrie Cluj.

Ultima zi - 16 iunie - este dedicată publicului larg, invitat

să viziteze expoziția, dar și să participe la spectacole, concursuri cu premii etc. Un punct de atracție al acestei zile îl va reprezenta expoziția gastronomică, susținută de unități de alimentație publică din Cluj.

Expoziția va reuni peste 60 de firme din județul Cluj, pe o suprafață de 750 de metri pătrați, ale căror domenii de activitate sînt: producția, serviciile, cercetarea, mass-media.

Beniamin PASCU

Adrian Năstase solicită un calendar mai clar pentru aderarea României la Uniunea Europeană

Stadiul procesului de pregătire a unui stat pentru aderarea la UE trebuie tratat, în primul rînd, prin măsurile concrete care au fost aplicate pentru introducerea acquis-ului comunitar, și nu din punctul de vedere al numărului de capitole de negociere care au fost deschise sau închise, a declarat, ieri, premierul Adrian Năstase, în fața membrilor Centrului de Politici Europene de la Bruxelles.

„Nu cred că pregătirea pentru aderare a unei țări trebuie să fie tratată pe baza numărului de capitole deschise sau închise”, a spus Năstase, arătînd că este necesar ca președinția daneză a UE, din al doilea semestru al anului, să stabilească un calendar mai clar în ceea ce privește aderarea României la Uniunea Europeană.

Premierul a arătat că România este hotărîtă să se integreze în structurile europene într-o perioadă cât mai rapidă și că Executivul intenționează să deschidă, pînă la sfîrșitul acestui an, toate capitolele de negociere, urmînd să le încheie cel mai tîrziu în primele luni ale anului viitor. El a precizat că un calendar cuprinzînd date mai precise în ceea ce privește aderarea României la UE ar încuraja pregătirile pentru finalizarea acestui proces.

Un angajament respectat!

Generozitate
încrederea în te aiua

CASA DE EDITURĂ
Napoca
S.R.L.
Autorizată prin S.C. nr. 128/1991, judecătoria Cluj-Napoca, înmatriculată la Oficiul Registrului Comerțului județului Cluj, sub nr. J/12/308 din 22.03.1991 cod fiscal R 204469

ILIE CĂLIAN (redactor șef);
VALER CHIOREANU (redactor șef adjunct);
CRISTIAN BARA (redactor șef adjunct).
Tel. 19.16.81; fax: 19.28.28;
E-mail: adevcj@mail.dntcj.ro - redacția
E-mail: reclama_adevcj@mail.dntcj.ro - publicitate

Secretar de redacție:
Horea PETRUȘ

Tel/fax:
19.74.18

REDACȚIA: Cluj-Napoca, str. Napoca 16
CULTURĂ: TEL. 19.74.90 - MICHAELA BOCU; SOCIAL-CETĂTENESTI: TEL. 19.74.90 - RADU VIDA; ECONOMIC: TEL. 19.75.07; SPORT: TEL. 19.21.27 - CODIN SAMOILĂ; PUBLICITATE: TEL./FAX: 19.73.04; DIFUZARE MICA PUBLICITATE: TEL. 19.49.81. - STELA PETCU; CONTABILITATE: TEL.: 19.73.07 - LIVIA POP; SUBREDACȚIA TURDA: TEL/FAX: 31.43.23; SUBREDACȚIA DEJ: TEL./FAX: 21.60.75

TIPARUL EXECUTAT LA Garamond