

Răm susținut în
Recensământul General
Agricol:
Din cele 159.000
de gospodării
din județ, o treime
au fost
recenzate

Pag. 13

ADEVĂRUL

de Cluj

ziar independent

ANUL XIV NR. 3684
ISSN 1220-3203

MARTI,
17 DECEMBRIE 2002
16 PAGINI 4.000 LEI

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

**Discutarea liderilor
locali ai PSD
acuzati de corupție,
aminată din nou**

Secretarul general al PSD Cozmin Gușă a declarat, ieri, că ședința Biroului Executiv Central al partidului care trebuie să analizeze cazurile liderilor locali acuzați de corupție a fost aminată din nou pentru luna ianuarie.

Gușă a precizat că această ședință "nu se amână la nesfârșit", dar au existat "probleme legate de agendă".

"Este în interesul PSD ca această judecată să fie făcută coerent și corect, astfel vom avea un răspuns pozitiv la nivelul consistenței partidului. Nimeni nu este mai interesat decât noi să rezolvăm aceste probleme", a spus Gușă.

Mai dorește PSD alegeri anticipate?

VALER CHIOREANU

Un sondaj de opinie realizat, în București, de Biroul de Cercetări Sociale demonstrează (în măsura în care respectivele cercetări sociologice sînt credibile) că, dacă ar avea loc acum alegeri anticipate, partidul ai cărui lideri doresc cu ardoare să le organizeze, PSD, ar beneficia de voturile a numai 27% din locuitorii Capitalei. În mod normal, acest semnal de alarmă ar trebui luat în considerare de partidul de guvernămînt.

Vasăzică, într-un oraș în care numai funcția de primar general aparține altui partid, consiliile (general și de sectoare) sînt dominate de reprezentanții ai PSD, care își impun voința și atunci cînd are de luptat cu, poate, cel mai încăpățînat politician al momentului, un sondaj de opinie demonstrează clar că există pericolul ca partidul de guvernămînt să piardă alegerile. Sigur, el ar întruni, din nou, cele mai multe voturi, 27 la sută, dar liderii săi nu pot trece cu vederea că, în urma anticipatelor, structurile de putere ar fi radical schimbate în defavoarea sa.

Asta, pentru că PSD este urmat de PRM cu 22 la sută din preferințe, de PNL cu 20 la sută și PD, cu 16 la sută. Este normal ca aceste proporții să se reflecte în Consiliul general și cele de sector, și nu e deloc sigur că primăriile ar fi conduse, ca acum (cu excepția celei generale) de primari ai PSD.

Mai există un aspect oarecum neglijat de adepții organizării alegerilor anticipate. Liderii PSD presupun că, dacă ar aștepta alegerile la termen, procesul de erodare a popularității formațiunii conduse de ei s-ar accentua și că șansele de cîștigare a scrutinului ar scădea foarte mult. Asta, dacă guvernul ar iniția măsuri dure de reformare a economiei, cu impact direct asupra alegătorilor. Problema este că, așa cum sublinia un cunoscut comentator politic, economia românească (ceea ce a rămas din ea) nu poate fi reformată. Marile întreprinderi de stat, care ar trebui să fie privatizate, nu interesează pe nimeni. Ele sînt atît de mari consumatoare, încît au devenit adevărate găuri negre, neinteresante pentru nici un investitor străin serios. Cei care vor veni de acum înainte în România se vor feri să cadă în asemenea capcane, preferînd să construiască ei înșiși fabricile pe care le vor considera aducătoare de venituri. Așadar, amintitele măsuri dure de reformă, care să taie din elanul viitorilor șomeri de a-i vota pe candidații partidului de guvernămînt, nu se vor mai produce.

Ar rămîne ca argument în favoarea anticipatelor, lupta împotriva corupției. Sondajul amintit dezvăluie însă mai degrabă neîncrederea alegătorilor în capacitatea guvernului de a domoli din energia cu care evoluează respectivul fenomen în România. Iar raportul de țară întocmit pentru summitul de la Copenhaga situează România pe primele locuri într-un clasament european, constatînd că în țara noastră corupția este departe de a avea o rezolvare. Ei bine, dacă alegerile ar avea loc la termenul stabilit în Constituție, guvernul Năstase ar putea să demonstreze că programul

Pentru a evita 12.000 de "colindători"

Funar s-a prezentat în fața Consiliului local

Rectificarea
bugetară a fost
aprobată Șapte luni
de criză - tratate de
Funar cu un zîmbet
Primarul ajunge în
sîrșit să aștepte
rectificarea

Cu un zîmbet larg, scripitor de senin și nevinovat, ca după o glumită care, timp de șapte luni, a blocat administrativ municipiul, primarul Funar a apărut la ședința convocată de îndată a Consiliului local Cluj-Napoca. Pe ordinea de zi, un singur punct: proiectul privind rectificarea bugetului municipiului pe anul 2002. În urmă cu cîteva zile,

Titus CRĂCIUN

continuare în pagina a 16-a

**In atenția
cititorilor!**

Avînd în vedere zilele libere acordate cu ocazia sărbătorilor de iarnă, precum și programul de lucru al rețelelor de distribuție a presei, anunțăm cititorii că, în zilele de 25, 26, 27 decembrie 2002 și 1, 2, 3, 4, 5 ianuarie 2003, ziarul "Adevărul de Cluj" nu va apărea pe piață.

La Cluj-Napoca

Se inventariază proprietățile confiscate abuziv

Asociația proprietarilor deposezați abuziv de stat și Comitetul pentru proprietate privată româno-american lansează un apel către organismele interne și internaționale, precum și către instituțiile statului în vederea respectării dreptului de proprietate al cetățenilor României.

Potrivit Asociației Proprietarilor Deposezați Abuziv de stat și Comitetului pentru Proprietate Privată româno-american, Adunarea Parlamentară a Consiliului Europei

a adoptat Rezoluția 1123/1997 privind respectarea obligațiilor și angajamentelor României, iar articolul 14 al acestei Rezoluții vizează problema restituirii proprietăților: Adunarea Parlamentară a Consiliului Europei solicită autorităților române să amendeze legislația privind retrocedarea proprietăților confiscate și expropriate, în mod special amendarea legilor 18/1991 și 112/1995, astfel încît să se facă ceea ce

este necesar pentru restituirea acestor proprietăți în integritate sau prin compensare corectă pe loc. Legea 10/2001 a fost adoptată pentru a corecta injusticiile cauzate de precedentele acte normative, dar nu le rezolvă pe cele create prin Legea 112/1995, este specificat în apelul Comitetului pentru Proprietate Privată și Asociația Proprietarilor Deposezați Abuziv, iar soluția echitabilă în problema restituirii proprietăților este

restituo in integritate a proprietăților abuziv confiscate. În aceste condiții, Comitetul pentru proprietate privată româno-american inventariază proprietățile neretrocedate din Transilvania, informații suplimentare putînd fi obținute de la sediul organizației din Cluj-Napoca, Piața Unirii 11, etaj 1, în fiecare zi de marți, de la ora 16.

Mihaela LĂPUȘAN

Marea Britanie va sprijini România în reformele economice și administrative

Ambasadorul Marii Britanii în România, Quinton Quayle, salută decizia Consiliului European de la Copenhaga de a primi România în UE în anul 2007.

Într-un comunicat remis, ieri, presei, ambasadorul britanic apreciază că 2002 a fost un an excelent pentru diplomația românească, "culminînd cu rezultatul pozitiv obținut la întrunirea Consiliului European de la Copenhaga". Quinton

Quayle felicită Guvernul României pentru concluziile summitului, prin care se stabilește ca România să fie primită în Uniunea Europeană în 2007. Întrunirea Consiliului European a fost una "istorică", consideră Quayle, adăugînd că Marea Britanie a jucat un rol important în această reuniune.

"De la discursul-cheie ținut de Tony Blair în fața Parlamentului României în 1999 și pînă acum, Marea Britanie a susținut fervent

aderarea României la UE. La Copenhaga, Tony Blair a salutat faptul că România se află deja bine înscrisă pe traiectorie, ca rezultat al schimbărilor pe care le face, pentru a deveni membră a Uniunii Europene", afirmă ambasadorul britanic. Precizînd că Marea Britanie are peste 20 de consilieri care lucrează cu Guvernul român, Quinton Quayle declară că țara sa va sprijini România pentru punerea în practică a angajamentelor asumate

pe parcursul negocierilor de aderare, precum și în implementarea unui "program ambițios de reforme economice și în domeniul administrației publice". "La Ministerul de Externe britanic intenționăm deja să transferăm România în cadrul Direcției pentru Uniunea Europeană, pentru a reflecta statutul său de viitoare membră a Uniunii", mai precizează diplomatul britanic.

Impozite la minim pentru clujeni

Impozitele și taxele locale sînt reglementate prin Ordonanța 36/2002, aprobată prin Legea 522/2002 și pot fi achitate în patru tranșe: I - pînă la 15 martie, II - pînă la 15 iunie, III - pînă la 15 septembrie și IV - pînă la 15 noiembrie. În cadrul ședinței de joi a Consiliului local Cluj-Napoca, găzduită de Sala de Sticlă a Primăriei, aleșii locali au votat un proiect HCL privind impozitele și taxele locale, mergînd, în general, pe acceptarea limitei minime a intervalului prevăzut de lege. Astfel,

pentru persoanele fizice, impozitul pe clădiri se calculează prin aplicarea cotei de 0,2 la sută asupra valorii imobilelor a clădirii, determinată potrivit criteriilor și normelor de evaluare prevăzute în Ordonanță, după rangul localității și zona fiscală în care se află situată clădirea. Cetățenii care dețin mai multe proprietăți sînt obligați să depună o declarație specială la Direcția de impozite și taxe pînă la data de 30 ianuarie 2003, impozitarea fiind în cazul lor majorată în funcție de numărul de

clădiri, în afara celei de la adresa de domiciliu (15 la sută - o clădire, 50 la sută - două clădiri, 75 la sută trei clădiri, 100 la sută - patru clădiri). De asemenea, cei care au locuințe închiriate vor depune acte doveditoare privind închirierea acestora, pentru a nu plăti impozite majorate. Impozitul pentru terenul din intravilanul municipiului variază de la 4.900 lei/ mp pentru zona A, pînă la 1.200 lei/ mp cît este prevăzut pentru zona D. Contribuabilul plătește o taxă pentru mijloacele de transport pe care le

deține (174.000 lei/ an pentru o Dacie) și, de asemenea, pentru activitățile de reclamă și publicitate pe care le desfășoară (1 la sută din valoarea contractului, 65.000 lei/ mp pentru afișaj și panouri, 120.000 lei/ mp pentru firmele instalate la locul desfășurării activității) ori pentru activitatea hotelieră (0,56 la sută aplicată tarifelor de cazare). Plata cu anticipație, pînă în 15 martie 2003, a impozitului pe clădire și a celui pe teren datorat pentru întregul an aduce o bonificație de 10 procente, în timp ce nedeplinirea la termen a declarațiilor de impunere constituie contravenție și presupune amenzi variînd între 500.000 - 4.000.000 lei.

Sorin CĂLIN

continuare în pagina a 16-a

Integrarea Turciei în Uniunea Europeană - subiect de dispute aprinse

(AFP)

Susținătorii și oponenții intrării Turciei în Uniunea Europeană au adus în discuție, în ultimele luni, numeroase argumente de ordin geografic, politic, economic și cultural în legătură cu integrarea în UE a acestei țări.

Unul dintre acestea se referă la statutul de țară europeană al Turciei. Președintele Convenției pentru viitorul Europei, Valery Giscard d'Estaing, a fost printre primii care au făcut referire la acest aspect, ce a dat naștere unor dezbateri aprinse. Fostul președinte francez apreciază că "95 la sută din populația Turciei se află în afara Europei" și nici măcar capitala acestei țări nu este pe continentul european.

Partizanii aderării Turciei susțin însă că acest din urmă argument nu are foarte mare importanță, deoarece capitala economică și culturală a Turciei este Istanbulul, care se află în Europa. Kemal Dervis, fost ministru turc, a afirmat chiar că, după căderea Zidului Berlinului, fostul Constantinopol a redevenit capitala economică și comercială a Europei de Sud-Est. În plus, Turcia este, din 1949, membru al Consiliului Europei și, din 1952, al Alianței Nord-Atlantice, iar fidelitatea sa față de aceste organizații nu a fost pusă în cauză niciodată.

Această dezbateră a adus în discuție problema

frontierelor Europei, subiect delicat care nu a fost clarificat niciodată.

Pe de altă parte, Turcia este o țară cu o populație numeroasă, dar într-o situație economică nu foarte bună.

În următorii 20 de ani, Turcia va deveni cea mai populată țară a Uniunii, în cazul în care va adera la această organizație, estimările fiind de circa o sută de milioane de locuitori.

În aceste condiții, primarul orașului Marsilia, Jean-Claude Gaudin, a apreciat că Turcia nu poate fi declarată cea mai mare țară a UE din punct de vedere demografic, atît timp cît situația economică va fi la fel de dificilă ca în prezent.

Venitul pe cap de locuitor atinge de-abia două treimi din nivelul înregistrat în Republica Cehă, economia este în plină criză, iar corupția este endemică. Acești factori reprezintă tot ațitea motive care ar provoca un val masiv de imigranți turci, în Europa, au avertizat oponenții aderării Turciei la UE.

Totuși, venitul pe cap de locuitor în Turcia este de aproape trei ori mai mare decît în România, țară care are șanse semnificative să se alătore Uniunii Europene în 2007. Cît despre dificultățile economice, integrarea în UE ar trebui să permită Turciei să remedieze mai ușor problemele privind "fluxurile migratorii", a apreciat fostul premier

francez Michel Rocard.

Turcia este un "stat care se opune Europei, în mod tradițional", consideră deputatul european francez Jean-Louis Bourlanges.

Istoria este "plină de conflictele între otomani și europeni, dar acestea nu au fost mai importante decît cele dintre puterile europene", a replicat Kemal Dervis. De altfel, "Imperiul otoman se concentra mai ales asupra regiunii Balcanilor și Orientului Mijlociu", a adăugat el.

În spatele punctului de vedere istoric sau cultural se ascunde, de fapt, argumentul religiei, subliniază susținătorii Turciei, care atrag atenția asupra naturii laice a statului turc și denunță încercarea de a transforma UE într-un "club creștin". "Europa nu este în exclusivitate a popoarelor creștine", insistă premierul Luxemburgului, Jean-Claude Juncker, într-o încercare de a pune capăt acestei dezbateri, amintind de faptul că Bosnia-Herțegovina sau Albania sînt, la rîndul lor, state musulmane, dar au o clară vocație europeană.

Susținătorii Ankerei subliniază că respingerea Turciei ar constitui refuzarea celui mai important și poate a unicului stat musulman într-adevăr laic. În acest mod, Europa ar pierde un mediator între Occident și Islam, cu riscul de a-i încuraja pe cei care, în întreaga lume, pregătesc noi războaie religioase.

Presă europeană salută noua Europă, dar este îngrijorată de viitor

(AFP)

Presă celor 15 state membre ale Uniunii Europene a salutat în unanimitate, sîmbătă, noua Europă cu 25 de membri, dar este îngrijorată de provocările care vor urma, în timp ce în viitoarele state membre presa își afișează entuziasmul.

"Bine ați venit!", titra pe prima pagină cotidianul francez "Liberation" (de stînga), în franceză și în limbile celor zece viitoare state membre ale Uniunii.

"Zece dintr-o lovitură", scrie cotidianul conservator german "Frankfurter Allgemeine Zeitung". "Europa, acum în întreaga sa grandoare", adaugă ziarul de stînga "Tageszeitung".

În opinia publicației daneze "Politiken" (de centru-stînga), "un vechi vis de pace, libertate și viață decentă pentru toți locuitorii bătrînilui continent a făcut ieri (vineri) un mare pas înainte".

Însă presa europeană s-a arătat, de asemenea, îngrijorată față de viitorul Uniunii cu 25 de membri, iar cîteva cotidiene au criticat atitudinea Poloniei și Turciei în cursul summitului de la Copenhaga.

Cotidianul "Tageszeitung" se întreabă ce beneficii va aduce Germaniei extinderea. "Sincer, nu mare lucru", răspunde ziarul, care continuă: "Frontierele către Polonia și Republica Cehă sînt deschise de peste zece ani, nu mai avem nevoie de viză de mult timp".

Potrivit cotidianului spaniol "El Mundo" (liberal), "pe plan economic se deschide o etapă de incertitudini", iar în opinia "El Pais", "noua Europă presupune provocări importante pentru Spania".

Publicația franceză "Liberation" este și ea îngrijorată. "Europa va trebui să facă față unei provocări redutabile - cea a integrării economice, sociale și politice a celor zece noi aderanți. Marșul forțat al extinderii a multiplicat riscurile paraliziei instituționale".

La fel de îngrijorat, cotidianul francez catolic "La Croix" se întreabă: "Pînă unde merge Europa? Răspunsul este politic și depinde de ambițiile europenilor în ceea ce-i privește, în legătură cu lumca și valorile pe care le apără".

Publicația italiană "Corriere della Sera" apreciază, de asemenea, că "sărbătoarea este marcată de un sentiment intens de angoasă. Nimeni dintre Cei 15 nu poate spune cum va funcționa Europa celor 25 și apoi 27 (cu România și Bulgaria)".

"Acest moment istoric din nefericire nu este lipsit de note false din cauza inacceptabilei strategii a presiunilor din partea Poloniei", scrie "Jyllands-Posten", cel mai mare ziar din Danemarca.

De asemenea, mai multe publicații au insistat asupra deciziei Celor 15 de a examina, la sfîrșitul anului 2004, candidatura Turciei, înainte de a deschide eventuale negocieri de aderare cu Ankara.

Cei 15 au avut "curajul de a rezista buldozerului turc", amînînd pînă în decembrie 2004 orice decizie privind deschiderea negocierilor de aderare cu Ankara, scrie cotidianul belgian "Le Soir", într-un editorial intitulat "Curajul Celor 15".

Presă elenă a salutat, la rîndul său, aderarea Ciprului, criticînd în același timp diplomația turcă. "Șantajul nu a funcționat", se putea citi în ziarul de centru-stînga "Ta Nea" (progubernamental).

Și presa turcă își arată bucuria. "Europa continuă" pentru Turcia, anunță Hurriyet și Radikal. "Calea Europei este deschisă", spune, la rîndul său, Yeni Safak, în timp ce publicația "Turkiye" apreciază că "nu mai există cale de întoarcere".

Comentînd sentimentele de amărăciune exprimate vineri, de liderii turci, Yeni Safak consideră că nu este util să fie văzută doar jumătatea goală a paharului. "Oare așteptările Turciei nu erau exagerate?", se întreabă cotidianul înainte de a sublinia că,

Statele candidate salută extinderea istorică a Uniunii Europene

(AFP)

Reprezentanții statelor candidate și presa de sîmbătă din aceste țări au salutat decizia istorică privind extinderea Uniunii Europene cu încă zece state, adoptată la summitul de la Copenhaga, care s-a încheiat vineri seară.

Astfel, presa cehă a salutat, sîmbătă, această decizie, însă se întreabă dacă importanța evenimentului nu este uneori eclipsată de dezbaterile referitoare la chestiunile financiare.

"Acord încheiat! Cehia se îndreaptă către UE", titra cotidianul "Dnes", care a amintit "lupta diplomatică strînsă" pentru obținerea celor mai bune condiții financiare pentru integrarea europeană a țării.

Ziarul atrage atenția asupra fărîmii de a cîștiga mai mulți euro, apreciînd că "o perdea de bancnote de euro acoperă ochii și creierul".

"Dacă nu ne gîndim decît să convertim apartenența Republicii Ceha la UE în euro, nu vom fi niciodată mulțumiți", scrie "Dnes". Cotidianul "Lidove Noviny", la rîndul său, a salutat, pe prima pagină "nașterea unei noi Europe" și declară că negociatorii cehi "au cîștigat această bătălie".

"În parcursul cotidian al Uniunii Europene, nu este vorba de viziuni, de reflecții sau de filosofie, ci de bani, de avantaje sau de putere", se poate citi în editorialul intitulat "Cine a cîștigat, cine a pierdut". "Cine a cîștigat? Să sperăm că cetățenii Cehiei, care vor deveni, după toate probabilitățile, cetățeni ai lumii occidentale dezvoltate, începînd cu 1 mai 2004", subliniază publicația.

În opinia cotidianului de stînga "Pravo", se vorbește prea mult despre condițiile aderării Republicii Ceha și prea puțin despre existența acestei țări în cadrul Uniunii.

"Este un punct de plecare greșit pentru viitorul referendum asupra aderării Republicii Ceha la UE", apreciază Pravo.

Tot sîmbătă, principalul negociator slovac la UE, Jan Figel,

a declarat că Slovacia se feliță de rezultatele summitului de la Copenhaga și este mulțumită de condițiile obținute vineri, din partea Uniunii Europene.

"Condițiile acordate de Uniune Slovaciei s-au ameliorat în cursul summitului de la Copenhaga, iar rezultatele negociate sînt comparabile cu ale altor state candidate", a subliniat el.

Există chiar anumiți parametri mai buni pentru Slovacia decît pentru alte state: Slovacia va beneficia de 155 de euro pe cap de locuitor după aderarea în UE, față de 74 de euro în Republica Cehă sau 138 în Ungaria, a precizat el.

"Slovacia a negociat condiții bune pentru a se alătura Celor 15 de la 1 mai 2004", a apreciat Figel.

Această țară a obținut o suplimentare a compensațiilor bugetare cu 23 de milioane.

Bratislava va putea beneficia și de ajutoare directe pentru agricultori de 55, 60 și 65 la sută din nivelul acordat în țările europene, în primii trei ani după aderare.

Slovacii au negociat 90 de milioane de euro suplimentari pentru dezvoltarea rurală. Această sumă va fi transferată din fondurile structurale ale bugetului UE, în perioada 2004-2006.

Circa 48 de milioane de euro vor fi acordați de UE pentru asigurarea protecției frontierei dintre Slovacia și Ucraina, viitoare granită a Uniunii Europene.

"Bugetul slovac va înregistra un excedent de aproximativ 838 de milioane de euro în timpul primilor trei ani", a subliniat principalul negociator slovac.

Tratatul de aderare ar putea fi semnat la 16 aprilie 2003, la Atena, a precizat Figel. Potrivit unui proiect al Ministerului slovac al Afacerilor Externe, referendumul privind integrarea europeană a țării ar putea fi organizat la 7 iunie 2003.

Conform unui sondaj realizat în noiembrie, 66,5 la sută dintre slovaci sînt de acord cu aderarea, față de 21 la sută care se opun

acestui proces, iar 12,5 procente sînt indecși.

Premierul ungar, Peter Medgyessy, a salutat, sîmbătă, revenirea istorică a țării sale în Europa, într-un interviu acordat cotidianului de mare tiraj "Nepszabadsag".

"Ne-am întors acasă, în Europa, ceea ce ne oferă oportunități pe care nu trebuie să le ratăm", a apreciat el. "Acest succes este justificat prin cultura noastră milenară, valorile noastre și mentalitatea noastră", a adăugat premierul social-democrat.

Medgyessy a felicitat, de asemenea, diferitele guverne care au lucrat pentru integrarea europeană, după căderea comunismului, în 1990.

Extinderea UE este principala știre pentru întreaga presă ungară.

"Nepszabadsag", cel mai mare cotidian al țării, a subliniat că "beneficiile aderării nu sînt doar materiale, ci și istorice" și apreciază că "reunificarea democratică a Europei este în interesul întregului continent, nu numai al noilor membri".

Cotidianul "Nepszava" (de centru-stînga) salută guvernul care a "luptat pînă la capăt pentru a ameliora condițiile financiare ale aderării".

Totuși, opoziția de dreapta a formulat o serie de critici. "Sîntem fericiți că summitul de la Copenhaga a încheiat procesul de negociere, care devenise neplăcut chiar pentru Ungaria", se arată într-un comunicat al partidului Tinerilor Democrați (Fidesz), al fostului premier Viktor Orban.

"Viitorul va spune dacă această zi este o sărbătoare pentru Ungaria sau pentru UE", continuă Fidesz, care critică guvernul pentru "lipsa de fermitate în timpul negocierilor". Orban a acuzat Executivul că reprezintă interesele Uniunii, și nu pe cele ale Ungariei.

Ungaria este țara în care se înregistrează cea mai mare susținere populară pentru extindere, cu 71 la sută din opinii favorabile.

Un referendum național asupra

aderării este prevăzut pentru 12 aprilie 2003.

Și Sofia s-a felițat, vineri seară, pentru declarația UE și a celor zece noi state membre, care afirmă obiectivul comun "de a primi, în 2007, Bulgaria și România".

"Această știre are o importanță extraordinară, recompensează eforturile făcute de toți bulgarii", a declarat viceministrul Afacerilor Externe, Petko Draganov, pentru postul național de televiziune.

Președintele comisiei parlamentare de politică externă, Daniel Valtcev, a subliniat "importanța faptului că UE a adoptat obiectivul" de a ajuta Bulgaria să se integreze, în 2007. "Trebuie să continuăm negocierile cu aceeași viteză", a adăugat el.

Acordul încheiat la summitul de la Copenhaga constituie "o încurajare importantă pentru Bulgaria, în scopul continuării reformelor", a declarat Serghei Stanișev, președintele Partidului Socialist (opoziție).

Vicepreședintele Parlamentului Assen Agov, deputat al opoziției conservatoare, a subliniat că "eforturile și ambiția Bulgariei de a adera la Uniunea Europeană în 2007 sînt recunoscute, fără că țara să fi obținut ca dată de aderare 1 ianuarie 2007". "Nu există angajamente din partea organismelor de la Bruxelles că Bulgaria va fi admisă la o dată concretă", a subliniat el.

În schimb, premierul polonez Leszek Miller i-a mulțumit public Papei Ioan Paul al II-lea, vineri, la finalul summitului european de la Copenhaga.

După ce a lăudat rolul președinției daneze a Uniunii Europene și a diferiților participanți la summit, pentru succesul negocierilor, într-o conferință de presă, Miller a ținut să adauge că adresează "cele mai sincere urări" Suveranului Pontif, de origine poloneză.

Ioan Paul al II-lea a intervenit de mai multe ori în favoarea extinderii UE în general și a aderării Poloniei în special.

BARCELONA AȘTEPTÂND CRĂCIUNUL

În marile orașe, marile Sărbători creștinești sînt pregătite cu grijă, fastuos și din timp, făcînd să vibreze toate ungherele sufletelor, cu mult

optic, intrînd în lumea afectivă, aici, la atîta depărtare de locurile unde emoțiile Crăciunului îmi umpleau anii copilăriei.

Așa cum modernizarea Barcelonei este definitiv legată pe plan arhitectural de Gaudi, tot așa, prezența lui aici, la finele anului care-i poartă numele este remarcată peste tot și mai mult ca de obicei. Pentru prima dată, vizitatorilor li s-a permis accesul în casa Batllo.

Întîrziînd cîteva minute, nu am mai beneficiat de frumusețile interioare de aici. Nici la Palatul Guell nu am intrat, pentru că biletele erau epuizate în cursul dimineții. Dar după spusele celor ce l-au văzut ele confirmă geniul și continua provocare a singularului Gaudi. Am admirat însă din loja unui restaurant Casa Mila sau Pedrera. A fost un dialog desfășurat cîteva ore între mine și uimirea mea, care revenea repetitiv la fîntina fermecată, prin dăruirea extazului estetic. Deasupra oricărui detaliu și dincolo de orice interogație, mi-am amintit atunci de rostirea lui Blaga "... adevăratul meu viitor vine după mine". Superbă sentință valorică care în cazul lui Gaudi, prin veridicitatea predictivă, din aforistică devine legică.

Anul Gaudi încă nu s-a încheiat și probabil că cel ce urmează ne va introduce treptat în 2004, care este dedicat lui Salvador Dali. Prefigurîndu-l, o mare expoziție din cartierul Gothic îl înfățișează pe inegalabilul creator catalan în variatele

tumultoasă, deloc ferită de ochii publicului, cum și-a dorit-o chiar el.

Așadar, două genii care și-au lăsat amprente, unul asupra arhitecturii Barcelonei, celălalt asupra artei universale. Cei doi nu s-au cunoscut

profunditatea naturalului care este îngrozitor de frumos". Ce mîndră este nația ce i-a zămislit pe cei doi! O mîndrie ce aici în Barcelona atinge cote de rafinement ales, cultura acestor genii fiind ea însăși un act de creație.

Văzînd și revăzînd Barcelona în ultimii 12 ani, încerc fără să vreau o comparație. Primii pași i-am făcut aici în vara lui '90. Era și atunci un oraș fermecător, dar puternic marcat de pregătirea olimpiadei din '92. Lucrările prilejuite de evenimentul olimpic au modernizat-o de o manieră entuziasmantă, transformînd-o într-o metropolă deopotrivă elegantă și ospitalieră, tradițională, dar cu uși mai larg deschise, pe unde noul continuă să intre. Viața pulsează peste tot, dinamismul este la el acasă, astfel încît "deja văzut" devine "trebuie revăzut". În general, orice comparație este riscantă prin subiectivismul analogiilor, mai ales dacă peste ele a trecut patina timpului. Privind-o prin ea însăși, Barcelona amenință valoarea și frumusețea absolută. Comparînd-o, ea provoacă continuu și, azi, puține alte metropole i se pot alătura într-o eventuală competiție imaginară. Explicația este simplă, găsindu-se în prelungirea prin generații a valorii catalanilor. Deși nu încetează în revendicarea identității, o fac decent, argumentînd prin performanțe, autenticitatea mîndriilor lor tradiționale.

Acestea ar fi gîndurile unui îndrăgostit profund, iremediabil și definitiv de Barcelona. Acum, în preajma Crăciunului, o adaug și pe ea la celelalte daruri miraculoase ale Mediteranei, care fac ca viața să fie trăită pe culminația valorilor, debordînd de motivații și împliniri.

De acolo, de pe creasta valurilor, privind la înălțimile Tibidabo ce străjuiesc Barcelona crezi că, undeva, deasupra tuturor, se înfăptuiește o

Casa BATTLO: imaginea fațadei

înaintea datei lor calendaristice. Barcelona este pilduitoare în acest sens.

Primii pași pe ultramodernul său aeroport sînt suficienți pentru a realiza măiestra combinație între artă și tehnologie în redarea ubicuitară, prin policromie și polimorfism a apropierei Crăciunului. Prelungesc observația prin contactul cu marile bulevarde, pentru ca, apoteotic, prin "Rambra con flores", să ajung la monumentul lui Columb. De aici mă înscriu pe eleganta faleză a Barcelonetei unde palmierii, îmbrățișați cu brazii împodobiti, privesc la valurile răscolitoare ale Mediteranei. Doar elegantele și diversificatele edificii reamintesc că aici a fost satul olimpic care în urmă cu 10 ani polariza atît de pozitiv atenția lumii întregi.

Dar brazii de Crăciun, care toți sînt artificiali, există deja și în casele barcelonezilor. Obiceiul este ca la 1 decembrie să fie instalați în fiecare cămin. Am fost incintat să-mi odihnesc privirea pe un astfel de brad, îndeosebit de prietenescul ambient al familiei de Leiva. Împodobit cu globuri și clopoței de la "Centralul" nostru din Cluj-Napoca, era așezat într-un colț al sufrageriei. Alături, o fereastră largă și fără perdele permitea ca prin ea să se vadă superba imagine nocturnă a monumentalei Sagrada Familia. O emoție fără egal m-a învăluit cînd, în același cîmp vizual, valorilor tradiționale românești li se alătura universalitatea frumosului și a credinței. Aveam impresia că emblematicele turnuri ale Catedralei gaudiene ar fi vrut să binecuvînteze timidă prezență a clopoțelilor românești în elevata lume catalană, mîngiată de farmecul Crăciunului. Era firesc deci să extind cîmpul

A. Gaudi într-una din puținele sale apariții publice

sale ipostaze de pictor, grafician, sculptor, poet. Fără a avea o tematică specială, creația artistică este completată cu fotografii istorice care ne sensibilizează asupra vieții lui private. O viață

vredată. Nu au aparținut vreunui curent artistic comun și nici nu au avut asemănări comportamentale. Din contră. Primul era de o modestie statuară, trăind singur, neatins de viciul publicității. Dali a fost un cosmopolit excentric, avid de succes. L-a obținut prin forța excepționalei creații, dar

și prin "artă" inimitabilă a organizării prezentelor sale publice și a promovării propriei sale imagini. Pe Gaudi, Dali l-a admirat, determinîndu-l pe Corbusier să-și reconsidere părerile despre el. Întrebat fiind de acesta cum vede viitorul arhitecturii, Dali i-a răspuns "... arhitectura va fi blindă ca cea a lui Gaudi", afirmînd că el este ultimul mare geniu din domeniu. Dacă inițial Corbusier spunea despre Gaudi că "este rușinea manifestată în Barcelona", sub influența lui Dali a ajuns să-l numească un "monstru al creativității", recunoscîndu-i paternitatea reinventării goticului mediteranean.

De fapt, creația ambilor este considerată "genială" și "monstruoasă". Ei "reprezintă fețele aceleiași monede... trăind în același univers, într-o lume blindă și dură, suprareală și sublimă, ajungînd în

Salvador DALI: "Persistența memoriei" sau "Ceasurile fluide"

înfrățire ce înfruntă utopia. Cea dintre puritatea sentimentelor omenești și imensitatea apelor mării.

Și totuși! Aflat aici, în lumea colindelor, a frumosului și sensibilității cultivate pînă la paroxism, nu îmi pot stăvilii un dor năvalnic. Dorul cetinei de acasă.

N. HÂNCU
Barcelona, 8.12.02

ACTUALITATEA CULTURALĂ

Evocare Anișoara Odeanu

Cenaclul literar-artistic "Octavian Goga" din Cluj-Napoca organizează evocarea Anișoara Odeanu - "Iubirea decît moartea mai puternică"; vor susține comunicări: Persida Rusu, Ruxandra Benea și Nicolae Benea. Cu aceeași ocazie va fi lansată cartea lui Emil Mircea Neșiu intitulată Pădurea de oglinzi (versuri, Editura GRINTA, 2002, Cluj-Napoca), prezintă: Ionel Andrașoni. Manifestarea va avea loc astăzi, 17 decembrie a.c., ora 17, la Palatul Copiilor Cluj-Napoca (str. Republicii nr. 22-23).

Concert extraordinar

ȘTEFAN HRUȘCA

Cunoscutul cantautor, folkist și baladist Ștefan Hrușcă va susține un concert extraordinar de

colinde la Cluj-Napoca joi, 19 decembrie a.c., cu începere de la orele 17, respectiv 19,30, în Sala Teatrului Național. I se vor alătura poetul George Târnea și un grup de colindători din Maramureș.

Galele MEDICINA, ARTA, CULTURĂ

Reuniunea lunii decembrie va avea loc, în mod excepțional miercuri, 18 decembrie a.c., cu începere de la ora 17, în Studioul de concert al Academiei de Muzică "Gh. Dima". În programul serii: Pr. Ioan Bizău - Prototipurii iconografice ale Maicii Domnului. Perspective teologice și medicale; prof. dr. Mircea Tomuş - O nouă perspectivă asupra lui Caragiale; Vor fi acordate premiile ziarului "Adevărul de Cluj", împreună cu caricaturile laureaților

realizate de artistul plastic Virgil Tomuleț. Un concert de colinde susținut de Corul bărbătesc EUFONIA și Corul FERROVIARIA, dirijate de prof. Adrian Corojan, vor încheia seara. Sponsorii manifestării organizate de Filiala Cluj-Napoca a Academiei de Științe Medicale, Universitatea de Medicină și Farmacie "Iuliu Hațieganu" și Academia de Muzică "Gh. Dima" sînt: Aventis Pharma, Berlin Chemie/ Menarini Group, Eli Lilly, Glaxo SmithKline, Novo Nordisk, Worwag Pharma, SC Ursus SA, MGW Transilvania.

Invitație la teatru

Studioul "Euphorion" al Teatrului Național Cluj-Napoca programează pentru mîine, 18 decembrie, de la ora 19, piesele: Cerere în căsătorie de A.P. Cehov și Dama de pică de A.

S. Pușkin; scenariul după A. S. Pușkin și A.P. Cehov este semnat de Sorin Misirianțu. În distribuție: Ligia Moga, Carmen Culcer, Stelian Roșian, Ruslan Bârlea, Adrian Cucu, Sebastian Marina, Vasile Covaciu și Cornel Răileanu, Alexandra Georgia Lungu, Sorin Misirianțu; regia și scenografia: Sorin Misirianțu.

Din programul Universității Populare

În după-amiaza de astăzi, de la ora 17, expunerea: Muntele Athos - Experiență și Revelație; prezintă: prof. Adrian Corojan. Va urma un concert susținut de Corul bărbătesc EUFONIA al Casei Municipale de Cultură Cluj-Napoca; mîine, 18 decembrie, de la ora 17, spectacolul folcloric Tradiții și obiceiuri

COLINDA CRĂCIUNULUI

Vechii creștini serbau NAȘTEREA DOMNULUI la 6 ianuarie, legând această dată de a șasea zi a GENEZEI și de BOTEZUL DOMNULUI, care a însemnat NAȘTEREA SA SPIRITUALĂ. Începând din secolul al IV-lea (din anul 345, la Roma și 375, la Bizanț) această sărbătoare numită în tradiția noastră românească și ZIUA CU LUMINĂ a fost fixată definitiv la data de 25 decembrie.

La "cumpăna anului", între "timpul vechi" și "reînnoirea" lui, vestea cea mare a NAȘTERII DOMNULUI o purtau colindătorii, mesageri de toate vârstele. Colindatul era însoțit de ceremonialuri, de simboluri materiale, gestice și obiectuale, care comunicau prin coduri, ca un sacru limbaj al "vorbitoarelor" aceluiași sistem de comunicare.

Bătrânele colinde sînt desprinse nu numai din textele biblice, de 2000 de ani, ci par să-și tragă "seva" și din înțelepciunea vechilor belagine și epodeuri dacice, incantații augurale care transmiteau cutume, practici, reguli de conviețuire și de muncă etc. Numele colindei însă vine de la "calendele romane", semnificând începutul lunilor anului.

Colindele noastre românești vestesc nu numai NAȘTEREA DOMNULUI și a CRESTINISMULUI, ci și obiceiurile din neam în neam, menite să sacralizeze spațiul și timpul în care trăim.

În satele transilvănene, ca și în toate celelalte zone ale țării, colindatul începea în dimineața AJUNULUI DE CRĂCIUN, cînd porneau "pițării",

copiii de 7-14 ani, purtînd în mîini "colindete" (bastoane din lemn de alun, împodobite cu panglici și brîie, cu zurgălăi și iederă verde) și trăistute de lînă, pentru darurile primite, covrigi și "radoși" (colăcei antropomorfi), mere și nuci. "Pițării", cîte 5-12, înveșmîntați cu sumănele din lînă, purtînd căciuli împodobite cu "pană" din "cîrcei" de salcie, intrau în case pentru vestirile augurale. Sîrînd vîpaia focului din vatră, cu colindetele și scînteile, rosteau propitierea:

"Cîte scînter în foc
Atît să dea Dumnezeu noroc
Cîte cuie pe casă
Atîția galbeni pe masă
Gazda cu găzdărița
Să umple căpița,
Ca mieii, purceii, puii
Să se-mulțească,
Să se sporească.
Sănătate și noroc,
La gazdele acestui foc,
La anul și la mulți ani!"

Această urare (provenind din satul Jupalnic, Banat și păstrată în Arhiva Muzeului Etnografic al Transilvaniei din Cluj-Napoca) era urmată de gestul gazdelor, care ofereau darurile, apoi "împrorau" copiii cu semințe de grîne și de pomi roditori, ca anul să fie mînos, roditor, binecuvîntat de Dumnezeu, ca și glasurile "pițăriiilor".

La asfințit, o dată cu lăsarea nopții, "pițării" se retrăgeau, dar nu uitau să-și arunce "pana" de salcie peste livezi și ogoare, pentru "a colinda" rodul și pentru a stimula eterna inverzire.

Pe sub geana nopții, bătrîni se adunau la case de rudeni și de vecini

și colindau "bătrînele" legende ale NAȘTERII DOMNULUI, dar și altele pastorale sau legate de "crugul timpului" și al vieții omului, în timp ce în vetre se mistuiau jertfelnic "buturuga Crăciunului", un trunchi de brad (arborele vieții și eternul axis mundi, între cer și pămînt) ca simbol al reînnoirii timpului și al credinței prin LUMINĂ și FOC.

Una din cele mai frumoase colinde este această variantă mioritică de pe Someș:

"JOS PE LÎNGĂ MARE..."

Jos pe lîngă mare
Întorcî-se vultoare
Suluri de voinici
Cu cai povîrnici
Da-naintea lor
O maică bătrînă
Cu furcuța-n brîu
Cu fusu sucind
Din gură grîind:
"N-ați văzut, văzut
Un fiuț de-al meu?"
"Noi nu l-am văzut
Și de l-am văzut
Nu l-am cunoscut."
"Lesne de-al cunoaște*
Pă sabia lui,
Pă pușceta lui,
Pă trăznet de vară,
Pă fulger de sară".
Refren:
Dan, Domnului Doamne

Dr. Maria BOCȘE

* Culegătorul Grigoriu Crăciunaș face precizarea la 1927: "colindă din comuna Buru cari acum nu se colindă".

De 2000 de ani, la vremea solstițiului de iarnă, cînd "timpul" îmbătrînește și moare - conform credințelor populare - odată cu trecerea soarelui spre miazănoapte, lumea creștină așteaptă, întîmpină NAȘTEREA DOMNULUI, pentru a ne readuce lumina, căldura și credința prin venirea sa ca OM. De ziua soarelui, la solstițiul de iarnă, riturile precreștine erau legate de divinatatea astrului cosmic, de invocarea

puterii lui, prin gesturi și practici de sacralizare. În tradițiile satelor noastre a mai rămas obiceiul sărbătoririi zilei de IGNAT (de la latinescul ignis = foc), la 20-21 decembrie, avînd la bază un relict spiritual de invocare a focului, a soarelui. Însăși sacrificarea porcilor în această zi se îndătina ca o "jertfă" închinată soarelui. Mai tîrziu, această sărbătoare s-a desacralizat, nemaitînuindu-se la data fixă și pierzîndu-și semnificația inițială.

Plastică

În sălile Complexului Expozițional U.A.P.

Salonul anual de pictură și sculptură

Termenul de salon anual este pretentios pentru demersul complex și vast al artelor plastice. El reclamă o participare a tuturor sau cel puțin a tuturor forțelor creatoare, indiferent de vîrste și apartenențe sau filiații artistice, reclamă o selecție riguroasă, în spiritul valorilor autentice, reclamă un public pe măsură. Foarte mulți plasticieni clujeni sînt mai bine cunoscuți și receptați peste hotare și mai puțin sau chiar deloc acasă! Iată de ce este și foarte greu să dai numele de salon anual unei expoziții ce reclamă și solicită alte pretenții.

Cu toate acestea, Salonul anual de pictură și sculptură vernisat luni, 16 decembrie, este reprezentativ pentru arta plastică clujeană. Expun artiști din toate generațiile - Vasile Pop, Carol Pleșa, Erdos Tibor, Teodor Botiș, Viorel Nimigeanu, Alexandru Cristea, Viorica Cristea, Valovits Laszlo, Laurențiu Pintea, Gheorghe Codrea, Gavril Gavrița, Florin Gavrița, Mariana Bojan, Feszt Laszlo, Dora Dumitrescu, Andrei Schiopu, Arina Gheorghită, Sanda Manciac, Mirela Sima, Elian, Rodica Tarța, Ramona Porumb, Mircea Mureșan,

Szervaczius Elena, Radu Chiorean/ între pictori; Ovidiu Guleș, Radu Trifu, Kun Arpad Gyorgy, Liviu Bumbu, Radu Moraru, Palko Erno, Korondi Jenő/ între sculptori; regret că nu pot fi amintite toate numele - limbajul plastic propus este unul deja cunoscut, în consonanță cu

cel contemporan - este și nota distinctă a Salonului - se constituie într-un foarte bun prilej de bilanț, analize, pozitive în marea lor majoritate, care și atestă valoarea școlii clujene.

Demostene ȘOFRON
Foto: Ion PETCU

ACTUALITATEA CULTURALĂ

de Crăciun susținut de: Ansamblul folcloric "Cununița" din Florești, județul Cluj, Ansamblul și orchestra Școlii de Muzică "Augustin Bena", Ansamblul folcloric "Doina Clujului" al Casei Municipale de Cultură Cluj-Napoca; realizator: Ovidiu Moldovan, coregraf.

La Teatrul Maghiar de Stat

Mîine seară, la ora 19, Julieta (spectacol studio) de Visky András, regia: Tompa Gabor; scenografia, costumele: Dobre-Kóthay Judit; muzica: Selmeczi György. Cu: Szilágyi Enikő.

Sărbătoare creștinească

Mîine, 18 decembrie 2002, gherlenii vor avea parte de o adevărată sărbătoare

creștinească, prilejuită de sfințirea Paraclisului (Capela) "Nașterea Maicii Domnului" și "Sfinții Martiri Brâncoveni". Evenimentul va fi onorat de înalte fețe bisericesti, în frunte cu Î.P.S. Arhiepiscop Bartolomeu Anania. Noul lăcaș de cult din incinta Liceului Teoretic "Petru Maior" este rezultatul preocupărilor direcțiunii școlii, a cadrelor didactice și, nu în ultimul rînd, a preotului Petru Băgăcian (care a mai contribuit și la sfințirea capelelor din cadrul celor două Centre de plasament din localitate), în vederea desfășurării în cele mai bune condiții a educației moral-religioase a elevilor. Sfințirea capelei de la Liceul Teoretic "Petru Maior" va avea loc începînd cu ora 16 și va fi urmată de o agapă creștină.

Sz. Cs.

Expoziție Angela Tomaselli

Începînd cu 12 decembrie, Galeriile de Artă Frazia din Dej găzduiesc expoziția de pictură purtînd semnătura plasticiei bucureștence Angela Tomaselli. Cu ocazia vernisării lucrărilor, despre artistă și opera ei a vorbit criticul de artă dr. Negoită Lăptoiu.

Născută în 1943 la Brezoi, județul Vilcea, Angela Tomaselli este absolventa Institutului de Arte Plastice "Nicolae Grigorescu" din București, secția Artă Monumentală. După debutul din 1968, devine o prezență constantă pe simezele unor prestigioase galerii din țară și străinătate, cu expoziții personale - Galați, București, Roma, Koblenz, Rîmniceu - Vilcea - și expoziții colective sau de grup

la: Bacău, București, Moscova, Galați, Paris, Budapesta, Atena, Viena, Venetia etc. Este laureată cu Premiul UAP din Republica Moldova, la "Saloanele Moldovei" (1995), Premiul Muzeului de Artă Bacău (1996), Marele Premiu la "Salonul de Sud" (1998) și Diploma de Onoare la Salonul Internațional de la Quissac - Franța (2001).

Pentru publicul deosebit, expoziția Angelei Tomaselli constituie un adevărat privilegiu de a pătrunde sensurile unui univers propriu, întemeiat pe valențe cromatice și liniare, pline de nerv și sensibilitate. O întîlnire de excepție cu o plasticiană originală, aflată la vîrsta deplinei afirmări creatoare.

M. VAIDA

Rubrică realizată de M. BOCU

E adevărat! La Mediacom pentru fiecare conectare la Orange primești fie un brad de Crăciun, fie o ghirlandă de becuțe. Și vei auzi câte voci vrei.

Visezi brazi verzi pe pereți?
Auzi voci?
Vezi luminițe?

Până la 31 decembrie ai abonamentul promoțional de Crăciun: 240 minute gratuite în rețea - 50% reducere la toate convorbirile cu 3 numere din orice altă rețea pachet PrePay cadou.

partener Orange

Cluj: Piata Unirii, nr. 17 tel: 195718

(F.P.0551)

Holcim (România) SA Ciment Turda,

str. Ștefan cel Mare nr. 4, Turda, jud Cluj,

în vederea externalizării activității de transport al materiilor prime, anunță firmele de transport interesate că își pot depune ofertele la sediul societății.

Ofertele se depun în plic închis, pînă la data de 22 Decembrie 2002.

Informații suplimentare se pot obține în urma solicitării adresate în scris domnului Adrian Popescu, tel: 0745/643.701, fax: 0264/305.111.

(9759138)

S.C. LORIGAB COM S.R.L.

comercializează tablă zincată decupată și țevi la prețuri avantajoase.
Relații la telefoanele:
0722-647.958,
0766-663.060
sau la adresa str. Cîmpina nr. 51-53, Cluj-Napoca (curtea TRANSCOM). (9774680)

ATENȚIE!!!
S.C. VINDE CHIOȘCURI ȘI TONETE STRADALE DE EXCEPȚIE!
AMPLASAMENTE BUNE,
CU VAD MARE!
INF. LA TEL. 0264-194.981.
TEL.: 196.858.

Magazin "MOCHETA"

	LIPIRE	CLIPSARE
6 mm	167.983	210.000
7mm	193.193	235.210
8mm	210.000	252.017

prețurile sînt în lei/metru pătrat fără TVA
str. A. Vlaicu nr. 4 Cluj-Napoca
Telefon: 0264-419.164

PROGES PARCHET LAMINAT

Mari reduceri de sărbători!

de la **159.000 lei /mp***

Calea Dorobanților nr.29
Tel: 0264-191.126; 0744-398.477 Pret fără T.V.A.

In atenția cititorilor!

Programul de lucru la ghișeele de publicitate este: 27, 30 decembrie între orele 8-16, și 29 decembrie, 5 ianuarie între orele 9-14.
În zilele de 24, 25, 26, 31 decembrie 2002 și 1, 2, 3, 4 ianuarie 2003 nu se lucrează. Ziarul "Adevărul de Cluj" nu va apărea în 25, 26, 27 decembrie 2002 și 1, 2, 3, 4, 5 ianuarie 2003.

CD RADIO te îmbracă de sărbători

pentru detalii ascultați emisiunile CD Radio 92.8 fm

nu pierde concursurile

o campanie organizată de CD Radio și sponsorizată de:

PRINCESS

piera d'emaq rialda

(C1A)

S.C. ARMĂTURA S.A.

- tradiție, calitate, fiabilitate -

Produce și comercializează:

- Robinete pentru instalații de apă
- Baterii
- Robinete pentru instalații de încălzire
- Robinete și elemente pentru instalații de gaze naturale
- Elemente de îmbinare în instalații (fitinguri)
- Produse cu destinație specială

NOU!

la prețuri avantajoase

PANOURI DE GARD

pentru vile, sedii de firmă, instituții de cult realizate la cererea beneficiarului, cu posibilitatea alegerii combinației și a gradului de încărcare cu ornamente

ARMĂTURA

... și viața decurge altfel!

Sediu: str. Gării nr. 19 tel. 0264-435367 fax: 0264-435368
Magazin de prezentare: P-ța Mărăști bl. 13 tel/fax: 0264-410059

Cititi zilnic
ADEVĂRUL de Cluj

Societatea de cablu ASTRAL transmite programele postului de

Televiziune România de Măine - tvRM

(post național, universitar și cultural)

pe frecvențele 527,25 MHz și 135 MHz.

Întrucât programele tvRM au un pronunțat caracter cultural, educativ-formativ; cuprinzând prelegeri universitare, emisiuni de învățare a limbilor străine, filme documentare, debateri pe probleme de actualitate, știri, emisiuni muzicale, de sport, programe pentru copii și multe alte elemente de larg interes, invităm telespectatorii municipiului Cluj să le urmărească pe rețeaua Astral sau să se adreseze specialiștilor acestei societăți pentru crearea condițiilor tehnice de recepție.

(9759100)

SCRISOARE DESCHISĂ

Către Primarii și Prefecții din România
Către Organizațiile Nonguvernamentale și Societățile de Stat și Private
Către toți cetățenii patriei

Programul "România curată", lansat la 22 aprilie 2002, cu ocazia Zilei Mondiale a Pământului, a depășit, în apreciere, granițele țării, obținând Premiul de Aur la Londra, în cadrul ceremoniei de decernare a premiilor internaționale de mediu "Green Apple Awards 2002". Programul vizează o societate mai bună, bazată pe respectul față de mediu și resursele naturale. Inițiativa "Să reciclăm hîrtia" urmărește salvarea de la tăiere a zii și mii de arbori.

Facem apel către toate instituțiile statului, către agenții economici și societatea civilă, să acționăm împreună pentru promovarea unor modele durabile de recuperare și reciclare a hîrtiei.

Refolosiiți la maxim hîrtia și cartonul!

Colectați deșeurile de hîrtie și carton!

Sortați și ajutați la prelucrarea deșeurilor de hîrtie și carton de unitățile specializate!

Nu irosiți deșeuri ce pot fi recuperate și reciclate!

Prin eforturi unite și susținute astăzi, vom reuși să asigurăm, generațiilor viitoare, un mod de viață sănătos, într-un mediu sănătos.

Așadar, să începem astăzi!

Măine ar putea fi prea târziu!

Fiiți alături de noi!

PETRU LIFICIU

MINISTRUL APELOR ȘI PROTECȚIEI MEDIULUI

S.C. NAPOLACT S.A.
Cluj-Napoca

angajează prin concurs

INGINER CONSTRUCTOR

Condiții:

1. Absolvent al Facultății de Construcții specialitatea Construcții industriale și civile;
2. Vechimea în specialitate minim 5 ani;
3. Posesor permis de conducere auto ctg. B;
4. Domiciliul stabil în municipiul Cluj-Napoca.

Cererea de înscriere la concurs însoțită de CV și copie după actul de studii se vor depune la sediul societății, B-dul 21 Decembrie nr. 75-97 - Biroul Personal-Salarizare, pînă în data de 20.12.2002, ora 15.00.

Concursul va avea loc în data de 23.12.2002, ora 10.00.

(9762235)

(9759145)

Publicațiile R.A. MONITORUL OFICIAL

pot intra în posesia Dvs. în 24 de ore de la apariția Pentru ABONAMENTE și publicarea anunțurilor de

PIERDERI ACTE,
apelați la serviciile

S.C. ACTA LEGIS S.R.L.

cu sediul în Cluj-Napoca,
str. Septimiu Albini nr. 71

Tel./Fax: 0264-440.944

Mobil: 0744-782.830

0745-529.299

(9774976)

VALUTA FORTE

Certificat de depozit în valuta USD sau EURO

Dobândă: 5,5% pe an
fixă;

Termen: 360 zile;

Suma minimă: 1.000 USD/EURO;

BANCA COMERCIALĂ CARPATICA
Măreșal J. Antonescu, Bl. B1
Piața Mihai Viteazu, Nr. 8
Tel.: 064/425562

(9760631)

Direcția Regională Vamală Interjudeteană Cluj

în conformitate cu O.G. 128/98 și H.G. 1067/99 organizează licitație publică deschisă în data de 20.12.2002, ora 10, la sediul Biroului Vamal Cluj-Napoca, str. Al. Vaida Voevod nr. 2, pentru valorificarea următoarelor produse diverse:

- Rășină schimbătoare de ioni - 200 l - 9.000.000 lei - total;
- Puzzle - mărimi diverse - 500, 300, 1.000, 2.000, 3.000 piese - diferite prețuri;
- Autoturism Renault B53, 1993 - 17.000.000 lei;
- Autoutilitară VW, 1986, 2.295 cmc - 56.000.000 lei;
- etc.

Lista completă cu bunurile și autovehiculele valorificate se poate consulta la sediul B.V. Cluj și DRVI Cluj.

Pasul licitației este de 5% din valoarea de pornire.

Potențialii ofertanți vor depune pînă în data de 20.12.2002, un avans de 10% din prețul de strigare al produselor solicitate. Avansul se va depune în contul 50054287998 deschis la Trezoreria Cluj.

Informații suplimentare se pot obține la sediul Direcției Regionale Vamale Interjudeteane Cluj, B-dul Muncii nr. 18, la Compartimentul Valorificare Bunuri, etaj 3, telefon 415.259 sau 415.701, interior 36.

(9759144)

VĂ GÎNDIȚI LA VIITORUL FAMILIEI ȘI AL DUMNEAVOASTRĂ PERSONAL, LA PROTECȚIA ACESTORA? ACESTEACUM POT DEVENI REALITATE PRIN CEL MAI MARE FURNIZOR FINANCIAR EUROPEAN, CU PROFIT GARANTAT. INFORMAȚII DETALIATE LA TELEFON 0745-530.997. (9775888)

MAȘINĂ, SUCCES, INDEPENDENȚĂ FINANCIARĂ - TOATE ACESTE VĂ SUNT OFERITE DE UN HOLDING FINANCIAR INTERNAȚIONAL. VREȚI SĂ PROFITAȚI ȘI DVS? PENTRU FIXAREA INTERVIULUI PRELIMINAR, LA TELEFON 0745-530.997. (9775888)

S.C. ECCOCASA S.R.L.

Str. Plopilor nr. 25

Tel/fax: 0264-429.674,

0721-207.645, 0745-235.668

• Vinde urgent ap. 2 camere, conf. I, cart. Plopilor vechi, etaj 1/4, baie superfinisată, contoare apă, contorizare căldură pe scară, eventual integral mobilat, cu garaj. Tel: 429.674, 0745-235.668. (Ag.i.)

• Vinde urgent ap. 3 camere, conf. I, cart. Plopilor vechi, etaj 2/4, modificat, baie superfinisată, contorizat, parchet, telefon internațional, cu garaj. Tel. 429.674, 0745-235.668. (Ag.i.)

• Vinde garsonieră conf. I, str. Porțile de Fier, nefinisată, ocupabilă imediat, îngrijită, cu telefon, preț 14.200 USD negociabil. Tel. 429.674, 0745-235.668. (Ag.i.)

• Dă în chirie URGENT spațiu pentru depozitare sau mică producție, 100 mp, încălzit, faianțat, grup sanitar, cu 2 birouri și grup sanitar, încălzire centrală, acces TIR, curent trifazic, 2 linii telefonice. Tel. 429.674, 0745-235.668. (Ag.i.)

• Vinde urgent teren 800 mp, Mărăști central, front la strada principală, toate facilitățile, pentru construcție. Tel. 429.674, 0745-235.668. (Ag.i.)

• Dă în chirie ap. 1 cameră, mobilat, integral dotat cu mașină de spălat automată, tv color, central, preț 100 USD, pe termen lung. Tel. 429.674, 0745-235.668. (Ag.i.)

• Dă în chirie ap. 4 camere, cart. Mărăști, integral mobilat, contorizat, pe termen lung, preț 100 USD/lună. Tel. 429.674, 0745-235.668. (Ag.i.)

• Vinde URGENT teren 15.000 USD, Calea Turzii, 51 mp front la stradă, curent, gaz, pe teren, parcelabil, intabulat. Tel. 429.674, 0745-235.668. (Ag.i.)

• Vinde urgent ap. 3 camere, conf. 2, cart. Gheorgheni, baie mărită, finisat, parchet, gresie, faianță moderne, preț 17.000 USD negociabil. Tel. 429.674, 0745-235.668. (Ag.i.)

• Dă în chirie URGENT restaurant finisat, integral dotat, încălzire centrală, terasă, în funcțiune. Tel. 429.674, 0745-235.668. (Ag.i.)

DOMUS

str. David Francisc nr. 8

tel/fax: 0264-196.238,

tel: 0264-196.702;

0744-516.942;

0724-246.720

• Vinde urgent ap. 3 camere, zonă ultracentrală, decomandat, suprafață 100 mp, ultrafinisat cu microcentrală proprie. Preț negociabil. Tel. 196.702, 196.238, 0744-516.942. (Ag.i.)

• Vinde urgent ap. 4 camere, Mănăstur, zonă foarte bună, liniștită, etaj 1/4, conf. I suprafață 80 mp, finisat, gresie, faianță, parchet, contorizat, garaj. Preț negociabil. Tel. 196.702, 196.238, 0744-516.942. (Ag.i.)

• Vinde urgent ap. 2 camere, P-ța Mihai Viteazu. Tel. 196.702, 196.238, 0744-516.942. (Ag.i.)

• Vinde ap. 3 camere, zona Mărăști, etaj 1/4, conf. I, contorizat, garaj din tablă. Preț 24.500 USD negociabil. Tel. 196.702, 196.238, 0744-516.942. (Ag.i.)

• Vinde urgent ap. 3 camere, Grigorescu, etaj intermediar, conf. I, 2 balcoane finisat, contorizat. Preț 23.500 USD negociabil. Tel. 196.702, 196.238, 0744-516.942. (Ag.i.)

• Vinde vilă semifinisată, zona Gheorgheni, cu toate facilitățile, teren aferent 1.000 mp. Preț 110.000 USD negociabil. Tel. 196.702, 196.238, 0744-516.942. (Ag.i.)

• Vinde casă 4 camere, lângă Complexul Dora, teren aferent 1.000 mp. Preț negociabil. Tel. 196.702, 196.238, 0744-516.942. (Ag.i.)

• Vinde 2 vile, D+P+4, 26 camere, superfinisate, foarte bune pentru sediu firmă, hotel, restaurant, teren 2.000 mp. Prețuri negociabile. Tel. 196.702, 196.238, 0744-516.942. (Ag.i.)

• Vinde 2 vile, zona Andrei Mureșanu în curs de finisare, cu teren aferent cuprins între 700-1.000 mp. Prețuri negociabile. Tel. 196.702, 196.238, 0744-516.942. (Ag.i.)

• Dă în chirie cabană, 5 camere, living, 2 bucătării, 2 băi, 2 terase, zona Padiș-Ponor, perioada 20 dec.-10 ian., încălzire centrală, pirtie pentru schi, toate utilitățile. Tel. 196.702, 196.238, 0744-516.942. (Ag.i.)

REZIDENȚIAL - IMOBILIARE

P-ța Unirii Nr. 21 ap. 2A,
tel. 195.916 sau 196.808

• Oferă spre închiriere în Turda spațiu de 10.000 mp pentru diverse activități industriale, depozitare, parc auto. Utilități, rampă, ateliere, centrală termică, curent trifazic, grup social. Tel. 196.808, 195.916 (Ag.i.)

• Oferă spre schimb ap. 2 camere decomandat, etaj intermediar, semifinisat, garaj beton în Grigorescu, cu ap. 3-4 camere în Grigorescu, etaj 1-2 + diferență. Tel. 196.808, 195.916 (Ag.i.)

• Vinde casă în Bonțida, construcție cărămidă, 1 cameră, bucatărie, hol, teren 500 mp, preț 150 milioane. Tel. 196.808, 195.916 (Ag.i.)

• Vinde ap. 4 camere, Mănăstur Nord, etaj intermediar, 2 băi, 2 balcoane, parchet, gresie, faianță, centrală, orientare bună, preț 29.000 USD negociabil. Tel. 195.916, 196.808. (Ag.i.)

• Vinde garsonieră cf. II, Mărăști, etaj intermediar, gresie, faianță, uși schimbate, preț 11.000 USD ușor negociabil. Tel. 195.916, 196.808 sau P-ța Unirii nr. 21 ap. 2A. (Ag.i.)

• Oferă spre închiriere ap. 2 camere Gheorgheni, etaj intermediar, mobilat, 100 USD/lună + 100 USD garanție. Tel. 195.916, 196.808 sau P-ța Unirii nr. 21 ap. 2A. (Ag.i.)

• Vinde ap. 3 camere cf. I, decomandat, Mărăști, parter înalt cu balcon, centrală termică, gresie, faianță, termopane, loc de parcare, mobilă de bucatărie personalizată, modificări interioare, preț 30.000 USD negociabil - inclusiv mobilă. Tel. 195.916, 196.808 sau P-ța Unirii nr. 21 ap. 2A. (Ag.i.)

• Oferă spre închiriat ap. o cameră, zonă semicentrală, mobilat, dotat, telefon, mașină de spălat, 100 USD/lună + 100 USD garanție. Tel. 195.916, 196.808. (Ag.i.)

• Vinde ap. 2 camere, în zonă semicentrală, 48 mp, geamuri la stradă, pentru birouri, magazine, preț 24.000 USD ușor negociabil. Tel. 195.916, 196.808. (Ag.i.)

• Cumpără teren în Cluj. Tel. 196.808, 195.916 (Ag.i.)

Pentru a vă asigura în continuare un abonament la ziarul **ADEVĂRUL de Cluj** vă puteți adresa la:

- S.C. APEX S.R.L. - str. A. Iancu nr. 36, tel. 0264-196.213 (pînă în ultima zi a lunii pentru luna următoare);
- C.P.D. APEX S.R.L. - str. I.M. Klein nr. 15, tel. 0264-439.120 (pînă în ultima zi a lunii pentru luna următoare);
- S.C. RODIPET S.A. - P-ța Gării nr. 4-5, tel. 0264-433.620 (cu plata în numerar sau virament, pînă în ultima zi a lunii pentru luna următoare);
- La factorii poștali și Oficiile Poștale de care aparțineți (în perioada 1-26 a fiecărei luni).

Importator de echipamente pentru instalații termice angajează:

DIRECTOR

Punct de lucru pentru depozitul din Cluj

Cerințe:

- studii superioare instalații, construcții, termice;
- experiență în marketing vânzări;
- spirit organizatoric;
- abilități de comunicare, negociere;
- utilizator PC;
- disponibilitate la program prelungit;
- maxim 37 ani.

Avantaje:

- carnet cat. B și autoturism personal;
- experiența în vânzări instalații termice.

Așteptăm CV-urile la nr. fax: 0268-477.076 pînă la 31.12.2002.

Comisia pentru vânzarea spațiilor comerciale sau de prestări servicii proprietate privată a statului român, în administrarea Consiliului local al comunei Iclod, anunță licitație publică pentru

SELECTAREA EVALUATORULUI

care va întocmi documentația de evaluare a spațiilor comerciale sau de prestări servicii care fac obiectul vânzării în baza Legii nr. 550/2002. Licitația va avea loc în data de 20.12.2002, ora 10.00. - la sediul Primăriei comunei Iclod.

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

ÎNCHIRIERI

• Dau în chirie apartament cu două camere nemobilat pe termen lung adresa Fabricii de Zahar nr. 7, apartament 3. Preț negociabil. Informații la tel: 0740-51-70-93 sau 0744-76-29-18. (554855)

DIVERSE

• Se citează pentru data de 08.01.2003, ora 8,00 la Judecătoria Cluj-Napoca sala 16, în dosar nr. 7077/2002, în calitate de piriți, cu domiciliul necunoscut, numiții: Kuibus Francisc, Tăuțan Augustin, Rus Ioan și soția, Hegedus Gizela, Lenghel Ioan, Lenghel Ana, Kovacs Alexandru, Mîndru Teodor, Pop Toma, Pop Silvia, Vințe Iosif și soția, Szabo Ana, numita Scoartă Maria cu domiciliul în Cluj-Napoca, str. Oașului nr. 113, toți în proces cu S.C.A.R.L. Cluj S. A. pentru acțiune în constatare. (553230)

• Primăria Sînpaul, vinde din surse proprii, material lemnos de esență tare. Licitația va avea loc, vineri 20 decembrie 2002, ora 10,00 la sediul Primăriei Sînpaul. Informații la sediul primăriei. (553233)

• Executorul Judecătoresc vinde la licitație publică casă familială, în Turda, str. Gh. Barițiu nr. 156, compusă din la parter o cameră, bucătărie, pivniță, la etaj 2 camere, cămară, baie, hol și curte în suprafață de 205 mp. Prețul de strigare este de 675.000.000 lei. Participanții la licitație vor face dovada depunerii a 10% din prețul de strigare la dispoziție executorului judecătoresc sau în numerar. Licitația va avea loc în data de 18.12.2002, ora 10, la sediul executorului judecătoresc din Turda, str. Republicii nr. 35. Relații suplimentare la executorul judecătoresc Turda, telefon 312.090. (7030345)

AGENȚIA DE PUBLICITATE

CE Napoca

oferă tuturor persoanelor juridice servicii de publicitate și campanii promoționale în presa locală și centrală

mai simplu nu se poate!

ADEVĂRUL de Cluj,
str.Napoca nr.16, tel/fax: 064/ 19-73-04

• Angajez tricotoare pentru mașini PFS, WKTM. Tel: 13-87-80. (552583)

• Angajăm tineri pentru distribuit reclame. Tel: 0265-146.049. (9762149)

• Doriți un partener/parteneră pentru petrecerea sărbătorilor de iarnă, eventuale căsătorii din/in întreaga lume "Nu se știe niciodată în ce colț a lumii se află sufletul dvs. pereche". Program de lucru: luni-vineri: 07,00-21,00, sâmbăta: 08,00-14,00. Tel: 0265-250.874, 0265-250.875. (9759135)

• Numiții: Grozav Vasile lui Vasile, Grozav Teodor, Grozav Ana, Grozav Ana născută Rujoi, Grozav Maria, văduva lui Grozav Precup născută Mămăligă Irina, toți cu domiciliu necunoscut, sînt citați pe data de 17.01.2003, ora 8, la Judecătoria Turda, în calitate de piriți, în dosar civil nr. 5240/2002, reclamantii fiind Crișan Ioan și soția Veronica. (7030350)

• Numiții: Orbok Jozsef, Orbok Elek Junior, Szollosi Ferencz, Hegedus Iosif și soția născută Balo Lidia, Ludușan Marișka născută Szabo Rosi minoră, Szabo Iosi minor, Szabo Berta, Szabo Lajos, Szabo Miklos, soția lui Biro Albert născută Szabo Berta, Szabo Lajos, Szabo Miklos, Wekele Roza măritată Nagy Gyorgy, Wekele Sandor, Wekele Jozsef, Wekele Karoly, Wekele Ana, soția lui Ferencz născută Szocs, Orbok Elek senior, toți cu domiciliu necunoscut sînt citați pe data de 17.01.2003, ora 8, la Judecătoria Turda, în dosar civil nr. 6332/2002, în calitate de piriți, reclamantii fiind Razman Alexandru și soția Aurelia. (7030350)

• Numita Runcan Ileana măritată Hodre Ioan cu domiciliul necunoscut este citată pe data de 23.01.2003, ora 8, la Judecătoria Turda, în dosar civil nr. 6291/2002, în calitate de piriță, reclamantii fiind Felecan Mihaela și soțul Dan Liviu. (7030350)

• Numiții: Kostisor Maria, soția lui Luka Miklos născută Hiszem Maria, Kostisor Simion, Lazăr Vasile a lui Gheorghe, Costisor Ioan a lui Gligor, Văcă Irina măritată Costisor Ioan, Costisor Nastasia măritată Mateiu Vasile, Șipoș Pavel, Costisor Vasile, Arion Maria măritată Buran Gligore, Arion Grigore minor, Arion Anica minoră, Arion Lucreția minoră, Arion Nastasia, Arion Valeria, Cirebea Ioan și soția născută Matiu Maria, Costisor Ioan a lui Gligore și soția născută Văcă Irina, Șipoș Gligor, Șipoș Lucreția măritată Pascu, Șipoș Alexandru, Șipoș Augustin, Pașc Veronica lui Ioan minoră, Pașc Ana lui Ioan minoră, Pașc Lucreția lui Ioan minoră, Pașc Gheorghe lui Ioan minor, Pașc Elena lui Ioan minoră, Șipoș Simion, văduva lui Bonda Gheorghe născută Lazăr Ana, Pașc Ioan, toți cu domiciliul necunoscut, sînt citați pe data de 17.01.2003, ora 8, la Judecătoria Turda, în dosar civil nr. 6330/2002, în calitate de piriți, reclamantii fiind Braic Ana, Rădoi Leș Sorin și soția Gabriela Angela, Leș Mariana Carmen, Pop Ioan și soția Despina. (7030350)

• Se înștiințează doamna Luciacu Carolina și toți cei care pretind drepturi reale asupra imobilului înscris în CF nr. 125925 să se prezinte în data de 18.12.2002 la Serviciul de Carte Funciară. (554850)

• Numita Mărășan Flora (văduva Flueraș) este citată în calitate de piriță, la Judecătoria Cluj-Napoca, sala 102 în data de 07.01.2003, orele 8,00 în dosarul civil nr. 13668/2002. (553221)

PIERDERI

• SC EVW Holding SRL pierdut cărți identitate auto seriile: C 300299 și D 571694. Se declară nule. (552681)

• Pierdut carnet și legitimație de student, permis BCU pe numele Lasco Ioana Liliana. Le declar nule. (552683)

• SC Impresa Grassito pierdut carte de identitate auto seria C nr. 740815. Se declară nulă. (554844)

• Pierdut ciine Lup talie mare (6 ani). Nu este agresiv. Are o cordelină roșie la gît. Pentru orice relatare vă rog sunați la 0744-89-89-26 sau 19-15-09. Găsitului recompensă. (554847)

• Pierdut servietă bărbătească. Găsitului recompensă. Tel: 15-20-33. (554849)

• SC Euroval Trans SRL pierdut Registrul Jurnal avînd paginile numerotate de la 1-100, înregistrat la DGFP Cluj la data de 29.06.1998. Se declară nul. (554854)

• Pierdut carnet de student și legitimație de transport pe numele Laposi Levente, eliberate de Universitatea Tehnică, Colegiul U. T. E. A. Le declar nule. (554858)

• Pierdut carnet de student eliberat de Facultatea de Drept, Universitatea Babeș-Bolyai pe numele Kassay Gabriela Rozalia. Îl declar nul. (554859)

• Pierdut autorizație de funcționare nr. 001595 eliberată de Consiliul Local Cluj-Napoca. O declar nulă. (553223)

• Pierdut carnet de student, legitimație bibliotecă UMF, legitimație BCU pe numele Săplăcan Vladimir. Le declar nule. (553228)

• Pierdut carnet de student eliberat de UMF pe numele Daskaliuk Oktavian. Îl declar nul. (553229)

• Pierdut carnet de student pe numele Somodi Julia. Îl declar nul. (553231)

• Pierdut carnet de student pe numele Danciu Cristian. Îl declar nul. (553232)

• Pierdut carnet de student pe numele Velișcu Laurențiu. Îl declar nul. (553234)

• Pierdut carnet de student și legitimație de transport pe numele Gorcea Amelia. Le declar nule. (553239)

• Pierdut tichet de asigurare obligatorie auto pe anul 2002, nr. 2240810, S. C. Interamerican, Agenția Cluj. Îl declar nul. Meda Voichița Pădurean. Tel. 0264-32-25-23. (553241)

• Pierdut carnet de student și legitimație de transport CFR pe numele Popa Andreea Dana. Le declar nule. (7030349)

• Pierdut chitanțier seria MM VMV de la nr. 4422816 la nr. 4422850 și facturiere de la nr. 2444197 la nr. 2444200 și de la nr. 2444251 la nr. 2444260 ale SC Interwest SRL. Se declară nule. (7030348)

DECESE COMEMORĂRI

• Cu adîncă durere în suflet, anunțăm trecerea în neființă a celui care a fost bunul nostru tată, socru, bunic și unchi, JULEA STELIAN în vîrstă de 63 ani. În mormîntarea va avea loc în data de 18.12.2002, orele 12.00 la Cimitirul Mănăstur, Capela Nouă. Dumnezeu să-l odihnească în pace! Familia îndurerată. (552667)

• Dragă Dorina și Ghiță, sînt cu tot sufletul alături de voi și vă împărtășesc durerea. Veturia Ursa. (553225)

• Cu adîncă durere în suflet, anunțăm moartea, după o grea suferință a celei care a fost LUCIA IONESCU, soție, soră și mătușă. În mormîntarea va avea loc în data de 17 decembrie 2002, ora 13.00 în Cimitirul Central. Odihnească-se în pace! Familia îndurerată. (552669)

• Cu adîncă durere în suflet, anunțăm încetarea din viață a scumpului nostru soț, tată și bunic S A F I R E S C U A L E X A N D R U. În mormîntarea va avea loc în data de 18 decembrie 2002, ora 13.00 în Cimitirul Central. Dumnezeu să-i odihnească sufletul blînd și bun. Familia îndurerată. (552675)

• Cu adîncă durere în suflet anunț încetarea din viață, după o grea suferință, a dragului meu soț, CIONCAN DAMASCHIN, fost consilier juridic la Regionala CFR Cluj. În mormîntarea va avea loc în data de 18 decembrie 2002, orele 12.00, la Capela Mare din Cimitirul Central. Dumnezeu să-i dea liniște și odihnă veșnică. Soția îndurerată. (552678)

• Ne luăm rămas bun de la cel care a fost pentru noi un exemplu de bunătate și dăruire, tatăl și bunicul nostru, CIONCAN DAMASCHIN (BUNU). Vei rămîne veșnic în inimile noastre. Fiica Delia și copiii George și Laura. (552679)

• Ne luăm rămas bun de la dragul nostru tată, socru și bunic, CIONCAN DAMASCHIN. Amintirea ta va rămîne mereu vie în inimile noastre. Ucu, Lili și Claudia. (552680)

• Cu adîncă durere, anunțăm încetarea din viață a scumpei noastre soții, mamă și soacră, VESCAN FLORICA. În mormîntarea va avea loc în data de 18 decembrie 2002, ora 13.00 în cartierul Iris, str. Gh. Asachi nr. 19. Dumnezeu să-i odihnească sufletul ei blînd și bun. Soțul Aurel, fiicele Anuța și Maria, ginerii Liviu și Zaharie. (552684)

• Cu adîncă durere anunțăm stingerea din viață a celui care a condus ani de zile cu pricepere și devotament Departamentul de Igienă Școlară a Institutului de Igienă Cluj Dr. ANTAL ANDREI. Ceremonia de doliu a avut loc la Arad în data de 12 decembrie 2002. Îi vom păstra vie amintirea. Sincere condoleanțe doamnei Gizela Antal. Familia Prof. Dr. A. Cocărlă. (554851)

• Neașteptată și dureroasă este trecerea în neființă a scumpei noastre bunici VESCAN FLORICA. Dumnezeu să-i lumineze somnul veșnic. Nepoții Lucian, Loredana, Ramona și Sebi. (552685)

• Cu adîncă durere în suflet, anunț încetarea din viață a scumpei mele soții VELEA VICTORIA. Cît ai fost în viață, te-am iubit, cît voi mai trăi te voi plînge mereu. În mormîntarea va avea loc în ziua de joi 19 decembrie 2002, orele 12.00, în Cimitirul Central al municipiului. Dumnezeu s-o odihnească! Soțul Velea Nicolae. (554852)

• Sintem alături de prietenul și colegul nostru Daniel, în aceste momente grele pricinuite de moartea iubitei sale mame MARIANA IANACIUC. Dumnezeu s-o odihnească! Colectivul SC Azovdac Impex Cluj. (552670)

• Întreaga noastră compasiune și sincere condoleanțe colegilor noștri ing. Cioncan Claudiu - Director tehnic și ing. Cioncan Elena - Șef serviciu, în marea durere pricinuită de pierderea tatălui și socrului drag. Dumnezeu să-l odihnească în pace! Colectivul SC Construcții Feroviare Cluj SA. (552671)

• Cu durere ne-am despărțit de mătușa noastră MARIANA IANACIUC, decedată la data de 13 decembrie 2002 pe care nu vom uita și vom avea mereu pentru ea doar gânduri frumoase. Coca, Cristi, Cuțu. (552673)

• Sintem alături de colegul nostru sg. Filipaș Florin, în marea durere pricinuită de trecerea în neființă a tatălui drag. Dumnezeu să-l odihnească în pace! Colegii din Grupul de pompieri "Avram Iancu" al județului Cluj. (552682)

• Un ultim și pios omagiu la trecerea în neființă a colegului nostru BORSOVICZKI KAROLY GYORGY. Sincere condoleanțe familiei. Dumnezeu să-l odihnească în pace! Colectivul C. M. "Solidaritatea" Cluj-Napoca. (554843)

• Colegii de la Magazinul de Prezentare al SC Armătura SA deplîng cu tristețe dispariția prematură a colegului lor ANDREI CIRALY și transmit pe această cale sincere condoleanțe familiei greu necercate. Dumnezeu să-l odihnească în pace! (554845)

• Colectivul Depoului de Marfă Cluj este alături de colega lor Neagotă Emilia, în aceste clipe grele pricinuite de pierderea mamei dragi. (554857)

• Sintem alături de familia Borsoviczki în marea durere pricinuită de moartea celui care a fost KAROLY BORSOVICZKI. Sincere condoleanțe din partea familiilor Argintaru și Jurca. (553222)

• Sintem sufletește alături de colega și prietena noastră, Simina Dorina, în aceste momente triste. Dumnezeu s-o odihnească pe mama! Colegele și colegii din corul "Augustin Bena" Cluj-Napoca. (553224)

• Sintem alături de familia Neagotă, în aceste momente grele și le transmitem sincere condoleanțe. Lucian și Marta Albu. (553236)

• Sintem alături de colegul nostru Cornel Neagotă și familia lui în aceste momente grele pricinuite de trecerea în eternitate a mamei dragi. Sincere condoleanțe. Colegii din Serviciile Financiar-Contabile ale Sucursalei de Marfă Cluj. (553237)

• Un ultim omagiu regretatei LUCY IONESCU, buna mea prietenă. Irina Goga. (553242)

• Se împlinesc 3 ani de tristețe și durere de cînd soțul meu drag BOGDAN HORĂȚIU a plecat pe drumul veșniciei. Amintirea ta va rămîne veșnic vie în sufletul meu. Bunul Dumnezeu să te odihnească în pace! Soția. (552627)

• Azi, 18 decembrie 2002 se împlinesc 4 ani de la trista despărțire de dragul nostru soț, tată, socr, bunic și străbunic, BONTIDEAN ALEXANDRU, diacu din Iclod, pe care nu-l vom uita niciodată. Dumnezeu să-l odihnească în pace. Familia. (552662)

• Acum 26 de ani a murit mămica mea, EVDOCHIA BARIȚCHI. Mi-a lăsat moștenire dragostea ei și cele mai frumoase amintiri. Numai dragoste și recunoștință îi păstrează, Prof. Lucia Pașcalău. (552677)

• Au trecut 3 ani grei și triști de cînd dragul meu soț GHEORGHE VOLOVATI a plecat pe un drum fără întoarcere. Mă rog la Dumnezeu să-i dea odihna veșnică. Nu te voi uita niciodată. Sanda. (552686)

• Se împlinesc 6 luni de tristețe zbuciumată de la dispariția ficei noastre HOSU CORINA artist plastic. Comemorarea cinstirii ei, miercuri 18 decembrie 2002, orele 16.00, la Biserica din str. E. Grigorescu (lîngă grădina Hoia). Lumina lui Isus să-i călăuzească calea în Împărăția Cerească. Părinții Dana și George. (554837)

• Se împlinesc 13 ani de la încetarea din viață a scumpului nostru fiu și frate CÎMPIAN DOREL din Turea. Prea timpuriu ne-ai părăsit la numai 21 de ani. Mormîntul tău va fi veșnic acoperit cu flori și udat cu lacrimile noastre, DOREL dragă. Părinții Ioan și Lucreția, fratele Florin, cumnata Simona, nepoții Daniel și Mădălina, bunica Maria. Dormi în pace suflet drag. (553226)

• Se împlinesc 6 respectiv 8 luni de cînd draga noastră măicuță ILEANA GALIȘ și fratele ei LAZĂR DEAC, au trecut în eternitate, lăsînd un gol imens în inimile noastre. Ne vom ruga pentru odihna sufletelor lor și îi vom pomeni, miercuri 18 decembrie 2002 la Biserica Ortodoxă din Mănăstur. Dumnezeu să-i odihnească în pace. Familia. (553227)

• Încă un an și un Crăciun fără tine, dragul nostru DORU-ALIN NEGREA. . . cu lacrimi amare și pline de durere ca și acum 9 ani cînd te-ai stins ca o luminare. Te vom iubi mereu! Dumnezeu să te odihnească în pace îngerul nostru drag! Mama și Zorela. (553235)

• Profund impresionati de compasiunea arătată și de căldura umană deosebită, mulțumim tuturor rudelor, colegilor, prietenilor și cunoscuților care au fost alături de noi în momentele grele ale trecerii în neființă a dragului nostru IOAN POP. Familia îndoliată. (552664)

• Sintem recunoscători Centrului de Studii Transilvane, Facultății de Istorie și Filosofie, Liceului "Nicolae Bălcescu", Academiei Române și tuturor celorlalte instituții care ne-au sprijinit la despărțirea de cel care a fost IOAN POP. Familia îndoliată. (552665)

• Exprimăm întreaga noastră grațitudine medicilor Tudor Pop, Alexandru Irimie, Adrian Udrea, Ioan Coman, Constantin Ciuce și Remus Todea pentru efortul special de a-l trata și îngriji pe cel care a fost IOAN POP. Familia îndoliată. (552666)

Citiți zilnic
ADEVĂRUL
de Cluj

În vederea aderării,

România beneficiază de sprijinul Uniunii Europene

Ministrul delegat, negociator șef cu UE, Vasile Pușcaș, a declarat, într-un comunicat remis redacției, referitor la summitul de la Copenhaga, că decizia Consiliului European marchează un moment istoric pentru România, în care liderii statelor membre ale Uniunii Europene au reafirmat că obiectivul UE este ca România să devină, în anul 2007, membru cu drepturi depline al Uniunii. Acest fapt demonstrează ireversibilitatea procesului de extindere cu 12 state candidate, susține Vasile Pușcaș.

Consiliul European a stabilit un itinerariu de parcurs, care cuprinde toate măsurile care trebuie luate pe termen scurt (2003), mediu (2004, 2005) și lung (în cursul anului 2006), pentru îndeplinirea criteriilor economice, administrative, dar și pentru fiecare capitol de acquis comunitar care se negociază.

Un alt criteriu de aderare a

României la Uniunea Europeană, asupra căruia va cădea accentul în perioada următoare, a precizat Vasile Pușcaș, este cel administrativ, deoarece, pentru a accelera procesul România are nevoie de o administrație eficientă, care să cunoască politicile europene și să fie capabilă să le aplice. În perioada următoare, se vor lua măsuri pentru instruirea funcționarilor publici în diferite domenii ale acquis-ului comunitar, prin pregătire la locul de muncă, seminarii, specializări, precum și printr-o îmbunătățire a salarizării acestora, prin crearea unui Corp al Înaltilor Funcționari Publici.

Un domeniu important, care va accelera negocierile pentru capitolul „Justiție și afaceri interne”, este securizarea frontierelor României, a precizat ministrul Pușcaș, deoarece această problemă este cu atât mai importantă, cu cât România va deveni frontiera estică a Uniunii Europene și a NATO.

În vederea accelerării procesului de aderare al României, Uniunea Europeană a alocat fonduri suplimentare pentru perioada 2004-2006. Sumele alocate României vor crește în perioada 2004-2006 cu 20%, 30%, 40% față de media alocațiilor financiare din perioada 2001-2003 (anual, sumele nerambursabile alocate prin programele PHARE, ISPA și SAPARD se ridică la aproximativ 660 de milioane de EURO). Suplimentarea propusă de Uniunea Europeană în perioada 2004-2006 va fi de 771 milioane de EURO, suma totală alocată României în această perioadă ajungînd la 2,8 miliarde EURO. Principalele domenii în care vor fi investite aceste fonduri sînt: agricultura și dezvoltarea rurală, infrastructura de mediu și transport, coeziunea economică și socială și consolidarea instituțională în vederea implementării acquis-ului comunitar, securizarea frontierelor.

Mihaela LĂPUȘAN

Emil Boc solicită consilierilor locali să adopte rectificarea de buget

Președintele PD Cluj, deputatul Emil Boc, critică politicianismul și disprețul față de cetățeni de care au dat dovadă consilierii locali clujeni, refuzînd să aprobe proiectul de rectificarea bugetului local al municipiului Cluj-Napoca. Deputatul democrat consideră că atât consilierii locali, cît și primarul ar trebui să treacă peste orgoliile politicianiste în momentul în care este vorba despre interesul public și că întreaga conducere a municipiului ar trebui să își dea demisia dacă profesorii clujeni rămîn fără salarii de sărbători. În același timp, Emil Boc solicită autorităților abilitate să rezolve, într-o manieră legală, criza din administrația locală clujeană.

Președintele PD Cluj este de părere că blocajul ar putea fi dezamorsat într-o singură zi, dacă prefectul ar emite ordinul de dizolvare a Consiliului local, iar consilierii ar contesta acest ordin la instanța de judecată, ceea ce ar conduce la suspendarea ordinului de dizolvare pînă la pronunțarea unei sentințe definitive și ar asigura funcționarea normală a instituțiilor. Emil Boc arată că lipsa primarului de la ședința Consiliului local nu este un argument pentru neaprobarea bugetului, întrucît acesta are dreptul, potrivit Legii administrației publice locale, de a desemna pe unul dintre viceprimari, pentru îndeplinirea

unor atribuții. Deputatul democrat apreciază că membrii Consiliului local ar trebui să renunțe la politica actuală, bazată pe satisfacerea intereselor personale și conjuncturale și neglijarea interesului public.

Mai trebuie precizat faptul că în ultima ședință de Consiliu local a fost respins proiectul de rectificarea bugetului local, pentru că acesta nu a fost prezentat de către primarul Gheorghe Funar. În lipsa rectificării de buget, profesorii clujeni riscă să nu își încaseze salariile pînă la data de 20 decembrie, ultima zi de funcționare a Trezoreriei în acest an.

M.L.

O delegație a Congresului Puterilor Locale și Regionale va veni la București

Senatorul PD Iuliu Păcurariu a anunțat, ieri, că o delegație a Congresului Puterilor Locale și Regionale va veni în ianuarie în România, pentru a verifica aspectele negative legate de administrația publică locală semnalate de el într-o scrisoare adresată acestui for. Păcurariu a spus că principalul fapt asupra căruia a atras atenția s-a referit la modul în care România alocă fonduri către comunitățile locale, cadrul legislativ permițînd ca aceste repartizări să fie făcute în funcție de "culoarea politică" a primarilor.

În luna ianuarie, în România se va deplasa Jean-Claude Frecon, raportor pe probleme de democrație locală, care va fi însoțit de Riccardo Priore, șeful Secretariatului Comisiei Instituționale. Ulterior, Frecon va prezenta un raport cu privire la această situație la viitoarea ședință a Congresului ce va avea loc la începutul lui aprilie 2003. De asemenea, vicepreședintele PD Ioan Oltean a anunțat că Departamentul pentru Administrație Publică al Partidului Democrat va pregăti un "document vast, care va fi înaintat tot Congresului, Puterilor Locale și Regionale pentru a demonstra "abuzurile din administrația publică locală". "Vom face un bilanț al actelor normative prin care actuala putere a restrîns atribuțiile autorităților locale", a spus Oltean.

Cei doi parlamentari democrați au arătat că, în decurs de un an și jumătate, "migrația de primari către PSD a atins nivele nemaiîntîlnite". În acest moment, 66 la sută dintre primarii din România aparțin PSD, deși, după alegeri, proporția era de 35%, au susținut ei.

SRI, abilitat să gestioneze corespondența secretă a tuturor instituțiilor

Serviciul Român de Informații (SRI) va prelua, anul viitor, corespondența ce conține informații secrete de stat și secrete de serviciu, conform unei hotărîri de Guvern publicată la sfîrșitul săptămîinii trecute în Monitorul Oficial. Parlamentul, Administrația Prezidențială, Guvernul, Consiliul Suprem de Apărare a Țării (CSAT) și ministerele "se includ în sistem din oficiu", fiind obligate să transmită SRI adresa și numele persoanelor de legătură. Ministerul Apărării Naționale, Ministerul de Interne, SIE, SPP și STS își pot organiza echipe de curieri militari sau polițiști și puncte de "colectare-distribuire" proprii. Potrivit documentului, SRI organizează și răspunde, potrivit legii, de colectarea, transportul, distribuția și protecția, pe teritoriul României, a corespondenței ce conține informații secrete de stat și informații secrete de serviciu dintre autoritățile și instituțiile publice, agenții economici cu capital de stat, precum și "alte persoane de drept public ori privat deținătoare de asemenea informații".

SRI va realiza acest sistem prin unitatea sa specializată. Transportul corespondenței se va face, conform deciziei, de echipe de curieri militari, cu autovehicule securizate, cu trenul, cu avionul sau pe căi navale. SRI va executa controlul antiterorist al corespondenței ce prezintă suspiciunea că ar conține materiale explozive ori substanțe toxice. Conform hotărîrii, costurile legate de corespondența clasificată a autorităților vor fi suportate de SRI. SRI va putea transporta documente și materiale neclasificate la cererea persoanelor juridice, contra cost.

FOTBAL DIVIZIA "A"

120 jocuri, 305 goluri

Cele 15 etape ale turului toamnei au însemnat 120 de jocuri, totalul golurilor înscrise fiind de 305 goluri, 200 de către gazde, iar 105 de către oaspeți. Din totalul celor 120 de partide, 70 s-au încheiat cu victoria gazdelor și 29 a oaspeților, 21 de înfrângeri încheindu-se la egalitate.

• Productivitatea cea mai ridicată în privința eficacității s-a consemnat în etapa a doua cu un total record de 33 goluri marcate (24 de gazde și 9 de oaspeți). Bilanțul etapei a fost de 5 victorii ale gazdelor, 2 ale oaspeților și o "remiză". A fost etapa în care s-a înregistrat cel mai net scor al toamnei în partida Ceahlăul - U.T. Arad 6-0.

• Pe locul secund al eficacității s-a situat ultima etapă a toamnei, cea cu numărul 15, cu un total de 26 goluri (20 gazdele și 6 oaspeții), bilanțul general fiind de 7 victorii ale gazdelor și una singură a oaspeților (marea surpriză F.C. Argeș - Sportul Studentesc 0-2). Scorul etapei a fost Rapid - Farul 5-1.

• Cele mai puține goluri au fost înscrise în etapa cu numărul 13, cu un total de numai 12 goluri marcate. Etapa s-a remarcat și prin faptul că a consemnat opt victorii ale gazdelor, respectiv toate cele 12 goluri au fost ale gazdelor (oaspeții, zero peste tot). Etapa s-a mai remarcat și prin recordul celor cinci rezultate de 1-0, în partidele F.C. Argeș - U.T. Arad, Steaua - Farul, F.C.M. Bacău - Sportul Studentesc, Dinamo - F.C. Brașov și Univ. Craiova - Poli-AEK. Pe locul secund ca eficacitate scăzută etapa cu numărul 10, cu un total de numai 14 goluri în opt partide (9 marcate de gazde și 5 de oaspeți). O explicație ar fi faptul că două dintre partide s-au încheiat cu scorul alb 0-0, iar alte două cu 1-0.

• Între cele două extremități ale eficacității (etapele doi cu 33 și 15 cu 26 goluri marcate, respectiv cele din coada ierarhiei, etapele 13 cu 12 și 10 cu 14 goluri înscrise) se află alte 11 etape a căror plasare într-un clasament, de "sus în jos", este următoarea (în paranteze prima cifră reprezintă golurile marcate de gazde, iar a doua de oaspeți): etapa a 8-a cu 24 goluri (15+9), etapele 9 și 12 cu câte 23 goluri (15+8 în ambele), etapa cu numărul 6 cu 22 de goluri (17+5), etapele 7 și 11, cu câte 20 de goluri (7+13, respectiv 13+7), prima etapă cu 19 goluri (14+5), etapele 3 și 5 cu câte 18 goluri (13+5, respectiv 8+10), etapa cu numărul 4 cu 17 goluri (11+6) și etapa cu numărul 14 cu 16 goluri (7+9). Din ierarhia prezentată în privința eficacității rezultă că gazdele au avut superioritate în privința golurilor marcate în 12 etape, oaspeții doar în patru.

• Oaspeții s-au impus, ca număr de victorii, în etapele 7 (cu 5 victorii) și 5 (cu 4 victorii). Cele mai multe "remize" au fost înregistrate în etapele 4 (patru), 10 și 14 (cu câte trei). Cu câte două egaluri etapele 1, 3, 7, iar cu câte o "remiză" etapele 2, 5, 6, 8, 9. Au fost și etape fără egaluri: 11, 12 și 15.

Scorurile toamnei

În cele 120 de partide ale turului, totalul scorurilor înregistrate pe tablele stadioanelor a fost în număr de 17. Vi le prezentăm în ordinea crescândă, de la cel "alb" la cele consistente, însoțite de adnotările de rigoare.

0-0

"Remiza albă" cum mai e numit acest scor a fost înregistrat în 13 partide.

1-0

Cel mai numeros dintre toate scorurile toamnei, înregistrat în 23 de partide, de 16 ori în favoarea gazdelor și de 7 ori a oaspeților (merită a fi amintită acea victorie - surpriză obținută de nou-venita în Divizia "A", Poli-AEK Timișoara, care în etapa a doua a întrecut, în Ghencea, Steaua).

1-1

Scor înregistrat în partidele Dinamo - F.C.M. Bacău, Steaua - Dinamo, U.T. Arad - Univ. Craiova și F.C. Brașov - Astra (ultimul, înregistrat în penultima etapă, având "iz" de aranjament).

2-0

Al doilea scor ca frecvență, consemnat în toamnă în 22 de partide, de 14 ori fiind favorabil gazdelor, iar de 8 ori oaspeților. Merită nominalizarea celor opt victorioase în deplasare, în ordinea etapelor toamnei: Sportul Studentesc cu U.T. Arad, Rapid cu Astra, Gloria cu Dinamo, F.C. Național cu Univ. Craiova, Dinamo cu F.C. Național, F.C. Național cu Steaua, Rapid cu U.T. Arad și Sportul Studentesc cu F.C. Argeș.

2-1

Acest scor, cu emoții în teren și în tribune, a fost înregistrat în 15 partide, de zece ori în favoarea gazdelor și de cinci ori a oaspeților (Rapidul cu Sport! Studentesc, F.C. Național cu U.T. Arad, F.C. Brașov cu Sportul Studentesc, Rapid cu Ceahlăul și Steaua cu Sportul Studentesc).

2-2

De patru ori în partidele Astra - Ceahlăul, F.C. Argeș - Univ. Craiova, Ceahlăul - Sportul Studentesc și Oțelul - Poli-AEK.

3-0

Scorul de forfait a fost înregistrat în nouă partide, de șase ori în favoarea gazdelor, și de trei ori a oaspeților (nominalizați prin Farul cu Sportul Studentesc, Rapid cu Gloria și F.C.M. Bacău cu Farul).

3-1

Înregistrat în 12 partide, de 11 ori în favoarea gazdelor și o singură dată în a oaspeților (Rapid cu Univ. Craiova, una din cele șase victorii care i-au adus Rapidului +18 la adevăr).

3-2

Două victorii ale gazdelor (Poli-AEK cu Sportul Studentesc și F.C. Brașov cu Oțelul), respectiv patru ale oaspeților (Univ. Craiova cu F.C.M. Bacău, F.C. Argeș cu F.C.M. Bacău - ciudată această "dublă" nedorită de băcăuani -, Steaua cu F.C. Argeș și Dinamo cu Poli-AEK).

4-0

De trei ori s-a înregistrat acest scor în partidele Gloria - Universitatea Craiova, Ceahlăul - Oțelul și F.C.M. Bacău - F.C. Brașov.

4-1

Scor înregistrat de două ori în partidele F.C. Național - Farul și Gloria - U.T. Arad (ambele în favoarea gazdelor).

4-2

O singură dată, favorabil gazdelor, în partida Astra - Dinamo.

4-3

O singură dată și acest scor, în favoarea "Bătrînei Doamne", în partida susținută în deplasare cu Poli-AEK (a fost singura victorie a arădenilor "afară").

5-0

De două ori acest scor, în favoarea gazdelor, în partidele Dinamo - Ceahlăul și Dinamo - U.T. Arad.

5-1, 5-2 și 6-0

Toate trei cite o singură dată, în partidele Rapid - Farul, Rapid - Oțelul și Ceahlăul - U.T. Arad.

Victor E. ROMAN

Fotbal în sală

CUPA "STALINSKAYA"

• Cei din urmă, cei dintii •

De miercuri trecută, opt dintre protagonistele primei scene fotbalistice a țării s-au întâlnit, la Sibiu, cu prilejul celei de a patra ediții a competiției dotată cu Cupa "Stalinskaya". Patru dintre cele opt competitoare, atrase de valoarea premiului de 10.000 dolari pentru câștigătoare intrărecerii, fac parte din prima jumătate a ierarhiei toamnei - Dinamo (2), F.C. Național (4), Gloria (5) și Oțelul (8), iar patru din a doua jumătate - Universitatea Craiova (11), Sportul Studentesc (12), F.C. Argeș (14) și Farul (15) - în paranteze sînt trecute locurile ocupate de cele opt competitoare în clasamentul turului. Nu au onorat întrecerea campioana toamnei Rapid, Steaua, Poli-AEK, F.C. Brașov, Ceahlăul, F.C.M. Bacău, Astra și U.T. Arad, care au preferat vacanța de iarnă. Echipetele participante la cupă au fost împărțite în două grupe, miercuri, joi și vineri disputîndu-se etapa pe grupe, înregistrate fiind următoarele rezultate:

GRUPA A: Sportul Studentesc - Dinamo 16-11 (8-6), prima surpriză oferită de "gașca neună", Univ. Craiova - Farul 10-17 (4-7), Dinamo - Farul 9-10 (3-4) a doua înfrîngere a haitei "ciinilor roșii", Sportul Studentesc - Univ. Craiova 10-8 (4-4), Sportul Studentesc - Farul 14-4 (5-1) și Dinamo - Univ. Craiova 8-7 (3-4). Clasamentul (în paranteze, după cifra punctelor, golaverajele): Sportul Studentesc 9 (40-23), Farul 6 (31-33), Dinamo 3 (29-33) și Univ. Craiova 0 (25-36).

GRUPA B: F.C. Național - F.C. Argeș 15-4 (8-0), "bancarii" au fost conduși de pe margine de Cosmin Olăroiu, antrenorul principal, Walter Zenga, fiind plecat în vacanță în Italia. Oțelul - Gloria 4-9 (3-4), F.C. Național - Gloria 7-2 (3-1), Oțelul - F.C. Argeș 8-9 (5-3), F.C. Național - Oțelul 12-8 (5-3) și F.C. Argeș - Gloria 11-4 (5-2). Clasamentul (puncte și golaveraje): F.C. Național 9 (34-14), F.C. Argeș 6 (24-27), Gloria 3 (15-22), Oțelul 0 (20-30).

Semifinalele, încrucișate, A1 - B2 și B1 - A2 s-au disputat sîmbătă soldîndu-se cu rezultatele: Sportul Studentesc - F.C. Argeș 11-8 (6-1), respectiv F.C. Național - Farul 7-9 (3-5). Pentru "gașca neună" a fost a doua victorie consecutivă în fața piteștenilor (prima a fost marea surpriză din ultima etapă de campionat, 2-0 în Trivale); "bancarii" și-au pierdut cumpătul în fața "marinarilor" și au pierdut semifinala (victorie pe deplin meritată a constăntenilor). Duminică a fost ziua finalelor. Prima a fost finala mică: F.C. Național - F.C. Argeș 9-7 (6-2). A urmat finala mare: Sportul Studentesc - Farul 9-8 (3-3). "Gașca neună" a câștigat competiția și ceul de 10.000 dolari (anul trecut a susținut finala competiției). Învingii, constăntenii, au primit un cec de 5.000 dolari, iar "bancarii" unul de 3.000. Echipa de pe locul patru, F.C. Argeș, un cec de 1.500 dolari. Cîte 1.000 dolari au primit Ianis Zicu (Farul), golgeterul ediției cu 15 goluri marcate. Tot 1.000 dolari și pentru Petre Marin (F.C. Național), cel mai tehnic jucător al ediției.

Victor E. ROMAN

Sprint

Patronii de Vest și fotbalul...

Am vorbit despre ai noștri așa-ziși patroni, despre felul în care ei încercă și strică fotbalul. Azi, vom vorbi despre cei din Vest...

Domnul Gaspard de la Barcelona l-a adus înapoi, în vară, pe cunoscutul stricător de echipe, conform carnetelului său, numit Luis van Gaal. Acesta a fost alungat de la Barcelona, după ce a intrat în conflict cu jucătorii, fanii, conducătorii și a... înotat undeva la mijlocul clasamentului. Domnul Gaal s-a dus antrenor al echipei Olandei. Acolo a izbutit un alt fis de excepție: a ratat calificarea la turneul final al

Campionatului Mondial din vară. Acum, cei de la Barcelona îl iau iar de bun... Unde nu-i minte, vai de... fotbal!

Alături, la Real, alt patron făcut peste noapte și pe bani, domnul Perez, l-a luat și pe Ronaldo. Cu el, Real are un punct în grupă în Liga campionilor, ceea ce e de risul lumii, iar în campionat orbecăie trist, departe de primul loc. Ronaldo, umbra sau caricatura celui de la Eindoven sau Barcelona, la Inter și acum la Real joacă un meci din patru sau cinci. În rest, nu se simte prea bine. Forurile internaționale îl decretează cel mai bun fotbalist

al anului, așa, din prostie sau în virtutea inerției. Mari gafe ale unor... mari conducători. Și ce bani costă gafele despre care am vorbit.

Mai aproape de noi, în Turcia, care vasăzică în Balcanii, conducătorii Galatei n-au știut cum să scape de Mircea Lucescu și să-și aducă-turcul compromis în Italia, la Fiorentina și la Milan. Pînă la urmă l-au alungat pe cel care a dus echipa în elita fotbalului european, deși pierduse cîțiva titulari de bază! Mircea a plecat la Beşiktaş. Ce a urmat, se știe și se vede: Galata a fost umilită în Liga campionilor și eliminată fără drept de apel, ba a pierdut și locul 1 în

campionatul Turciei. Galata nu prea mai joacă fotbal, dar îl are pe turcul Fatih Terim! Dincolo, Mircea Lucescu a făcut din echipa sa una europeană, calificată în optimile cupei UEFA; mai mult, a învins Galata în ograda proprie, e pe primul loc în clasament și mai are o restanță.

Din toate aceste cuvinte, sper că e ușor de înțeles că și conducătorii mari cresc anevoie, o dată cu echipele, și nu peste noapte! Valorile trebuie prețuite și apărate cu tact și inteligență. Nu doar cu bani. Aceștia nu au nici tact, nici inteligență!

Viorel CACOVEANU

Nouă fotbaliști gherleni au fost... disponibilizați

Am mai scris în paginile ziarului nostru despre măsura disciplinară adoptată de conducerea clubului OLIMPIA GHERLA prin care un număr de 9 (!) fotbaliști au fost sancționați pentru evoluțiile slabe și chiar non-combat-ul din ultimele jocuri ale turului. De la președintele de onoare al grupării sportive de pe Someș, ing. Curt Ionel, am aflat că toți cei 9 au fost... disponibilizați, avînd în vedere sumele mari ce ar fi trebuit plătite pentru ei. Din cei 9 jucători, 6 sînt clujeni. Conducerea clubului Olimpia Gherla a anunțat și pe ceilalți componente ai echipei (care au mai rămas...), că pînă la 10 ianuarie 2003 sînt liberi, dată la care vor fi reuate pregătirile în vederea sezonului de primăvară. În mod sigur, din cauza lipsei banilor, se va pleca în cantonamentul montan (de fapt, de doi ani Olimpia a mai fost nicăieri!!).

SZ. Cs.

PASTILA DE MARTI

SĂRĂCIA DEX-ULUI!

Jean Pădureanu la TVR 1 ("Minutul 91") și "2", simbătă și duminică. Ce păcăleală cruntă!

Ambii realizatori au încercat acesta le este unicul merit! - să scrie fața nevăzută a fotbalului românesc cu Jean Pădureanu în chip de autor, martor și, ce nu i-a stat niciodată în caracter, delator. La stadiul de intenție s-au oprit Vlad Enăchescu și Ionel Lescuc, deși întrebările adresate - dublate la interval de cinci minute sub o altă formulare, dar cu același înțeles - au fost subtile și directe, iar aluziile și interpretările mai mult decât clare. Nu au izbutit să dea marea lovitură a victorii lor poate și din cauza multă considerație, sinonimă cu frica, arătată

interlocutorului. Jean, precum un veritabil ghid, i-a plimbat prin curtea frumos mirositoare a fotbalului românesc doar pe aleile înscrise în catalogul de prezentare. Cotloanele sînt închise vizitatorilor! Explicațiile bistrîțeanului poartă pecetea împrumutului, a șuetei traduse și adaptate după propriul interes și în funcție de vandabilitatea acestora. S-au întîmplat multe grozăvii, însă infinit mai puține decît se povestesc. Se pot număra pe degetele de la o mîna, spune Jean Pădureanu, fabulațiile fiind rodul oamenilor de proastă calitate de care el s-a dezis în această vară. Urmărindu-i alocuțiunea, riști să devii mai timpit decît ești, retorica simplă avînd și efecte secundare asupra creierului, supus bombardamentului cu expresii "probabil au fost", "posibil au fost", "am auzit că au fost", etc. Te ridici din fotoliu și exclami: "N-au fost blaturi!". Cum să fie ce nu poate fi definit?!? Nu în troiene sau gropi adînci s-a împotmolit fotbalul românesc, ci într-o definiție! Rîs cu plîns... de mînz.

Codin SAMOILĂ

Contur

Duminica marilor contraste

De la sărbătoarea din Aarhus, la penumbrele de la Skopje (via... "kilerul" Kiel)

Întrucît nu cred să existe amator de handbal (și nu numai) care să fi pierdut finala europeană de la Aarhus (datată: 15 decembrie 2002, la freamătătorul ceas al înserării) trecem fulgurant peste ea, fiindcă nu vrem să tulburăm prea-plinul (de încîntare, idei și învățăminte) pe care privitorii și l-au făcut la festivalul dat de reprezentantele Nordului, Danemarca și Norvegia. Reginele care se joacă de un deceniu încoace cu toate coroanele și medaliile semicercului. Așa că ne vom rezuma la a aminti rezultatul: 22-18 pentru Danemarca (după ce meciul a trecut prin zece egalități pentru care a tras, pe rînd, fiecare dintre combatante, ceea ce sensibilizează asupra echilibrului din teren) și a consemna o remarcă formulată și asumată de toți: "handbal de mare clasă" și sublinierea unui vechi și consecvent "pălmaș" într-ale handbalului Radu Voinea, selecționerul reprezentativei masculine:

"diabolica - plăcere de a juca a nordicelor". Diabolica plăcere care a transformat o tensionată finală-continentală într-o veritabilă sărbătoare, seara nordică de duminică consacrandu-se astfel drept "seara de Crăciun" a jocurilor!

Păcat însă ca vraja ce ne cuprinsese a fost repede spulberată de "penumbrele" de la Skopje (acolo unde Fibrexul disputa decisivul pentru calificarea în sferturile Champions League): frig, lumină pe scomece, nici o tabelă de marcaj, informații date într-o scriere accesibilă doar celor care au fost obligați să învețe rusa în "elementară". O atmosferă de tranșee accentuată, pentru noi, de modul cum s-au desfășurat ostilitățile cu macedonenii de la Vardar, care, chipurile, n-ar fi fost interesați în rezultat, ei fiind ieșiți din cărțile calificării. Numai că în teren s-au ținut al naibii de tare. Mult mai tare decît noi, așa că degeaba i-am suspiciona de "frățietate"

cu croații de la RK Zagreb - rivalii noștri într-ale calificării. Dacă ținem însă să arătăm pe cineva cu degetul, ei bine, acesta este marele și "inflexibilul" Kiel (cu al său CROAT antrenor Zvonimir Serdarusici), colosul care a pierdut, simbătă, pe teren propriu, meciul cu Zagrebul (24-28), condamnîndu-i astfel pe moldoveni la victorie!

O "pedeapsă" care, se vede treaba, i-a apăsât mult prea tare pe băieții lui Peleu, aceștia jucînd, bună parte din timp, crispat, precipitat, fără vlagă și agresivitate. De subliniat că ei au reușit totuși să remonteze handicapul de 6 goluri, apărut în miezul reprizei secunde, egalînd, la 25, în ultimele secunde de joc.

Vardarul a ghilotinat însă din nou și... decisiv (26-25), anulînd astfel Fibrexului primăvara europeană. Nu însă și aprecierile noastre pentru zbaterea sa din sezonul apus duminică seara!

Nușa DEMIAN

Dans sportiv

Cupa DIAMANT 2002

Palmares: hobby 6/ 9 ani - Narcis Gaiger/ Szatmari Imola/ Dance Art Tg. Mureș • E 6/ 9 ani - Sergiu Oltean/ Bianca Gheorghe/ Dansul Viilor Reghin • D 6/ 11 ani - Cristian Tomșa/ Andreea Suciu/ Dansul Viilor Reghin • hobby 10/ 11 ani - Farczadi Albert/ Paula Cuc/ Dance Art Tg. Mureș • E 10/ 11 ani - Cezar Ciobanu/ Teodora Popa/ Videocolor Timișoara • hobby 12/ 13 ani - Raul Sabău/ Alexandra Oprea/ Dance Life Reghin • E 12/ 13 ani - Norbert Wellman/ Andrada Otvos/ Dance Life Reghin • D 12/ 13 ani - Rudolf Suciu/ Andreea Hariton/ Passo Doble Cluj • hobby 14/ 15 ani - Tudor Oșorhean/ Roxana Cămărășan/ Latino Angels Dej • E 14/ 15 ani - Vlad Legman/ Gondos Aniko/ Stephany Oradea • D 14/ 15 ani - Raul Pavel/ Julia Pop/ Floris Bistrița • Open 14/ 15 ani standard - Dorin Gălbănuș/ Andrada Hoza/ Dansul Viilor Reghin • Open 14/ 15 ani latino - Dorin Gălbănuș/ Andrada Hoza/ Dansul Viilor Reghin • E 16/ 35 ani standard - Bogdan Danu/ Farkas Iringo/ Fan Dance Brașov • E 16/ 35 ani latino - Andi Zăvoianu/ Patricia Zăvoianu/ Phoenix București • D 16/ 35 ani standard - Sorin Simion/ Diana Lenard/ Dance Art Tg. Mureș • D 16/ 35 ani latino - Mihnea Dragomirescu/ Mădălina Gheoră/ Hobby Dance București • Open 16/ 35 ani standard - Sebastian Isac/ Andra Moisa/ Vals Sport Timișoara • Open 16/ 35 ani latino - Dan Tepuru/ Anca Nisipeanu/ Phoenix București • hobby 19/ 35 ani - Mircea Mihăștean/ Daniela Catană/ Crystal Top Dance Cluj •

Cea de a II-a ediție a Cupei DIAMANT a fost o reușită totală. Cînd fac această afirmație, am în vedere calitatea organizației concursului - merit contestabil al celor patru organizatori: Federația Română de Dans Sportiv, D.J.T.S. Cluj, organizația Județeană a tinerilor PSD, Diamond Dance Club Cluj-Napoca - calitatea premiilor, multe și însemnate, numărul mare de perechi înscrise în concurs - peste 300 reprezentînd peste 40 de societăți și cluburi de profil - publicul tot mai numeros de la zi la zi la alta și de la o competiție la alta și, nu în ultimul rînd, calitatea dansului, a coreografiilor și a costumațiilor în concurs. Cazuri în care putem vorbi, tot de la o

competiție la alta, de cu totul alte fete, în sensul bun însă. Valoarea înaltă a Cupei DIAMANT a stat și în cei invitați să arbitreze - Gheorghe Răducanu/ președintele FR Dans Sportiv, Valeria Mangra, Mihaiu Costin/ prezentă emblematică pentru dansul sportiv din România, Cristian Parnescu/ vicepreședintele FRD Sportiv, Fandly Eniko, Valentin Iles, Radu Velcu, Ema Parnescu, Alfred Schieb, Otto Varga, Florentina Mihaiu, Takacs Brigitte, Diana Miron, Monica Lazăr Cozea, Dana Aron, Remus Chinde Pop, Toth Istvan, Alexandru Acs - un juriu de o înaltă competență și probitate, de un profesionalism care nu a lăsat loc interpretărilor.

Important este faptul că

dansul sportiv cîștigă în România tot mai mulți adepți, că este privit și cultivat cu seriozitate, în special de copii, că vorbim deja de școli de dans sportiv - Diamond Dance Club Cluj, Passo Doble Cluj, Quickstep Cluj, Palatul Copiilor Cluj, Crystal Top Dance Cluj, Dansul Viilor Reghin, Dance Art Tg. Mureș, Dance Life Reghin, Floris Bistrița, Stephany Oradea, Videocolor Timișoara, Latino Angels Dej, Dance Club 80 Oradea, Phoenix București, Hobby Dance București, Fan Dance Brașov... - de antrenori experimentați și de un public tot mai cunoscător și avizat, de competiții tot mai multe de la un an la altul.

Demostene ȘOFRON

Cei mai buni 10 sportivi ai clubului sportiv municipal Cluj-Napoca pe anul 2002

- Bucșe Marius** - judo - cat. 90 kg:
 - locul 3 (medalie de bronz) la Campionatele Mondiale de juniori
 - locul 3 (medalie de bronz) la Campionatele Europene de juniori
 - campion național la juniori I
 - vicecampion național la seniori
- Móricz-Moise Laura** - judo - cat. 48 kg:
 - locul 3 (medalie de bronz) la Campionatele Europene de seniori
 - componentă a echipei campioane U-CSM
- Indrei Corina** - scrimă - floretă fete:
 - locul 3 (medalie de bronz) la Campionatele Mondiale de cadete
 - locul 6 - componentă a echipei României la Campionatele Europene de junioare
 - dublă campioană națională (la cadete și junioare I)
- Vereș Ciprian** - gimnastică băieți:
 - locul 3 (medalie de bronz) la Campionatele Europene de juniori la inele
 - 6 medalii la Campionatele

- naționale de juniori - categoria "maestri" (din care 3 de aur)
 - locul 6 la Campionatele Europene de juniori pe echipe
- Căprioriu Corina** - judo - cat. 57 kg:
 - locul 3 (medalie de bronz) la Campionatele Europene de cadete
 - campion național la juniori I
 - locul 3 la Campionatele Balcanice de junioare
 - 2 medalii (argint și bronz) la Campionatele Naționale de cadete, respectiv junioare
- Chintoan Rareș** - lupte libere - cat. 120 kg:
 - locul 4 la Campionatele Europene de juniori
 - campion național de juniori
 - medaliat cu bronz la Campionatele naționale de seniori
- Marcu Ana Maria** - judo - cat. 70, 78 kg și open.
 - locul 5 la Campionatele Europene de juniori
 - 3 medalii (argint și bronz) la Campionatele Naționale de seniori și junioare I
 - campioană națională cu echipa de club
- Dioszegi Istvan** - haltere - cat. 85 și 94 kg:
 - locul 6 la Campionatele Europene de juniori, stilul

- "aruncat"
 - triplu campion național de tineret
 - triplu vicecampion național de seniori
 - Dărăban Radu** - scrimă - floretă masculin:
 - locul 6 la Campionatele Europene de juniori pe echipe
 - participare la Campionatele Mondiale de juniori
 - titlu de campion național la juniori I pe echipe
 - medalii de bronz la Campionatele Naționale de seniori și juniori I (individual)
 - Laszlo Szabolcs** - lupte libere - cat. 66 kg:
 - participare la Campionatele Mondiale de seniori
 - participare la Campionatele Europene de seniori
 - component al lotului olimpic al României
- PREMIILE SPECIALE:**
- Richter Simona** - judo - pentru întreaga sa activitate în domeniul sportului de performanță, culminată cu medalia de bronz la Jocurile Olimpice de la Sydney;
- Echipei de maraton seniori, campioană națională**, alcătuită din Saroși Iosif și Francisc și Nan Ciprian.

LA FILEU

"A" /m - 11

"U" Cluj - VCM Piatra Neamț 0:3 (-19, -20, -12)

Ne place sau nu să recunoaștem, a fost un meci la discreția aspeților, mult mai omogeni, combinativi în atac și atenți în fața de apărare. Experiența citorva jucători, cum sînt Harbuz, Mocanu, Gavril, Ionescu, și-a spus cuvîntul. De partea "U", Stanca și parțial Moldovan și Stupar au încercat să se ridice la pretențiile unui joc de "A". Simbătă, 21 decembrie, "U" Bacău - "U" Cluj, în cadrul etapei a 13-a.

Demostene ȘOFRON

POPICE

Somvetra Gherla învingătoare

După o lungă perioadă de pauză datorată întîlnirilor internaționale susținute de echipa națională, la sfîrșitul săptămîinii trecute s-au reluat întrecerile Diviziei "A". Formația feminină Somvetra Gherla a evoluat acasă împotriva experimentatei echipe Voința Galați.

Gazdele au cîștigat, clar, cu scorul de 3.058-2.928 (5-1). De la gruparea de pe Someș, cea mai

bună evoluție a avut-o "veterana" Ana Barta, ea obținînd 551 p.d. O comportare peste așteptări a avut și tînăra Ioana Văidăhăzan - 520 p.d., aceeași performanță fiind realizată și de proaspata campioană națională la junioare, Laura Oltean. De la gălătence, remarcăm rezultatul experimentatei jucătoare Tăbăcaru - 501 p.d.

SZ. Cs.

FOTBAL INTERNAȚIONAL

ANGLIA - 18

Manchester United a egalat, sîmbătă, liderul Arsenal în clasament, după scorul de forfait administrat pe "Old Trafford" "ciocănarilor" de la West Ham United. Norvegianul Ole Gunnar Solskjær a deschis scorul după o centrare semnată Gary Neville, iar argentinianul Juan Sebastian Veron l-a mîrit după o execuție "a la Beckham", aplaudată din tribune de șeptarul "diavolilor", indisponibil.

Și pentru ca tacîmul să fie complet, oaspeții și-au marcat în proprie poartă, nefericitul numindu-se Lampard.

Derby-ul londonez dintre Tottenham și Arsenal, consumat pe "White Hart Lane", s-a terminat nedecis. Germanul Ziege a deschis scorul în minutul 11, cu un șut de la 25 m, imparable pentru David Seaman, revenit între buturile "tunarilor". Egalarea a venit în minutul 42 de la francezul Pires, din penalty, după un fault al portarului american Keller la Henry. Liverpool a pierdut trena liderului după eșecul suferit în fieful lui Sunderland. McCann a deschis apetitul de gol al gazdelor, și tot el putea să-l mărească dacă nu rata penalty-ul dictat de Gallagher.

Cehul Milan Baros egalează, însă anonimul Proctor a produs surpriza în minutul 85, după o fază confuză în careul lui Kirkland, goal-keeper-ul "cormoranilor".

Rezultatele etapei:

Aston Villa - West Bromwich	2-1
Charlton - Manchester City	2-2
Everton - Blackburn	2-1
Manchester United - West Ham	3-0
Middlesbrough - Chelsea	1-1
Southampton - Newcastle	1-1
Fulham City - Birmingham	0-1
Sunderland - Liverpool	2-1
Tottenham - Arsenal	1-1
Partida Bolton Wanderers - Leeds United s-a disputat aseară. În clasament, pe primele trei locuri se află Arsenal (36), Manchester (35) și Chelsea (34).	

GERMANIA - 17

Borussia Dortmund a reușit să micșoreze la șase puncte diferența ce o separă de liderul Bayern München, după corecția aplicată "lanternei roșii", Energie Cottbus, chiar în fieful echipei lui Eduard Geyer, acesta din urmă amenințat cu demisia.

Golurile oaspeților au fost reușite de Jan Koller (8,90), Ewerthon (47) și Amoroso (83). Laurentiu Reghenkampf a evoluat din minutul 65 în locul lui Schroter. Wolfsburg - Stuttgart a fost onorat doar de Dorinel Munteanu, mijlociașul român fiind aruncat în focul luptei de Wolfgang Wolf în minutul 56, în locul lui Rau, la scorul de 2-0 pentru "lăptarii șvabi". "Lupii" au redus din diferență în minutul 76, Maric transformînd penalty-ul dictat de Helmuth Krug.

Derby-ul Bayern München - Schalke s-a terminat așa cum a început.

Rezultatele etapei:

Energie Cottbus - Borussia Dortmund	0-4
Bayern München - Schalke 04	0-0
Werder Bremen - Borussia M'gladbach	2-0
Hannover '96 - Arminia Bielefeld	0-0
Bayer Leverkusen - FC Nurnberg	0-2
Hansa Rostock - Hamburg Sportverein	0-0
Bochum - TSV München 1860	1-1
Wolfsburg - Stuttgart	1-2
Kaiserslautern - Hertha BSC Berlin	2-1
În clasament, pe primele trei locuri se află Bayern (39), Borussia Dortmund (33) și Bremen (33).	

ITALIA - 14

"Briliantul" Adi Mutu a fost titular în "11"-le Parmei în meciul pe care "brînzarii emiliani" l-au disputat pe "Dall'Ara" cu trupa lui Francesco Guidolin, Bologna. Oaspeții au deschis scorul în minutul 28 prin golgeterul Adriano, însă Cruz a rezolvat în numai două minute ecuația învingătoare, reușind "dubla". Brescia a raportat a doua victorie consecutivă după acel 2-0 cu Juventus, învingînd de această dată Perugia, grație albanezului Tare (2) și veteranului "Il Codino" Baggio, acesta din urmă ajungînd la cota 187 de goluri marcate în "Serie A", în timp ce vicecampiona AS Roma a înregistrat prima victorie după nouă meciuri oficiale, victima numindu-se Reggina. Argentinianul Hector Raul Cuper se poate felicita pentru inspirația de a-l introduce în teren pe Kallon, nigerianul marcînd unicul gol al meciului de pe "San Sirro" dintre Inter și Atalanta lui Vavasorri. În fine, în derby-ul rundeii, pe "Delle Alpi" din Torino, La "Donna Vecchia" a dezghețat tabela în fața lui Lazio prin cehul Pavel Nedved, acesta finalizînd o pasă de manual a decarului Alex del Piero. "Bianco-celeștii" au reușit egalarea patru minute mai tîrziu, autor Stefano Fiore, șutul plasat al acestuia, din afara suprafeței de pedeapsă, păcălindu-l pe Gianluigi Buffon. Același Fiore a adus a șaptea victorie pentru Mancini&Co. în acest sezon, executîndu-l pe Buffon cu un trasor de la 20 m.

Rezultatele etapei:

Piacenza - Chievo Verona	0-3
Bologna - AC Parma	2-1
Brescia - Perugia	3-1
Como - Milan	1-2
Empoli - Modena	1-0
Inter Milano - Atalanta Bergamo	1-0
AS Roma - Reggina	3-0
Udinese - AC Torino	1-1
Juventus Torino - Lazio Roma	1-2
În clasament, pe primele trei locuri se află Milan (32), Lazio (31) și Inter (30).	

SPANIA - 14

Duelul românilor Adi Ilie - Cosmin Contra, cu alte cuvinte Alaves vs. Atletico Madrid, a fost adjudecat de primul, "Cobra" Adi Ilie, marcînd un gol și fiind coautor la reușita lui Navarro. "Edmundo Deportivo" l-a declarat pe român omul meciului, iar golul acestuia drept reușita etapei. Pe "Anoueta" din San Sebastian, bascii de la Real Sociedad, singura grupare fără înfrîngere din "Primera Division", a dispus, nu fără emoții, de Mallorca, echipa umilită etapa trecută pe "Fernando Vasquez" de Real Madrid (1-5). Camerunezul Eto'o a deschis scorul pentru oaspeți, însă egalarea a venit de la De Pedro, după comerul executat de rusul Karpin. Echipa lui Denoueix (ex-Nantes) s-a impus prin golul lui Ambrul, acesta profitînd și de plasamentul greșit al portarului Franco. "Liliciei" de la Valencia și-au onorat blazonul pe "El Madrigal", în fieful echipei lui Costel Gilcă și Palermo, Villarreal. MVP-ul meciului a fost norvegianul John Carew, autorul unei "duble". Antrenorul galicienilor, Rafael Benitez, a declarat la conferința de presă că nu se teme de Sociedad, considerînd că principalele contracandidate la titlu rămîn Real Madrid, La Coruna și Barcelona, deși aceasta din urmă (invincibilă în Ligă) alunecă ușor spre locurile retrogradante, ca urmare a ultimelor rezultate. Pe "Santiago Bernabeu", Huelva a fost la un pas de surpriza campionatului, însă trupa lui Bosque a revenit de la 0-2, golurile nou promovatei fiind reușite pe fondul unor greșeli copilărești ale lui Casillas (ieșit mult din poartă) și Michel Salgado (care nu a făcut marcaj sever la Jimenez). Raul Bravo a redus din handicap, Helguera a egalat după un corner bătut de Figo, Raul Gonzales a adus pe

Real în avantaj, tot după o pasă a lusitanului Figo, scorul final fiind stabilit de omul meciului, Luis Figo, din penalty.

Rezultatele etapei:

Alaves - Atletico Madrid	2-0
Villarreal - Valencia	0-2
Barcelona - Sevilla	0-3
Betis Sevilla - Rayo Vallecano	0-1
Deportivo La Coruna - Malaga	1-0
Osasuna Pamplona - Espanyol Barcelona	1-0
Racing Santander - Celta Vigo	3-0
Real Sociedad - Mallorca	2-1
Real Madrid - Huelva Recreativo	4-2
Valladolid - Athletic Bilbao	2-0
În clasament, pe primele trei locuri se află Sociedad (32), Valencia (28) și Real Madrid (24 - un joc mai puțin disputat).	

FRANȚA - 19

Rezultatele etapei:

Sedan - Olympique Marseille 1-2, Sochaux - SC Bastia 2-0, Ajaccio - OSC Lille 2-2, AJ Auxerre - Racing Club Strasbourg 0-0, Girondins Bordeaux - OGC Nice 4-0, RC Lens - Le Havre 1-0, Olympique Lyon - Montpellier Horault 1-1, AS Monaco - Guingamp 4-0, Nantes Atlantique - Esperance Troyes 2-1, Stade Rennes - PSG 1-0. În clasament, la finalul turului, Olympique Marseille este campioană de toamnă (34), în timp ce locurile următoare sînt ocupate în ordine de Nice (33), Monaco (32), Lyon (32), Auxerre (32), Guingamp (31) și Sochaux (30). Echipa lui Viorel Moldovan, Nantes Atlantique ocupă locul 9 cu 28 de puncte. Pe locurile retrogradante, 19, 20, se află Troyes (16) și Montpellier (16).

PORTUGALIA - 15

Rezultatele etapei:

Vitoria Setubal - Varzim 2-4, Academica Coimbra - Santa Clara 3-2, Benfica Lisabona - Belenenses 1-0 (unicul gol al meciului fiind reușit din penalty de fostul jucător al Barcelonei, brazilianul Simao Sabrosa), Uniao Leiria - Sporting Lisabona 3-2 (a doua înfrîngere consecutivă pentru echipa lui Bölöni, după acel 0-2 cu Benfica de pe "Alvalada"), Vitoria Guimaraes - Moreirense 1-1, Maritimo Funchal - Gil Vicente 3-1, Nacional - Sporting Braga 0-0. Partidele Beira Mar - Boavista Porto și FC Porto - Paços Ferreira s-au disputat aseară. În clasament, pe primele trei locuri se află Porto (33 - chiar dacă a jucat aseară, Porto rămîne cu un meci mai puțin disputat), Benfica (32) și Guimaraes (26).

BELGIA - 16

Rezultatele etapei:

Genk - St. Trond 1-0, Lommel - Mons (echipa lui Liviu Ciobotariu) 0-1, Lokeren - SK Lierse 1-1, Malines - Anvers 0-2, Beveren - Charleroi 2-0, Ekeren - Brugges 1-3, La Louviere - RSC Andherlecht Bruxelles 1-2, Standard Liege - La Gantoise 4-1 și Westerlo - Mouscron 1-2. În clasament, pe primele trei locuri se află Brugges (43), Andherlecht (32) și St. Trond (31).

TURCIA - 17

După victoria raportată cu 2-0 în fața lui Samsunspor, Besiktas Istanbul este campioană de toamnă, avînd și un meci mai puțin disputat decît ocupanta locului secund, Galatasaray Istanbul, aceasta din urmă învingătoare cu 2-1 la Gaziantep, echipa lui Gigi Mîltescu.

Cristian FOCSANU

TENIS RETROSPECTIVA ANULUI 2002 (V)

OPEN ROMÂNIA - PREZENT ȘI VIITOR

Precedenta noastră intervenție s-a oprit la Kitzbuhel (Austria), turneu cîștigat de spaniolul Alex Corretja și în care singurul reprezentant al nostru, Adrian Voinea, a fost decapitat în primul tur de francezul Anthony Dupuis (7-6, 6-7, 1-6), tenisman pe care îl bătea fără probleme la Stuttgart. Cel de-al V-lea episod, penultimul al retrospectiviei anului 2002, se oprește asupra "turnirului" de 381.000 de dolari de la București, Open România, competiție care, alături de Tașkent și El Salvador, deschidea sezonul de toamnă în lumea sportului alb. Zgura de la arenele B.N.R. a adunat doar cîteva nume cunoscute, ca să nu le spunem celebre, și mă refer la Andrei Pavel, desemnat pentru al doilea an consecutiv favorit principal, Adrian Voinea, Irakli Labadze, Arnaud Di Pasquale, Alberto Portas, David Ferrer, Albert Montanes, Jose Acasuso, David Sanchez sau

Cedric Pioline. Ionuț Moldovan, Victor Hănescu (jucător cu evoluții deosebite la Bastad și Umag) și Gabriel Trifu au primit wild-card-uri din partea organizatorilor (Ion Țiriac și Dumitru Hărădău), în dauna mult mai celebrilor Alex Corretja și Marat Safin, aceștia din urmă declinînd invitațiile, motivînd participarea de la US Open Flushing Meadows.

Moldovan și Gabriel Trifu au părăsit turneul încă din prima fază, Moldovan învins de Portas (2-6, 6-4, 3-6), iar Trifu declarînd forfait în meciul cu belgianul Christophe Rochus, acesta din urmă învins ulterior de spaniolul Sanchez. Hănescu, care i-a oferit la Umag lui Rios o lecție de tenis (6-4, 6-0), a trecut de primul tur fără să joace măcar un game cu Juan Balcells, ibericul, accidentat, declarînd la rîndu-i forfait. "Perugianul" Adrian Voinea a decepționat, fiind decapitat de georgianul Irakli Labadze (6-7, 1-6), românul declarînd la conferința de presă de după meci că nu a putut juca la adevărata valoare din cauza publicului,

lăsînd practic să se înțeleagă că nu va mai veni la anul. Andrei Pavel și-a onorat statutul de principal favorit și, implicit, cartea de vizită pînă în semifinale, eliminîndu-i pe Alberto Martin (6-1, 6-3), Alberto Portas (4-6, 6-4, 6-2) și Juan Giner (6-1, 6-3), însă a fost "pus la podea" de argentinianul Jose Acasuso chiar în turnantă (6-4, 6-7, 1-6), conștănteanul avînd minge de meci la 5-4 și în tie-break-ul setului doi. În decisiv, lui Pavel, nervos și pe public, nu i-a ieșit absolut nimic, deși Acasuso nu a fost cu nimic superior.

Finala turneului i-a adus față în față pe David Ferrer (care trecuse anterior de Sanchez și Di Pasquale) și Jose Acasuso (învîngător în acest an la Sopot). Ferrer, care jucase la Umag finala în compania lui Moya, s-a impus în două seturi, 6-3, 6-2, rezultat care ne scutește de comentarii. Trifu, care declarase forfait în turneul de simplu, a forțat la dublu alături de Pavel, însă au fost eliminați după primul asalt.

DUPĂ 30 DE ANI...

Cu ocazia turneului bucureștean, a fost rejucată finala Cupei Davis din '72 dintre echipele României și Statelor Unite, prilej de reîntîlnire între Ion Țiriac, Ilie Năstase și Stan Smith, Tom Gorman, artizanii acelei finale de-acum trei decenii. Spectacol de lumini, spectacol în teren, schimburi lungi de mingi, passing-shoturi, artificii tehnice, toate într-o atmosferă deosebită, la care a mai contribuit și Andrei Pavel.

Întrebarea pe care ne-o punem la final este dacă Open România rămîne în picioare, cu alte cuvinte dacă magnatul Ion Țiriac este dispus la sacrificii financiare fără rezultat, o întrebare la care vom afla răspunsul anul viitor. Este păcat că turnee ca Sopot, Vina del Mar, Sankt Petersburg, Umag, Tașkent sau Estoril reușesc să țină steagul sus, iar cel mai important turneu pe zgură din sud-estul Europei, Open România, este pe punctul de a părăsi pe ușa din dos circuitul ATP, din cauză că tenismenii români fac doar act de prezență la această competiție.

Cristian FOCSANU

Dolar SUA = 33.796 lei
Liră sterlină = 53.675 lei

1 EURO = 34.521 lei
1 g AUR = 361.717 lei

Adevărul de Cluj

DOBÎNZI (rate anuale)

LEI

- persoane fizice - %

Bănci comerciale	la vedere	1 lună	3 luni	6 luni	9 luni	12 luni
BCR	1	14	17,5	20	20,5	22
BRD - GSG	2	14	18	19,5	20	20,5
RAIFFEISEN BANK (la vedere)	2	15	18	19	19	19
B. Ţiriac	1,5	16	19	22	20	20
Românească	1,5	17	19	20,5	21	21
Banc Post	2	16	20	21,5	22	22,5
Alianța	4	20	22	23	24	25
Transilvania	2	15	18	19	21	21
CEC	2	15	17	-	-	-
ALPHA BANK	1,5	16	19	18,5	18,5	18
WEST BANK	2	16	19	21	21	21
Comercială CARPATICA	2	17	20	21	21	20
VOLKSBANK	2	23	19,5	20	20	20
FINANSBANK	2	18	19	20	20	21
ROBANK	3	19	21	22	22	22
MIRO BANK	6	16,5	18,5	20	-	21

- persoane juridice - %

Bănci comerciale	la vedere	1 lună	3 luni	6 luni	9 luni	12 luni
BCR	1	14	17	20	20,5	22
BRD - GSG	2	14	18	19,5	20	20,5
RAIFFEISEN BANK (la vedere)	2	15	18	19	19	19
B. Ţiriac	1,5	16	19	22	20	20
Banc Post	2	16	20	21,5	22	20
Românească	1,5	17	19	20,5	21	21
CEC	2	15	17	17	18	18
Transilvania	2	15	18	19	21	21
ALPHA BANK	1,5	16	19	18,5	18,5	18
WEST BANK	2	16	19	21	21	21
Comercială CARPATICA	2	17	20	21	21	20
VOLKSBANK	2	23	19,5	20	20	20
FINANSBANK	2	18	19	20	20	21
ROBANK	3	19	21	22	22	22
MIRO BANK	8	18,5	20,5	22	-	23

subînă se capitalizează;
cu plata dobânzii la expirare.

Modificarea dobânzilor se comunică redacției, până la ora 12⁰⁰ FAX: 19.28.28. "Adevărul de Cluj" nu își asumă răspunderea pentru neconcordanța dintre dobânzile publicate și cele afișate pe site-urile băncilor comerciale, neconcordanțe ce pot apărea din cauza necomunicării la timp a modificărilor survenite.

VALUTĂ

- persoane fizice - %

BANCA	Valuta	Vedere	1 lună	3 luni	6 luni	9 luni	12 luni
BRD - GSG	EUR	0,75	2,75	2,8	3	3,05	3,15
	USD	0,5	1,5	1,85	1,9	1,95	2
Banc Post	EUR	1	2	3	3	3	3,75
	USD	0,75	1,65	2,5	2,8	3	3,2
BCR	EUR	0,5	-	2,75	3	-	3,5
	USD	0,5	-	2	2,5	-	3
B. ŢIRIAC	EUR	0,5	2,25	2,75	3	3	3,5
	USD	0,15	1,5	1,75	2	2	3
ROMÂNEASCA	EUR	0,5	2,75	3	3,2	3,35	3,5
	USD	0,5	1,75	2,25	2,5	2,75	3
RAIFFEISEN BANK	EUR	0,75	2,75	2,8	2,8	2,8	2,9
	USD	0,5	1,25	1,5	1,5	1,5	1,5
Transilvania	EUR	0,75	2,25	2,8	3	3,2	4
	USD	0,75	2,25	2,8	3	3,25	3,5
ALPHA BANK	EUR	0,25	2,85	3,35	3,45	3,5	3,6
	USD	0,20	1,75	2,25	2,5	2,5	2,5
WEST BANK	EUR	1	3	3,2	3,5	3,5	3,5
	USD	0,75	2,3	2,5	3,05	3,2	3,4
Comercială CARPATICA	EUR	0,5	3,5	3,75	4	-	4,5
	USD	0,5	2,75	3	3,25	-	3,5
VOLKSBANK	EUR	0,25	2,6	2,65	2,7	2,8	2,9
	USD	0,25	1,5	1,55	1,6	1,6	1,65
FINANSBANK	EUR	1	3	3,25	3,5	3,5	3,75
	USD	0,5	1,75	2	2,25	2,5	2,5
ROBANK	EUR	1	3	3,25	3,25	-	3,5
	USD	0,5	2,25	2,5	2,75	-	3
MIRO BANK	EUR	1,25	2,3	2,55	2,65	-	2,8
	USD	1,25	1,3	1,4	1,5	-	1,6

- persoane juridice - %

BANCA	Valuta	Vedere	1 lună	3 luni	6 luni	9 luni	12 luni
BRD - GSG	EUR	0,5	2,75	2,8	3	3,05	3,15
	USD	0,5	2,75	2,8	1,9	1,95	2
BCR	EUR	0,75	-	2,75	3	-	3,5
	USD	0,5	-	2	2,5	-	3
B. ŢIRIAC	EUR	0,5	2,25	2,75	3	3	3,5
	USD	0,15	1,5	1,75	2	2	3
ROMÂNEASCA	EUR	0,5	2,75	3	3,2	3,35	3,5
	USD	0,5	1,75	2,25	2,5	2,75	3
Banc Post	EUR	1	2	3	3	3	3,75
	USD	0,75	1,65	2,5	2,8	3	3,2
RAIFFEISEN BANK	EUR	0,75	2,75	2,8	2,8	2,8	2,9
	USD	0,5	1,25	1,5	1,5	1,5	1,5
Transilvania	EUR	0,75	2,25	2,8	3	3,2	4
	USD	0,75	2,25	2,8	3	3,25	3,5
ALPHA BANK	EUR	0,25	2,85	3,35	3,45	3,5	3,6
	USD	0,20	1,75	2,25	2,5	2,5	2,5
WEST BANK	EUR	1	3	3,2	3,5	3,5	3,5
	USD	0,75	2,3	2,5	3,05	3,2	3,4
Comercială CARPATICA	EUR	0,5	3,5	3,75	4	-	4,5
	USD	0,5	2,75	3	3,25	-	3,5
VOLKSBANK	EUR	0,25	2,6	2,65	2,7	2,8	2,9
	USD	0,25	1,5	1,55	1,6	1,6	1,65
FINANSBANK	EUR	1	3	3,25	3,5	3,5	3,75
	USD	0,5	1,75	2	2,25	2,5	2,5
ROBANK	EUR	1	3	3,25	3,25	-	3,5
	USD	0,5	2,25	2,5	2,75	-	3
MIRO BANK	EUR	1,45	2,5	2,75	2,85	-	3
	USD	1,45	1,5	1,6	1,7	-	1,8

Suma minimă pentru constituirea depozitelor, taxa de deschidere de cont, precum și comisioanele percepute diferă în funcție de bancă

Ritm susținut în Recensământul General Agricol

Din cele 159.000 de gospodării din județ, o treime au fost recenzate

După cum se știe, în ziua de 5 decembrie 2002, a demarat, la nivel național, primul Recensământ General Agricol din România. Surse din cadrul Direcției pentru Agricultură Cluj ne informează că, în vederea efectuării acestei operațiuni, județul Cluj a fost împărțit în 865 de sectoare (incluzând 76 comune, un oraș și 4 municipii). Activitatea de recensare se derulează prin inventarierea directă a capului fiecărei exploatații / gospodării agricole individuale care utilizează suprafețele agricole și / sau dețin animale. Până la ora actuală comisiile municipale, orașenești și comunale au comunicat faptul că nu s-au înregistrat nici un fel de probleme.

Aceleși surse ne informează că dintre cei 1.267 de recenzori, 5 au fost înlocuiți din motive de sănătate sau datorită neprezentării (3 în municipiul Cluj - Napoca, unul în Cojocna și unul în Chiulești). Fiecărui recenzor i s-a atribuit 180 - 200 de gospodării.

Din cele 159.111 de gospodării existente în județ, până în prezent, au fost recenzate în jur de o treime - 57.926, suprafața acestora însumând 78.566 de hectare. În urma recenzării gospodăriilor a rezultat că 29 % dintre acestea dețin bovine, 18 % - ovine și 53 % porcine.

Printre localitățile care au înregistrat procente de recensare superioare, se numără

Bontida - 30 %, Cițcău - 27 %, Gilău - 28 %, Gîrbău - 29 %, Ploscoș - 31 % și Săvădisla - 28 %.

Gabriel Jifcu, secretar general al Comisiei Centrale de coordonare RGA, a declarat că, la nivel național, costul întregii operațiuni se ridică la 616 miliarde de lei, sumă ce dă dimensiunea complexității acesteia. În opinia specialiștilor, RGA este

mult mai dificil decât recensământul populației, efectuat recent, acesta fiind parte din documentul de poziție înaintat UE de România, document în care sunt stipulate angajamente ferme privind prezentarea situației actuale a sectorului agricol. Termenul de finalizare a Recensământului este 31 ianuarie 2003.

Beniamin PASCU

Starea de vegetație la culturile de grâu și orz de toamnă

Programul însămînțărilor de toamnă la principalele culturi, grâu, orz de toamnă, a fost realizat în proporție de 107%, adică 29.000 de hectare. Conform celor declarate de conducerea Direcției Agricole Cluj, ca urmare a încadrării semănăturilor la peste 85% din suprafață în termenul optim de semănat, precum și a fertilizărilor realizate la aceste culturi, starea de vegetație la intrarea în iarnă "se prezintă bine".

La cultura orzului de toamnă, din cele 2.000 ha, peste 1.700 ha au o stare de vegetație bună și foarte bună, densitatea acestora fiind de peste 350 pl/ mp răsărite și înfrățite. La cultura grâului de toamnă din suprafața de 26.932 ha, peste 17.000 ha au o stare de vegetație foarte bună avînd o densitate de peste 400 pl/ mp. O suprafață de 6.200 ha (20%) se prezintă, în medie, la nivelul așteptărilor, iar din diferența de 3.723 ha, 1.300 ha sint răsărite cu o densitate de peste 250 pl/ mp, 2.423 ha, reprezentînd 8% din suprafață, sint parțial răsărite. Programul de fertilizare continuă pînă în primăvara anului 2003.

B. PASCU

Astă seară, la TV Europa Nova,

Concurs pentru gospodari

Televiziunea Europa Nova Cluj, cu sprijinul Catedrei de Viticultură din cadrul Universității de Științe Agricole Cluj și al Direcției Județene Fitosanitare Cluj, organizează, miercuri, 18. 12. 2002, concursul "Cel mai bun vin produs în gospodăria proprie". Sint invitați toți gospodarii, care cultivă viță de vie și produc vin în gospodăria proprie, să vină miercuri, 18. 12. 2002, începînd cu ora 17,00 pînă la 17,30, cu o butelie din vinul propriu, la sediul TV Europa Nova, pe str. Observator nr. 2 etaj V, în clădirea Universității

Tehnice. Concursul se va desfășura în direct, între orele 18,00 - 20,00, în cadrul emisiunii "Chemarea pămîntului".

Juriul va fi alcătuit din prof. univ. dr. ing. Remus Iuoraș, de la Catedra de Viticultură, dr. ing. Horea Ghibu, directorul Direcției Județene Fitosanitare, doi specialiști degustători și reprezentanții sponsorilor emisiunii. Câștigătorii vor fi recompensați cu produse fitosanitare și unelte agricole. Telefonul nostru 190241 va fi la dispoziția tuturor telespectatorilor care doresc să participe la această emisiune aniversară, care va încheia anul agricol 2002, în cîntec și veselie.

Programul SAPARD

DGAIA Cluj a finalizat verificarea unor proiecte în valoare de 2 milioane de dolari

De la lansarea Programului SAPARD, Serviciul Tehnic Delegat DGAIA Cluj a distribuit un număr de 115 dischete, care conțin Ghidul Solicitantului pentru Măsura 1.1 și 80 exemplare redactate, care au fost primite de la Biroul Regional de Implementare a

Programului SAPARD 6 N-V Satu-Mare (BRIPS).

În urma activității de promovare și implementare, Serviciul Tehnic Delegat al DGAIA Cluj a finalizat verificarea eligibilității și criteriilor de selecție la două proiecte în valoare totală de

1.176.000 Euro (unul pentru prelucrarea laptelui și unul pentru prelucrarea cămii), care sint în faza de evaluare finală la Agenția SAPARD București, iar un proiect de peste 850.000 EURO în stadiul de verificare la Serviciul Tehnic Delegat DGAIA Cluj. Un proiect a fost depus pentru sesiunea din luna septembrie și cite unul pentru luna noiembrie, respectiv decembrie. La ora actuală există 5 proiecte în lucru, din care 4 în faza finală de execuție, care vor fi depuse pentru sesiunea din luna ianuarie.

Conform Manualului de Proceduri de verificare, fiecare expert din Biroul verificare eligibilitate proiecte și criterii de selecție Program SAPARD preia proiectul, după declararea conformității de către BRIPS, și efectuează verificarea eligibilității și a criteriilor de selecție, răspunzînd personal de

evaluarea făcută. După avizarea de către șeful de Serviciu Dezvoltare Rurală și Directorul General DGAIA, proiectele se depun la BRIPS, care le transmite la Agenția SAPARD pentru evaluarea finală. Pînă la această dată, Serviciul de Dezvoltare Rurală a lucrat conform Manualului de Proceduri, întreaga activitate desfășurîndu-se normal.

Expertii Serviciului Tehnic Delegat din DGAIA Cluj activează în continuare pentru depistarea potențialilor beneficiari ai Programului SAPARD, urmîrînd depunerea de proiecte viabile economic, cu șanse mari de finanțare. De asemenea, am început pregătirile pentru lansarea Măsurii 3.1 - Exploatații agricole, măsură accesibilă pentru un număr mai mare de beneficiari.

Beniamin PASCU

ZAIAFET CU PORC LA TAVĂ

Hălăduind, anul gastronomic se împarte în... variante ale unor dobitoace pe care, să recunoaștem, le mâncăm cu plăcere. Cu toată insistența unora - medici, astrologi, naturaliști - la ceas tihnit de iarnă săltăreacă, gândul se îndreaptă tot mai mult la blidul unde ar trebui să se pregătească carnea de porc. Materialul de fată nu se vrea o odă a patruipedului, nici un îndemn la dezmaț de Sărbători. Și, cu afit mai puțin, o sfidare la adresa celor ce, cu tot efortul, nu reușesc, din varii motive, să-și permită o

pentru supliment de pești (în Posturi), am rotisat pui și berbeci (din Vară pînă-n Toamnă) și, iată, a venit vreme de porcării adevărate (de la Ignat pînă în adîncul vremurilor). Mai sînt trei zile pînă la sărbătoarea numitului sfînt, și dacă ne permitem să scriem ceva mai devreme despre aceste fapte, e

conotațiile alimentare. În vechi tipare de viață tradițională, totul se desfășoară într-o atmosferă solemnă, în liniște, realizându-

Rețete de lins pe deget

Cîrnați. Se toacă în mașină 3 kg de carne de porc grăsuță și se amestecă cu două căpățîni de usturoi, sare, piper și boia. Se umplu mațele îndesat și cîrnatu-i gata. Gustați ce-i de gustat iar restul îl frigeți și-l acoperiți cu untură. Vă scoate din iarnă, c-o mîncăți rece, c-o preferați cald!

pentru că, pur și simplu, vrem să se știe. Multe fantasmagorii s-au scris la adresa animalului cu care, să recunoaștem, ne socializăm poate cel mai bine. Dar, oameni buni! Porcul nu este un simbol!

se, în primul rînd, comuniunea spirituală a participanților la actul sacrificial înfăptuit. Există, credeți-mă, o sociologie a gastronomicului.

Rețete de lins pe deget

Caltaboși. Se fierb 1 kg ficat, 1/2 cap porc, 1 limbă, 2 rinichi și se toacă mărunt. Separat se fierbe 1/2 kg orez. Se amestecă cu 4 cepe tăiate mărunt. Condimentați totul! După ce se pune în mațe, se dă un dlocot în apa în care au fiert măruntaiele.

Ci, mai degrabă, un adevăr. O halcă de Rai ruptă de mûritori pentru a gusta, ceva mai devreme și sigur, plăcerea. În acest sens, trebuie să fim de acord cu O. Văduva (Pași spre sacru): "Actele rituale ce marchează intrarea în timpul sărbătorii sînt făcutul pînii și sacrificiul unui animal. Ca praguri ale sărbătorii (pregătind începutul sărbătorii nu numai material, dar și psihologic), este subliniată ruptura timpului cotidian, oprirea temporalității profane și începutul imersiunii omului în timpul sacru

lar simțul comun l-a asternut pe hîrtie, mai săltăreț decît alții. Mai marele "bucătarilor" și "gurmanzilor" mioritici, Radu Anton Roman, ne îngăduie să-l cităm:

Porcul este considerat în vechi culturi animal sacru, animal emblematic pentru zei ai vegetației - Osiris (la egipteni, care îl identifică uneori chiar cu zeul), Demeter și Parsefona (zeițe agrare la greci) sau Ceres (zeița romană a grîului).

O versiune a legendei lui Adonis amintește despre gelozia zeului războiului, Ares, care a ațîțat un porc mistreț ce l-a sfîșiat pe Adonis. Drept urmare, adoratorii acestuia, ciclic, sacrificau ritual un porc și îl mincau în ospete publice. Creștinismul a acceptat practica sacrificării porcului ca secvență a suitei de obiceiuri premergătoare mării sărbători a Crăciunului. Există un timp ritual al sacrificiului porcului - ziua de Ignat (20

decembrie) sau după Sfîntul Vasile (aproximativ aceeași zi pe stil vechi), dimineată în zori-moment al zilei propice multor practici rituale...

Rețete de lins pe deget

Frigării măcelărești.
Alimente și cantități pentru 6 porții
carne de vacă mușchi 0,300 kg
ficat de porc 0,200 kg
sare 0,040 l
carne de porc mușchi 0,300 kg
rinichi de porc 0,200 kg
piper 0,001 kg
Mod de pregătire: se curăță carnea de vine și piele, se spală și se taie în pătrate de 3/3 cm. Se dă piper și sare după gust și se înșiră pe frigăruie, alternînd carnea de porc cu rinichi, carne de vacă, ficat. În timpul frigerii, se întoarce frigarea pentru a fi carnea bine pătrunsă și se unge din cînd în cînd cu untdelemn.
(Album literar-gastronomic "Viața Românească", 1982, pg. 181)

bucată din animalul binecuvîntat. Bolnavilor și săracilor, vegetarienilor și celor a căror religie nu le permite să mînce din Porc, le sugerez

animal. Ca praguri ale sărbătorii (pregătind începutul sărbătorii nu numai material, dar și psihologic), este subliniată ruptura timpului

Rețete de lins pe deget

Piftie. R. A. Roman spune: "Crăciun fără piftie nu-i cum, dacă sînt în punguță măcar și cele mai slabe pițule, dea Dumnezeu să fie la toți mai mult de atît! Rețeta culeasă de el zice că trebuie să fierbem 3 kg de oase de vacă mari, apoi să trecem zeama prin sită. Punem în această bunătate un cap de porc și limbă, urechi, șorici, căzături de carne. Și fierbem totul pînă cade carnea de pe oase. Usturoiul se pisează mărunt și se amestecă cu zeama de la fiert, îndelung, s-o parfumeze. În castroane punem carnea și turnăm zeama peste. Se dă la rece, să se închege.

să se abțină de la lectură. Căci, indiferent de atenția cuvenită oricărei propoziții, de folosirea "cuvîntului bine temperat" - tot expunere la oprobiul neputincioșilor se cheamă că sînt aceste note.

Așadar: iubite cetitoriule, am gustat din mielul cel blind (de Paști), am ațîțat foc voios

al sărbătorii". Și, undeva mai departe, cînd se vorbește de pomana porcului, se spune: "Ca formă de comuniune alimentară ce constituie faza finală a oricărui act sacrificial, "pomana porcului" depășește prin semnificațiile ei și

Rețete de lins pe deget

Șuncă fiartă. Înainte de a fi puse la fiert, șuncile sau alte afumături se afundă pentru 2-3 ore în apă caldă pentru desărat. Apoi se călesc și se pun la fiert în apă care să acopere carnea. Se adaugă condimente după plac: boabe de piper, frunze de dafin, enibahar și oțet după gust (2-3 linguri de oțet la 1 litru de apă). Se fierbe lent, pe foc domol, cam 3-4 ore: dacă furculița intră ușor în carne, înseamnă că ea este fiartă. Se ridică de pe foc și se lasă să se răcească în zeama în care a fiert.

N. Olexiuc (preparate culinare din vînat) spune că, dacă jumătate de apă este... vin de calitate, acest preparat devine și mai gustos.

Din Anzii peruani pînă în Fidji, din Laponia pînă în Țara de Foc răsună gînd de mare zaiafet. Sărac sau bogat, urît sau frumos, mic sau mare opinteste să aibă oarișce cîmat, caltaboș, tobă, răcitură, friptură și alte cele pe mesele dintre ani. Nu strică nici o răchie învirtoșată, nici un vin din cele ce alegă dragostea prin vine! Căci, după post (sau nu), vinarsul dă sens existenței și limpezeste crugul fiecăruia dintre noi.

Și, încă o dată: avut sau calic, numai voință trebuie! Precis că stacana va fi plină și băută după ce golim tava cu cămuri divine.

Să spunem și noi, cum se spune din vechime: "Să-l mîncăm cu sănătate!"

Radu VIDA

Greco-catolicii din Rugăsești sînt nemulțumiți

În urmă cu doi ani, Judecătoria Dej a admis cererea de ordonanță președințială formulată de reclamanta Parohia Română Unită Greco-Catolică din satul Rugăsești, comuna Căseiu, împotriva pîrteii Parohia Ortodoxă Română din același sat. Drept urmare, s-a reglementat folosința edificiului bisericii din localitate, în sensul că "în fiecare duminică și sărbători, reclamanta va desfășura serviciile religioase între orele 8-10, iar pîrta între orele 10-12, pînă la soluționarea litigiului între cele două biserici, pe calea dialogului" (Dos. C. nr. 1402/2000). Litigiul, ceva mai vechi, se referea la restituirea proprietăților deținute de greco-catolici pînă în 1948, inclusiv biserica.

Dacă, într-o primă fază, populația din Rugăsești a fost de acord cu ideea slujbelor alternative, practică uzitată în peste 227 de

localități din țară, în momentul cînd ea ar fi trebuit pusă în aplicare, s-a întîmplat contrariul. Din fericire, animozitățile dintre enoriașii celor două parohii nu au degenerat și nu s-a ajuns la acte de violență. Tot ca o rezolvare amiabilă a situației, greco-catolicii au fost de acord să renunțe la pretențiile lor legate de edificiul bisericii, cerînd în schimb un teren, din fosta lor proprietate (sau altul), pentru a-și construi o biserică. Pînă în prezent, însă, nici acest lucru nu s-a realizat și cei aproximativ o sută de credincioși greco-catolici din Rugăsești se pregătesc să întîmpine Nașterea Mîntuitorului în casa unuia dintre enoriași, înghesuindu-se într-o cameră strîmtă și rece. Deocamdată, nemulțumirile, oarecum latente, se canalizează spre o activitate "memorandistă" destinată Președinției, Guvernului, Congresului American etc., cu privire la marginalizarea greco-catolicilor din România. De sperat ca aceste nemulțumiri să nu se inflameze și să-și găsească rezolvarea.

Magdalena VAIDA

Cadouri pentru copiii romi

Grupul de lucru mixt al romilor din cadrul Primăriei municipiului Gherla a demarat o acțiune de strîngere de fonduri în vederea organizării serbării Crăciunului. Cu această ocazie, în centrul orașului se va organiza o întîlnire cu toți copiii romi din

localitate. Ei vor avea parte de o surpriză plăcută, oferită de ediliile urbei și de comunitatea romilor din Gherla. După aprecierile organizatorilor, peste 60 de copii se vor bucura de gestul umanitar al Grupului de lucru mixt al romilor. Acțiunea este sprijinită de Primărie, fundațiile umanitare și instituțiile de ocrotire socială din localitate.

SZ. Cs.

CÎȘTIGĂTORII CONCURSULUI „ARGOS”

Cei trei cîștigători ai concursului inițiat de firma ARGOS împreună cu ADEVĂRUL DE CLUJ care s-a derulat în cursul perioadei 13 - 17 decembrie sînt: **Claudia Fărăgău**, în vîrstă de 32 de ani, din Cluj-Napoca; **Bianca Letiția Fernea**, în vîrstă de 21 de ani, din Cluj-Napoca și **Margareta Lazăr**, în vîrstă de 47 de ani, de asemenea din Cluj-Napoca. Pentru a intra în posesia premiilor, cîștigătorii sînt așteptați astăzi, la ora 12.00, la magazinul de prezentare al firmei ARGOS din P-ța Mihai Viteazul nr. 3-4.

Talon de participare la CONCURS (pentru perioada 17 - 23 decembrie)

Nume și prenume.....
Adresa.....
Vîrstă..... nr. Telefon.....
Întrebare: Precizați două puncte de desfacere ale firmei S.C. ARGOS S.A.
Răspuns:.....

"Tărîmul lui Moș Crăciun"

Fundația ARMONIA are deosebită plăcere să vă invite, astăzi, 17 decembrie, ora 14, să participați la o manifestare de mare impact mediatic, care va avea loc pe "Tărîmul lui Moș Crăciun", în Parcul Central. În fapt, este vorba despre:

• **Ritualul Tăierii Porcului lui Moș Crăciun**, care constă în sacrificarea unui porc de 130 de kg și prepararea unor grătare de mare oficialitate pentru copiii din Casele de copii și centru ziaristi.

• **Concert de colinde** organizat de Seminarul Ortodox și concert de muzică populară susținut de către Ansamblul "Dor Transilvan" al RATUC.

• **Concurs de patinaj și acordarea unui premiu de 3 milioane de lei** politicianului clujean care va străbate lacul Măgeș, iar la final va face piruetă și va răspunde la o întrebare.

• **Distribuirea de produse** COCA-COLA în cadrul activității COCA-COLA, la Casele de copii din Cluj-Napoca.

Criminal din gelozie

• **Un turdean și-a ucis vecinul pentru că îl bănuia că este amantul soției sale** •

Un bărbat, în vîrstă de 56 de ani, din localitatea Turda, a fost arestat, ieri, de procurorii Parchetului de pe lângă Tribunalul Cluj, sub acuzația de omor calificat, după ce și-a omorît vecinul cu mai multe lovituri de secure în cap.

Potrivit declarațiilor date în fața anchetatorilor, Iosif Manases l-a invitat, ieri dimineață, pe vecinul său Alexandru Cerei la el acasă.

Cerei a dat curs invitației, iar în momentul în care a intrat în curtea casei, Manases i-a aplicat bărbatului mai multe lovituri în cap cu o țevă metalică și cu un topor.

Din cauza leziunilor și traumatismelor suferite, Cerei a decedat pe loc. Anchetatorii susțin că, duminică seara, Manases, aflat sub influența băuturilor alcoolice, i-a spus soției că își va ucide vecinul,

pentru că acesta ar fi amantul nevastei sale.

Parchetul de pe lângă Tribunalul Cluj a emis pe numele lui Manases Iosif un mandat de arestare preventivă de 30 de zile. Dacă va fi trimis în judecată și instanța îl va găsi vinovat, bărbatul poate primi o pedeapsă cu închisoarea cuprinsă între 15 și 25 de ani.

Cosmin PURIȘ

Dat în urmărire generală pentru că se sustrăgea de la executarea pedepsei

Fostul director al SC Jidvei a fost capturat de polițiștii clujeni într-un apartament din cartierul Zorilor

Fostul director al SC Jidvei SA, dat în urmărire generală pentru sustragere de la executarea pedepsei, a fost prins, duminică seara, într-un apartament situat în cartierul Zorilor, din municipiul Cluj-Napoca, de o echipă formată din lucrători ai Serviciului Judiciar din IPJ Cluj și polițiști din cadrul Poliției Blaj, județul Alba. Potrivit Biroului de Presă al IPJ Cluj, Toader Ignat, în vîrstă de 51 de ani, din localitatea Căpîlna de Jos, județul Alba, a fost condamnat, la începutul lunii octombrie, de Tribunalul Alba, la șase luni de închisoare cu executare pentru

abuz de încredere. Instanța l-a mai obligat pe Ignat să achite despăgubiri aferente de opt rate plătite de societatea Jidvei pentru un autoturism cumpărat în leasing. Fostul director al SC Jidvei s-a sustras executării pedepsei, el fiind dat, în data de 15 noiembrie, în urmărire generală. Reprezentantii IPJ Cluj au mai spus că Toader Ignat mai este cercetat în două dosare penale, unul vizînd o delapidare de 85 de miliarde de lei, iar celălalt lipsa din gestiune a 100 de vagoane cu vin.

Cosmin PURIȘ

HOROSCOP din 7 în 7

Berbec (20 martie - 18 aprilie)

În fine, te simți independent. Îți vei descoperi potențialul creator și îți vei arăta posibilitățile nelimitate. Vor fi foarte multe conflicte și discuții - nu încerca să închizi gura rivalilor tăi. Mai bine ascultă-ți cu atenție.

Taur (19 aprilie - 19 mai)

Ai nevoie de multă concentrare pentru a rezolva toate problemele. Este posibil ca, la începutul săptămîinii, să te dedici treburilor casnice. Vei simți farmecul acestui gen de activități și viața ta de familie se va îmbunătăți.

Gemeni (20 mai - 19 iunie)

Redu dialogul cu șeful tău la minim, altfel vorbele tale de duh vor provoca o situație dificilă. Este probabilă o călătorie de afaceri, care îți va permite să te sustragi de la anumite probleme.

Rac (20 iunie - 21 iulie)

Săptămîna îți este favorabilă, mai ales în domeniul profesional. Amintește-ți de prieteni, întîlnirea cu ei îți va permite să te distrezi și să înveți lucruri interesante.

Leu (22 iulie - 21 august)

Te simți explodînd de energie, care îți va fi necesară pentru punerea în aplicare a scopurilor creatoare. Dacă îți se cere ajutorul, în măsura posibilităților, încearcă să nu refuzi pe nimeni.

Fecioară (22 august - 21 septembrie)

Săptămîna aceasta încearcă să eviți conflictele cu cei dragi; altfel vor lăsa urme adînci mult timp. Ocupă-te măcar o zi de casă și de întreținerea acesteia. Copiii au nevoie de sfatul tău înțelept, așa că acordă-le atenție și ai grijă de ei.

Balanță (22 septembrie - 21 octombrie)

Este un timp favorabil pentru abordarea planurilor din punct de vedere creativ. Ai nevoie de toată inițiativa și hotărîrea ta pentru a pune în practică cele mai avansate tehnologii.

Scorpion (22 octombrie - 21 noiembrie)

Vei acumula, săptămîna aceasta, noi cunoștințe și vei dobîndi noi talente. Încearcă să nu te implicii într-o poveste romantică și aventuroasă, pentru că va fi foarte dificil să mai scapi. Găsește-ți timp pentru îmbunătățirea vieții de familie.

Săgetător (22 noiembrie - 20 decembrie)

Săptămîna aceasta va fi plină de evenimente. Planurile tale se vor realiza extrem de repede. Relațiile cu anturajul se vor îmbunătăți și toate situațiile conflictuale se vor rezolva. Te poți baza pe ajutorul prietenilor.

Capricorn (21 decembrie - 19 ianuarie)

Vei avea mult de muncit săptămîna aceasta și nu ai destul timp pentru asta. Dar nu te îngrijora, toate problemele se vor rezolva dacă vei fi destul de atent. Copiii vă vor bucura cu succesele și realizările lor.

Vărsător (20 ianuarie - 18 februarie)

Ideile tale interesante vor fi apreciate și aprobate de șeful și colegii tăi; probabilitatea ca aceste idei să fie finanțate nu este exclusă. Există șansa unei călătorii de afaceri.

Pești (19 februarie - 19 martie)

A venit o perioadă importantă, care îți permite să-ți descoperi abilitățile profesionale. Nu-ți irosi forțele cu fleacuri. Găsește-ți liniștea interioară și vei vedea că te vei simți mai bine.

Serena

De la începutul iernii, 116 persoane au decedat din cauza frigului, în Polonia, unde în anumite regiuni temperatura ajunge cu regularitate la valori cuprinse între minus 15 și minus 20 de grade Celsius, a anunțat poliția, citată de AFP.

ZEXED

Mai dorește PSD alegeri anticipate?

urmare din pagina 1

anticorupție inițiat recent este viabil, și nu doar un petic de hirtie, așa cum au fost atâtea pînă acum. În schimb, avînd în față imaginea unui partid corupt (asta demonstrează sondajele de opinie), acuzat de incapacitatea de a stăvi hoția, alegătorii ar fi tentați să ocolească listele de candidați ale acestuia, preferîndu-i pe necunoscuții despre care nu știu mare lucru, dar pe care îi pot considera mai hotărîți în a-și îndeplini promisiunile electorale.

Concluziile sondajului efectuat recent în București sînt valabile, în linii mari, pentru întreaga țară. Un partid care a dovedit, la ultimele alegeri, că poate cîștiga simpatiile bucureștenilor și care, la doi ani după instalarea sa în fruntea structurilor de putere din Capitală, a pierdut din popularitate pînă la un procentaj de 27 la sută, riscă să înregistreze aceeași curbă descendentă în întreaga țară. Liderii săi pot considera această situație favorabilă declanșării alegerilor anticipate?

Doar Adrian Năstase va merge la întîlnirea PSD cu Iliescu

Delegația Permanentă a PSD a decis, ieri, ca partidul să fie reprezentat la întîlnirea cu președintele Ion Iliescu pe tema alegerilor anticipate doar de liderul PSD Adrian Năstase, a declarat secretarul general al partidului Cozmin Gușă.

Gușă a precizat că PSD are "foarte mare încredere că Adrian Năstase îl va reprezenta cel mai bine" și că este "foarte normal" ca un partid să fie reprezentat la o întîlnire la cel mai înalt nivel numai de președintele său. Potrivit lui Gușă, la întîlnirea de la

Cotroceni vor fi analizate argumentele în favoarea alegerilor anticipate, dar și contraargumentele. PSD dorește să tranșeze acest subiect în luna ianuarie, înainte de începutul sesiunii parlamentare, iar, în acest sens, după Anul nou va mai avea o întîlnire cu șeful statului pe această temă, a arătat Gușă. Secretarul general al partidului a mai spus că PSD este deschis pentru discuții pe acest subiect cu toate partidele de opoziție, mai puțin cu PRM, în momentul în care partidul de guvernămînt va vedea că aceste

partide vor avea "o părere mai de mijloc".

"Dacă vor avea o opinie de respingere a acestor alegeri anticipate, nu avem ce să discutăm", a spus Gușă. El a precizat că PSD va avea, însă, o întîlnire cu UDMR pentru a-și prezenta argumentele în favoarea alegerilor anticipate. În opinia lui Gușă, UDMR și-a nuanțat poziția în privința alegerilor anticipate, liderii Uniunii declarînd că nu au probleme în a accepta această idee în funcție de argumentele aduse.

SPP poate lucra "sub acoperire"

Camera Deputaților a decis, ieri, ca agenții SPP vor putea lucra "sub acoperire", în pofida protestelor Opoziției, care susține că această prevedere permite concurența între serviciile speciale.

Deputații au luat această decizie la dezbaterile unei ordonanțe de urgență a Guvernului, care modifică legea de funcționare a SPP. Opoziția a contestat prevederea conform căreia SPP "organizează și desfășoară, deschis sau acoperit, activități de culegere, verificare și valorificare a informațiilor" necesare în propriile misiuni. Radu Stroe (PNL), care a amendat inițiativa și în Comisia de apărare, a spus că abilitarea SPP de a lucra "sub acoperire" va crea "paralelisme și concurență" cu SRI și SIE, cele două servicii care desfășoară asemenea activități.

Poziția PNL a fost susținută și de grupurile parlamentare PRM și

PD. Deputatul PD Alexandru Sassu a apreciat că SPP poate primi informațiile de la SRI și SIE, nefiind necesar să lucreze cu agenți "acoperiți". Directorul SPP, Gabriel Naghi, a arătat că SPP "nu poate lucra fără informații". "În România, terorismul s-a rezumat la atentate politice", iar rețelele teroriste trebuie "penetrate" inclusiv prin crearea unor "rezidențe acoperite" în interior,

a afirmat Naghi. În cele din urmă, deputații au ales, cu 58 voturi "pentru" și 35 "împotriva", varianta Guvernului. Conform ordonanței, SPP se va ocupa și de acordarea unor avize pentru accesul personalului în instituțiile statului. Actul normativ mai conține și posibilitatea angajaților SPP de a-și cumpăra locuințele de serviciu.

Președintele Internaționalei Socialiste vine în România

Președintele Internaționalei Socialiste, Antonio Guterres, va efectua în luna martie a anului 2003 o vizită în România, la invitația președintelui PSD Adrian Năstase, a declarat, ieri, secretarul general al partidului, Cozmin Gușă. Gușă a arătat că președintele Internaționalei Socialiste se va întîlni cu conducerea PSD și va participa la dezbateri publice pe tema social-democrației, la care vor fi invitați și reprezentanți ai societății civile. "Vizita ne onorează, fiind pentru prima dată cînd președintele Internaționalei Socialiste vizitează România", a mai spus Gușă. PSD este membru consultativ al Internaționalei Socialiste și membru asociat al Partidului Socialiștilor Europeni.

Solcanu este "ferm convins" de necesitatea convocării anticipatelor

Vicepreședintele PSD Ion Solcanu a declarat, ieri, că este "ferm convins" de necesitatea convocării alegerilor anticipate, arătînd că electoratul trebuie consultat asupra programului politic vizînd integrarea în UE. În opinia vicepreședintelui PSD, pentru realizarea acestui proiect politic "de mare importanță pentru țară" - aderarea la NATO și integrarea în Uniunea Europeană, în 2007 - alegerile anticipate se impun, pentru că electoratul trebuie consultat asupra acestui program.

"Poate că electoratul nu dorește integrarea în UE, noi oricum ne vom prezenta cu un asemenea program, și anume să pregătăm țara în următorii trei-patru ani pentru aderarea la Uniunea Europeană în 2007", a mai spus el.

Senatul a aprobat proiectul de modificare a Legii partidelor politice

Plenul Senatului a aprobat, ieri, proiectul de modificare a Legii partidelor politice, potrivit căruia se reduce de la 50.000 la 25.000 numărul de membri fondatori necesari înființării unui partid politic. Reexaminarea Legii partidelor politice a fost făcută în urma unei solicitări adresate Parlamentului de către președintele Ion Iliescu. Cererea șefului statului viza, în mod special, prevederile articolului 19 al actului normativ, care se referă la numărul de membri fondatori ai unui partid politic. Astfel, după ce, în prima formă a Legii, Parlamentul a stabilit că sînt necesari 50.000 de membri fondatori, în urma intervenției lui Ion Iliescu, ați Camera Deputaților, și Senatul au redus la 25.000 numărul de membri fondatori ai unui partid politic. De asemenea, s-a mai stabilit că cei 25.000 de membri fondatori trebuie să fie domiciliați în cel puțin 18 județe și municipiul București, "dar nu mai puțin de 700 de persoane pentru fiecare din aceste județe și municipiul București".

Funar s-a prezentat în fața Consiliului local

urmare din pagina 1

consilierii nu au acceptat propunerea primarului de rectificarea, deoarece, în conformitate cu Legea Administrației publice locale, primarul nu poate delega atribuțiile de susținere a proiectelor bugetare altcuiva. Cum de fapt a încercat primarul să facă, pentru a nu-și călca în picioare toate declarațiile pe care le-a susținut cu obstinție timp de șapte luni, susținînd, de la sine putere, că deliberativul

local ar fi dizolvat de drept. Legal, consilierii i-au cerut primarului prezența la ședință, pentru susținerea rectificării bugetare. Dacă nu venea, mai bine de 12.000 de oameni rămîneau fără salarii pe luna decembrie, să nu mai vorbim de familiile acestora, care se trezeau în ajunul sărbătorilor cu un singur gînd: de a-1 "colinda" pe Funar, drept mulțumire că nu deblochează criza.

Funar a intuit bine pericolul intrării într-o criză majoră de popularitate (ceea ce s-a

întimplat mai demult, de altfel), așa că nu a vrut să aibă o mișcare de masă împotriva sa. Așa că a venit la consiliu, a declarat, pentru întîia oară, că lasă Justiția să se pronunțe asupra crizei, că va analiza toate hotărîrile pe care le-a adoptat CL în cele șapte luni în care nu a binevoit să aștepte o decizie a Justiției și afirmînd că "cel mai deștept cedează", adică cedează în fața prefectului. Evident, toate puse în contextul așteptării unui verdict al Tribunalului Cluj. În fața prefectului Vasile

Soporan și a CL, Funar recunoaște, a doua oară în doi ani, după ce a blocat municipiul aproape un an, funcționalitatea deliberativului. În ambele cazuri, după ce capitalul său electoral s-a diminuat considerabil, n-a mai contat că un oraș întreg suferă...

Consilierii, după ce au introdus amendamentele necesare rectificării de buget, au votat proiectul, transformîndu-l în hotărîre. Deci se aprobă bani pentru salarii, investiții, etc. Funar a chiar promis că, pînă

la sfîrșitul anului, va prezenta consiliului proiectul de buget pe anul 2003. Indiferent de decizia Justiției, cele șapte luni (doar din acest an) de blocaj au adus mari prejudicii municipiului și locuitorilor săi, iar asocierea cu o glumiță o s-o judece clujenii. Există rectificarea bugetară, există, cel mai probabil, și un proiect de buget pe anul 2003. Există și o imensă sfidare a tot ce înseamnă locuitor al municipiului Cluj-Napoca, chiar dacă cineva și-a pus cenușă în cap, ieri...

Ministerul Justiției neagă presiunile asupra magistraților

Ministerul Justiției respinge acuzațiile lansate la sfîrșitul săptămîinii trecute, în cadrul Conferinței Extraordinare a filialei clujene a Asociației Magistraților din România, potrivit cărora se exercită presiuni politice asupra actului de justiție. Președintele Asociației Magistraților din România (AMR), Viorica Costiniu, a declarat, în cadrul unei conferințe de presă susținute în încheierea dezbaterilor, că Asociația pe care o conduce a depus mai multe memorii prin care a sesizat presiunile politice exercitate asupra instanțelor de judecată, acestea fiind înaintate atît ministrului de Justiție, cit și Consiliului Superior al Magistraturii. "Putem constata, la fiecare patru ani, care ne sînt clienții judiciari. Nu trebuie să fim folosiți ca niște instrumente pentru chestiunile existente la nivel politic", a afirmat Costiniu. Secretarul de stat în Ministerul Justiției, Iulia Tarcea, a declarat, ieri, că actualul cadru legislativ oferă toate condițiile pentru funcționarea independentă totală a magistraților, oficialul contrazicînd-o pe Viorica Costiniu.

Mulțumesc consilierilor locali și aparatului primarului pentru deblocarea administrației municipale

Adoptarea hotărîrii de rectificarea bugetului local de către Consiliul local Cluj-Napoca, în cadrul ședinței de ieri, este vitală pentru a se evita blocajul financiar care amenința să paralizeze activități importante din orașul nostru.

Adresez public felicitările mele consilierilor locali ai municipiului Cluj-Napoca pentru promptitudinea cu care au răspuns apelului la rațiune adresat de Prefectul Județului Cluj, pentru

responsabilitatea și spiritul civic, în spiritul cărora au colaborat cu noi, pentru depășirea impasului provocat de primarul Gheorghe Funar.

Mulțumesc, pe această cale, personalului tehnic din Primăria Cluj-Napoca și tuturor celor care și-au adus contribuția la rezolvarea unei chestiuni deosebit de importante pentru cetățenii Clujului.

Vasile SOPORAN,
Prefectul, Județului Cluj

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; 0788-307.983; Fax: 19.28.28
Centrala: tel: 19.21.27; 0788-307.982
E-mail: adevcjr@euroweb.ro - redacția
E-mail: reclama_adevcjr@euroweb.ro - publicitate
Secretar de redacție:
Horea PETRUȘ
Tel/fax:
19.74.18

REDACȚIA: Cluj-Napoca, str. Napoca 16

CULTURĂ: TEL.: 19.74.90; 0788-307.982 - MICHAELA BOCU;
SOCIAL-CETĂTENESȚI: TEL.: 19.74.90; 0788-307.982 - RADU VIDA;
ECONOMIC: TEL.: 19.75.07 - BENIAMIN PASCU;
SPORT: TEL.: 19.21.27; 0788-307.982 - CODIN SAMOILA;
PUBLICITATE: TEL./FAX: 19.73.04; 0788-307.987;
DIFUZARE MICA PUBLICITĂȚE: TEL.: 19.49.81 - STELA PETCU;
CONTABILITATE: TEL.: 19.73.07; 0788-307.982 - LIVIA POP;
SUBREDACȚIA TURDA: TEL/FAX: 31.43.23
SUBREDACȚIA DEJ: TEL/FAX: 21.60.75

Responsabilitate juridică pentru conținutul informațiilor publicate în prezenta publicație revine autorului. De asemenea, în cazul unor erori de transcriere și de traducere, răspunderea revine autorului.

Amplasarea și distribuția informațiilor este asigurată de Serviciul de Distribuție și Mediere.

TIPARUL EXECUTAT LA Garamond