

Camera
de Conturi
nu
plătește
polițe

ADEVĂRUL

de Cluj

ziar independent

ANUL XII NR. 3071
ISSN 1220-3203

LUNI,
11 DECEMBRIE 2000
16 PAGINI 3.000 LEI

SPANIA
A CISTIGAT
IN PREMIERĂ
CUPA DAVIS

Pag. 11

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

Nu vă dați pe după piersic

ILIE CĂLIAN

O serie de intelectuali "subțiri" și de lideri de partid grosieri și la mînt, și la maniere - bașca niște specialiști în manipularea opiniei publice - ne-au terorizat timp de zece-unsprezece ani cu ideea că Revoluția din decembrie 1989, s-au ce va fi fost ea, a fost creația tineretului, că, fără adolescenții care s-au ridicat împotriva armatei, n-am fi ajuns unde sîntem. Dincolo de faptul că nu e bine unde sîntem și că n-am simțit ajutorul adolescenților de atunci pentru a ne fi mai bine, ar trebui precizat că toate aceste palavre au avut ca scop obținerea unor voturi pentru anumite partide firave. În realitate, adolescenții de atunci, care strigau în București "Ole! Ole! Ole!", ca pe stadioanele Steaua și Dinamo, habar n-aveau de deosebirea dintre socialism și capitalism - și n-o pricepe nici azi. Îmi pare rău s-o spun - dar vina nu este a lor, ci a noastră, a părinților. Întrebarea este: cîți dintre părinții lor știau atunci și știu astăzi care este această deosebire? Putem fi siguri - o atestă în primul rînd participarea la vot - că nu știau nici atunci și nu știu nici azi ce înseamnă democrația. Crescuți sub iobăgie și sub dictatură, ei au fost lipsiți de exercițiul adevăratei democrații - și nici nu avem, încă, acele mecanisme ale societății care să facă să meargă țara înainte chiar și fără participarea lor la vot. La noi este absolut necesar să cunoaștem pulsul societății pe care îl reprezintă votul. Uite că singura lor putere de a-și spune cuvîntul - votul - nu și-o folosesc. De ce? Pentru că neam de neamul lor n-au avut șansa de a-și vedea interesele apărute prin vot. Aici nu este vorba numai despre anii socialismului. Este vorba și despre epoca în legătură cu care așa-zisele partide istorice își dau cu cărămida-n piept despre felul cum au apărut democrația. De cînd pînă cînd? De cînd, la sfîrșitul deceniului trei, s-a abrogat cenzura și vreo zece ani, pînă la instaurarea dictaturii lui Carol al II-lea?! Asta a fost epoca grandioasă a democrației românești interbelice - cu un popor cu șaizeci la sută din populație analfabetă?!

Să nu uităm că și azi o mare parte a populației este semianalfabetă, oficial, sau chiar analfabetă la modul concret; în orice caz, analfabetă din punct de vedere politic. Nu vă dați pe după piersic! Toți cei de vîrstă medie și peste ea aveți un merit: muncii pentru țara asta. Dar tot voi aveți și vina că nu ați știut să vă creșteți copiii!!!

Iliescu l-a trîntit

crunt pe Vadim

Conform primelor estimări ale IMAS și ÎNSOMAR, liderul PDSR Ion Iliescu nu mai are cum să piardă postul de președinte al României în fața lui Corneliu Vadim Tudor. Estimările exit-poll (la ieșirea de la urne) indică un avans mai mult decât evident al lui Iliescu față de Vadim Tudor. Scorul relatat de televiziunile naționale este de aproximativ 70% la 30%. Bineînțeles pot apărea minore modificări, însă, este foarte clar că Ion Iliescu este incontestabilul câștigător al celui de al doilea tur al alegerilor prezidențiale. În declarația oficială după anunțarea sondajelor, Iliescu a declarat că "este o victorie a maturității, împotriva xenofobismului și a tendințelor totalitare din România". Mult mai important a fost accentul pus pe integrarea în NATO care să ne asigure o stabilitate în Europa Centrală. Noul președinte nu a ocolit în discursul său nici problema privatizării care trebuie "să devină un proces transparent". Categorical învins în alegerile de ieri, C.V. Tudor, nu s-a răbdut, în stilul lui caracteristic, să declare că este "cea mai mare fraudă din istoria

României". Limbajul care deja l-a consacrat, relativ la "gașcă de infractori, Iliescu are discurs aberant", a demonstrat, ieri seară, că Vadim nu știe să piardă și, mai mult, nesocotește votul românilor.

Probabil începînd cu ziua de azi, noul guvern înastase va începe coagularea, mult prea necesară pentru a nu-și face prostii după 11 ani de la eliberarea de dictatura comunistă. Cel puțin deocamdată, și aici luăm în considerare, în primul rînd, clujenii din viitorul Executiv, sperăm într-o reformă adevărată. Dacă nu, povestim mai tîrziu.

Titus CRĂCIUN

P.S.: Din nou, "Adevărul de Cluj" s-a dovedit a fi cel mai obiectiv ziar în campania electorală din județul nostru. Faptul că Ion Iliescu a câștigat detașat în fața unui personaj pe care ne-am ferit să-l numim extremist, ca să nu jignim opinia electorilor, dar pe care îl considerăm că nu are loc în politică, reprezintă semnalul major (atît de așteptat) al maturizării politice a României și asta ne-au demonstrat alegătorii.

Președintele Constantinescu a fost agresat

La ieșirea de la secția de votare, președintele Constantinescu a fost abordat de Faur Isaia, din Timișoara. După ce a stat cîteva minute de vorbă cu președintele, Isaia a scos o sticlă cu colorant albastru pentru zugrăveală și i-a aruncat președintelui în față întregul conținut al recipientului. Isaia s-a îndepărtat puțin, strigînd că a adunat 45 de kilograme de documente și îl așteaptă de patru ani pe Emil Constantinescu să îl ajute să își rezolve problemele personale.

Președintele era însoțit de patru ofițeri SPP, care îl înconjurau. Aceștia s-au interpus între președinte și Isaia, unul dintre ei imobilizîndu-l pe agresor. Ofițerii

i-au dat președintelui o batistă să se ștergă. Șeful statului s-a urcat imediat în limuzina prezidențială semiblandată Audi, iar cetățeanul Faur Isaia a fost luat de polițiști. Sticlăța, pe a cărei etichetă scria "colorant pentru zugrăveli", a fost găsită de ofițerii SPP și dusă la laborator pentru analizarea conținutului.

Președintele Constantinescu a mai fost abordat de Faur Isaia, la alegerile locale, dar atunci timișoreanul ținea în mînă o fotografie cu Emil Constantinescu și striga lozinci favorabile șefului statului.

Constantinescu nu a venit însoțit de nici un membru al familiei sale la secția de votare.

Unui clujean i s-a oprit inima în fața urnei de vot

Un clujean, în vîrstă de 51 de ani, a suferit un stop cardio-respirator duminică, în secția de votare nr. 51, cînd acesta dorea să-și exprime opțiunea electorală. Lucian Roman s-a dus la vot în jurul orei 10 la secția de votare situată în incinta Liceului Traian Vuia. Cînd s-a intrat în cabină, pentru a ștampila buletinul de vot, bărbatul a căzut la pămînt sub privirile disperate ale membrilor comisiei secției de votare. Potrivit Deliei Muntean, medic coordonator al Serviciului Ambulanță Cluj, viața clujeanului a fost salvată chiar de președinta secției de votare, Anuța Grad, cadru mediu sanitar, care a reușit să-l resusciteze pînă la sosirea salvării. În prezent, viața clujeanului nu mai este în pericol, el fiind internat la Clinica de Cardiologie. Un alt eveniment neplăcut s-a petrecut, ieri, tot în incinta unei secții de votare, cînd unei femei în vîrstă de 74 de ani, din Cluj-Napoca, aflată în cabina de vot, i s-a făcut rău. Starea sănătății ei a fost readusă, în scurt timp, la normal, prin intervenția medicilor de la Ambulanță, după care femeia a putut să voteze.

Cosmin PURIȘ

Cel mai nou pe listă:

VOLKSWAGEN PASSAT

Sîmbătă, la Tîrgul cadourilor din Cluj-Napoca vizitatorii au avut ocazia să asiste la lansarea celui mai nou produs al Volkswagen AG: Passat. Dealer-ul clujean, AUTOWORLD (Mezei) a dovedit încă o dată, dacă mai era nevoie, că știe ce înseamnă cu adevărat o lansare. Asistența a remarcat design-ul și tehnologia avansată a noilor modele. Iată și cîteva caracteristici: trei noi motorizări, cu 6 și 5 trepte de viteză sau cutie automată, plaja de putere atît la cele pe benzină, cît și la cele pe turbodiesel cu injecție directă între 74/100 și 142 KV/193 CP. La echiparea de bază, clienții pot alege și trei variante îmbunătățite: Confortline, Trendline și Highline. Prețurile sînt cuprinse între 42.134 și 68.718 mărci, la care se adaugă dotările opționale.

Radu VIDA

52 de ani de la adoptarea Declarației Universale a Drepturilor Omului

La 10 decembrie 1948 a fost adoptată de către Adunarea generală a Națiunilor Unite Declarația Universală a Drepturilor Omului. La 52 de ani de la adoptarea ei, aceasta stă la temelie celor mai importante reglementări juridice naționale și internaționale.

La nivel european cele mai importante acte juridice fundamentate pe Declarația Universală a Drepturilor Omului sînt Convenția europeană cu privire la

drepturile omului, adoptată în 1950, și Carta socială europeană, semnată la Torino la 18 octombrie 1961 și intrată în

Comunicat LADO

vigoare la 26 februarie 1965. Pe parcursul celor peste 50 de ani, textul Convenției europene a drepturilor omului este revizuit de numeroase protocoale potrivit dezvoltării istorice a acestei comunități, așa încît la

data de 1 noiembrie 1998 intră în vigoare Convenția pentru apărarea drepturilor omului și libertăților fundamentale, amendată prin protocolul nr. 11.

Constituția României, prin art. 11 alin. 2, stabilește raportul dintre dreptul coordonator dr. sociolog Ana LUDUSAN
secretar dr. ing. MAGYAROSY Ion

continuare în pagina a 4-a

Facultatea de Geografie vă invită la BALUL BOBOCILOR

Sponsori:
TUBORG, URSUS, JOLIDON, KARINA,
EDITURA CLUSIUM, STICLA TURDA, PIZZA Y
DUCU BERTZI

BETON
Dansuri populare
Colegiul "George Coșbuc"
QUIK STEP
2 FOR BLUES

Parteneri media:
Adevărul de Cluj
Radio Contact
Transilvania Jurnal
Ziua de Ardeal
Informația de Cluj

Casa de Cultură a Studenților
11.12.2000, ora 18

Biletele se găsesc la: Facultatea de Geografie (hol), Hasdeu: cămin 16,
cămin 4, cam. 90, cămin 4, cam. 81, 92, Casa de Cultură a Studenților.

După ora 21,00 vă așteptăm în Discoteca Student Club.

În conformitate cu
prevederile Planului de
reorganizare judiciară se
convoacă Adunarea generală a
acționarilor S.C.
TURDALACT SA Turda
pentru data de 28.12.2000 ora
15,00, cu următoarea ordine
de zi:

1. Majorarea capitalului
social;
2. Probleme organizatorice.

(571685593)

BIRKART
ROMANIA SRL
Angajează persoană cu
studii superioare și
cunoștințe de limbă
engleză (f. bine) pentru
Controlul Calității
Textilelor.
Tel. 438.710.

(4356328)

NAPOCA PRESS

angajează

vînzători presă și carte
la tonete stradale.

Informații la tel. 064-19.68.58.

(3715046)

CHITANȚE FISCALE, FACTURI, AVIZE, MONETARE ȘI ALTE IMPRIMATE FISCALE

le puteți cumpăra din

P-ța Unirii nr. 21
Tel./fax: 064-19.68.58

NAPOCA PRESS vă așteaptă!

(3974898)

P-TA UNIRII 4-5
TEL./FAX: 064-430.423

RECONDIȚIONĂRI CARTUȘE
IMPRIMANTE

LASERJET

și

INKJET

ARDAF

Esti liniștit când știi că tu și partenerul tău de trafic v-ați
încheiat la ARDAF asigurarea obligatorie de
răspundere civilă auto.

Încheie la ARDAF până la 31 Decembrie 2000
asigurarea obligatorie auto pentru tot anul 2001!
Vei beneficia de reducerea tarifului cu 10% conform
legislației.

Ai șansa de a prinde Marele Premiu - un
autoturism Renault Megane și multe alte premii
speciale:

- 410 asigurări individuale de accidente
- 5 polițe de asigurare Căminul
- 7 seturi cauciucuri pentru Dacia
- 10 baterii auto
- 15 pachete cu accesorii auto
- 20 pachete surpriză ARDAF

Tragerea la sorți a premiilor: 20 Februarie 2001.
Lista câștigătorilor va fi publicată în cotidianul
"Adevărul" din 23 Februarie 2001.

ASIGURAREA OBLIGATORIE AUTO PENTRU TOT ANUL 2001

Cluj-Napoca: • Str. Cardinal Iuliu Hossu 11 • Str. Napoca 16
• Str. Fabricii 9 • Str. Pasteur 79 • P-ța Cipariu 15
Dej: • Str. Avram Iancu 30
Huedin: • Str. Horea 5
Turda: • Str. Libertății 3
Gherla: • P-ța Unirii 1

(F.P. 0069)

și Viața merge mai departe! RCA

Citiți zilnic

ADEVĂRUL
de Cluj

Atenție la sculele electrice BOSCH CONTRAFĂCUTE!

În ultimul timp, pe piața românească au
apărut scule electrice contrafăcute, purtând
marca Bosch. Aceste produse, de proveniență
incertă, nu sunt numai de slabă calitate, ci
reprezintă și un pericol pentru utilizator,
deoarece nu oferă siguranță în exploatare. În
plus, ele nu pot fi reparate, datorită
deficiențelor constructive și incompatibilității
componentelor.

Pentru a avea garanția că achiziționați un
produs ORIGINAL Bosch, rețineți că:

- orice sculă electrică Bosch este însoțită de
un *Certificat de Garanție* semnat, ștampilat și
înseriat, care vă conferă o garanție de un an
- sculele originale Bosch se livrează împreună
cu o carte tehnică redactată în minim șase
limbi străine

Sculele originale pot fi achiziționate numai
prin rețeaua de distribuitori autorizați Bosch
care au afișat semnul distinctiv.

Importator exclusiv:

Robert Bosch SRL - Splaiul Unirii 74,
Sector 4, București

BOSCH

(F.P. 0036)

Citiți zilnic

ADEVĂRUL
de Cluj

S.C. DITCO S.R.L.

SIGURANȚĂ,
CĂLDURĂ ȘI CONFORT

ÎN ATENȚIA PENSIONARILOR

Știți că:

- ▶ se apropie iarna?
- ▶ puteți avea căldură 24h din 24?
- ▶ puteți economisi până la 30% din consumul de gaz?
- ▶ în luna decembrie beneficiați de o **reducere de 10%** din prețul
automatizărilor cu termostat pentru sobele de teracotă și cazanele de
baie **dacă sunteți pensionar?**
- ▶ ne puteți găsi zilnic pe str. Tache Ionescu nr. 80 (cart. Gheorgheni)
sau la numerele de telefon 064-418.626 (8), 094-620552?

(F.P. 0043)

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

COOL
Agenție Imobiliară
P-ța Unirii nr. 4-5
Tel. 064-430.423

- Vînd garsonieră, pe str. Paring, confort 1, finisată, etaj intermediar, preț 180 milioane. Tel. 430.423. (Ag.i)
- Vînd apartament 1 cameră, pe Calea Dorobanților finisat, etaj intermediar, preț 189 milioane. Tel. 430.423. (Ag.i)
- Vînd apartament 3 camere pe str. Fabricii, confort 1, etaj intermediar, finisat, preț 270 milioane. Tel. 430.423. (Ag.i)
- Vînd apartament 1 cameră, pe Calea Mănăstur, etaj intermediar, confort 1, proaspăt zugrăvit, preț 7.400 USD. Tel. 430.423. (Ag.i)
- Vînd apartament 3 camere, pe Str. Pata, confort 1, finisat, garaj, preț 25.500 USD. Tel. 430.423. (Ag.i)
- Vînd apartament 4 camere, confort 1, etaj intermediar, pe str. Padin, nefinisat, preț 260 milioane. Tel. 430.423. (Ag.i)
- Vînd apartament 1 cameră, confort 1, finisat, etaj intermediar, pe str. Primăverii, preț 160 milioane. Tel. 430.423. (Ag.i)
- Vînd apartament 2 camere, pe str. Bușteni, confort 1, finisat, parter, preț 190 milioane. Tel. 430.423. (Ag.i)
- Dau în chirie apartament 2 camere, pe str. Padin, mobilat, finisat, fără telefon, preț 100 USD. Tel. 430.423. (Ag.i)
- Dau în chirie apartament 2 camere, pe str. Clăbucet, mobilat, preț 85 USD. Tel. 430.423. (Ag.i)

VÎNZĂRI CUMPARĂRI

- Vînd Opel Astra 1,6 i, 3 uși, 1992, negru metalizat, deosebit, 104000 km, 7600 DM. Tel. 094-50-12-98. (1271360)
- Fundația Dan Rădulescu Dimitriev cu sediul în Cluj-Napoca, str. M. Kogălniceanu nr. 1, cod poștal 3400, Facultatea de Fizică, cod fiscal 12264065, anunță vânzarea publică a următoarelor bunuri mobile din apartamentul nr. 8, situat în str. Peana nr. 7, et. 1, care constau în: cărți, îmbrăcăminte, mobilă, aparatură electrocasnică, autoturism Dacia 1300-an fabricație 1976, etc. Lista cu bunurile scoase la vânzare va fi afișată pe ușa de la intrarea blocului. O copie se găsește la Decanatul Facultății de Fizică. Programul de vânzări va fi următorul: 11, 12, 13, 14, 15, 18, 19, 20, 21 decembrie a. c. între orele 10-13, 17-19. (1271389)
- De vânzare grădini în suprafață de 22 arii pe Cetate - Turda. Telefon 064-313.652 sau 065-130.470, vizavi de bazine. (7302211)

S.C. Comcereal Cluj S.A.
Cluj-Napoca, P-ța A. Iancu, Nr. 15, jud. Cluj
Tel./Fax: 064-195.557; 197.201
Organizează
LICITAȚIE PUBLICĂ CU STRIGARE ȘI NEGOCIERE pentru:
• VÎNZAREA URMĂTOARELOR ACTIVE (clădiri și teren):
1. Depozitul Bonțida Gară - com. Bonțida, jud. Cluj;
2. Depozitul Dej - municipiul Dej, str. Baia Mare, nr. 55, jud. Cluj;
3. Depozitul Pănticeu - com. Pănticeu, F.N., jud. Cluj.
Licitația va avea loc în data de 15.12.2000, ora 12 la sediul societății. În caz de neajudecare, se vor organiza licitații în fiecare săptămână în ziua de vineri, în același loc și la aceeași oră.
Dosarul de prezentare a activului poate fi procurat, contra cost - 500.000 lei, zilnic de la sediul societății între orele 8-15.
Alte relații se pot obține la telefon 064-195.557.

PUBLICAȚIE DE VÎNZARE
Administrația Financiară a municipiului Câmpia Turzii organizează în data de 21 decembrie 2000, ora 10 a.m. la sediul din Câmpia Turzii, strada 1 Decembrie 1918, nr. 4 licitație publică cu strigare pentru vânzarea unui AUTOTURISM DACIA 1310 BREAK, an de fabricație 1995, culoare vișiniu metalizat. Preț de strigare - 30.000.000 lei cu TVA.
În cazul neajudecării autoturismului, licitația se va repeta săptămînal în fiecare zi de joi la ora 10 a.m.
Relații suplimentare la sediul Administrației Financiare Câmpia Turzii, str. 1 Decembrie 1918, nr. 4 sau telefon nr. 368.006.

- Vînd vilă, construcție nouă, 5 camere, garaj, mansardă, curte, 360 mp construite. Tel. 42-06-92, 094-77-38-36. (1195240)
- Vînd apartament 3 camere etaj I, Grigorescu. Tel. 18-51-14. (1195231)
- Vînd urgent apartament confort I, 3 camere, 2 balcoane, 2 băi, beci, semifinisat, zona Pata, str. Iugoslaviei. Preț 320 milioane lei. Tel. 44-08-11; 093-67-56-32. (1271342)
- Vînd congelator Arctic cu 5 sertare. Tel. 18-60-63 după ora 16. (1271431)

ÎNCHIRIERI

- Dau în chirie apartament cu 2 camere, mobilat, cartier Gheorgheni, zona Mercur. Cer seriozitate. Tel. 14-40-18. (1271351)

DIVERSE

• Numiții: Nyerges Ilya, Nyerges Vsilia, Lukacs Maria măritată Jecan Iuliu, Lukacs Nastasia măritată Creț Vasile, Lukacs Ana măritată Creț Vasile lui Artenie, Lukacs Todossia, Nyerges Simion, Lukacs Maria măritată cu Jecan Iuon, Lukacs Nastasia măritată Krevka Arion, Lukacs Ana măritată Krek Vasilica, Lukacs Todossia, Nyerges Vasile, Nyerges Iles, Nyerges Maria, Nyerges Gergely, Nyerges Mihai, Nyerges Maria, Nyerges Gavril, Nyerges Simion, Nyerges Simion, Nerges Simion, Nerges Ilie lui Grigorie, Nerges Dumitru lui Grigorie, Lukacs Anisia măritată Nyerges Gligor, Lukacs Vasilia, Magyar Szenyia văduva lui Nyerges Todor, Lukacs Vasilia, Nierges Ilie, Sonka Iuon a lui Călugăr Anisia, Nyerges Szimion, Nerges Simion, Neyrges Xenia născută Magyar, se citează la sediul Judecătorei Cluj-Napoca, str. Dorobanților nr. 2-4, camera 95, pentru data de 12 decembrie, ora 8, în calitate de piriți în dosarul 892/1999 al Judecătorei Cluj-Napoca, privind reclamantele Marina Rozxalia, Pop Victoria și Cămarășan Xenia împotriva piriților, Nierghes Eleonora, Tușa Maria și Cornea Tatiana cu obiect întăbularea titlului de proprietate și ieșire din indiviziune. (1271429, 1271430)

- Slăbiți sănătos 5-15 kg/lună, garantat! Tel. 12-11-86 (8-12). (1304714)
- Ofer loc de muncă în Austria. Tel. 092-84-50-82. (1271345)
- Studentă orfană de ambii părinți rog cine poate să mă ajute cu o sumă cît de mică pentru a-mi cumpăra o pereche de cisme. Cont Banca Transilvania 2511000013835222. Vă mulțumesc. (1195284)

PIERDERI

- Pierdut legitimație de transport pe numele Driha Camelia Ionela. O declar nulă. (1271426)

DECESE COMEMORĂRI

- Cu inima îndurerată anunțăm încetarea din viață a bunicului, străbunicului și socrului nostru, cel care a fost MOLDOVAN PETRU. Dormi în pace suflet bun. Înțormintarea și slujba va avea loc acasă, str. Între-Lacuri nr. 43, azi, 11 decembrie 2000, ora 12. Sicriul va fi dus în sat Cămpenești. Familia îndoliată. (1271428)
- Cu sufletul cernit și în veci nemîngiați ne despărțim de scumpa noastră mamă și soție, VIORICA MUREȘAN. Amintirea unui chip luminos, dorul și regretul prea timpuriei plecări va umple golul lăsat în urma sa. Înțormintarea are loc azi, 11 decembrie 2000, ora 12, la Capela Mare a Cimitirului Central. Dumnezeu să o odihnească în pace! Mona și Simi. (1271433)
- Un ultim omagiu pentru CALOPIA ȘERBAN. Familia Dan Vasile și nepoții. (1271425)
- Ne luăm rămas bun de la sora și mătușa noastră ȘERBAN CALOPIA. Odihnească-se în pace. Sora Maria cu familia. (1271427)

plan
THERM
S.R.L.

NOU

Centrale termice **FERROLI**
Tevi Multistrat **PE-AL-PE UNIPiPE**
produse de firma germană **UNICO**
Pompe de circulație și hidrofoare **WILO**
Radiatoare **VOGEL & NOOT, PASOTTI**

Calea Motoilor nr. 102, tel./fax: 064-197870, e-mail: plan@mail.dntcj.ro

- Sub povara dorului nestins, o clipă de reculegere și lacrimi, la 5 ani de la trecerea în eternitate a mult iubitului nostru soț, tată, socru și bunic, SABĂU IOAN. Nu te vom uita niciodată. Soția Ana, copiii Mircea și Elena, nora Rozi, ginerele Radu, nepoții Carmen și Adorian. (1195229)
- Azi, 11 decembrie, se împlinesc 3 ani de cînd ne-a părăsit pentru totdeauna scumpul nostru soț și tată, TIMICER IOAN. Îl vom plînge veșnic și-l vom ruga pe bunul Dumnezeu să-l ierte și să-i așeze sufletul unde toți dreptii se odihnesc. Dragele lui Anuca-soția și Carmen-fiica. (1195276)
- Azi, 11 decembrie 2000, se împlinesc 2 ani de cînd a plecat dintre noi, pentru totdeauna, pe drumul fără sfîrșit, cel care a fost bun soț, tată și bunic, NECHITA MIHAI. Cît ai trăit-te-am iubit cît vom trăi-te vom plînge iar amintirea ta va rămîne vie în inimile și gîndurile noastre. Fie-i țărîna ușoară iar Dumnezeu să îi primească sufletul între cei drepti. Soția Florica, fiica Rodica, ginerele Costel și nepoții Bogdan, Alina și Luana. (1271432)
- Cu adîncă durere în suflet anunțăm încetarea din viață a scumpului nostru soț, tată și socru, DOBRA VASILE în vîrstă de 79 de ani, din Jucu de Mijloc. Înțormintarea va avea loc marți, 12 dec. 2000, ora 12,00 în satul Jucu de Mijloc Odihnească-se în pace. Familia îndurerată. (D.)
- Cu inimile îndurerate ne luăm un ultim rămas bun de la cel care a fost cel mai bun tată, socru și bunic, DOBRA VASILE din Jucu de Mijloc. Nu te vom uita niciodată. Odihnească-se în pace. Fiica Luci, ginerele Petrică, nepoatele Diana și Adela cu familiile. (D.)
- Nici lacrimile, nici timpul, nici tăcerea nu ne vor face să-l uităm pe bunicul nostru DOBRA VASILE din Jucu de Mijloc. Nu vom uita niciodată chipul lui blînd. Nepoții: Lucian, Virgil, Carmen, Diana, Adela și Voichița împreună cu familiile. (D.)

AGENȚIA DE PUBLICITATE
CE **Napoca**
oferă tuturor persoanelor juridice
servicii de publicitate și campanii promoționale
mai
simple
nu se
poate!

în presa locală și centrală

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

Camera de Conturi nu plătește polițe

Camera de Conturi județeană este o structură de stat, autonomă și independentă, pusă în slujba contribuabilului. Aceasta face parte din sistemul Curții de Conturi, instituție subordonată direct Parlamentului României. Acțiunile de control ale Camerei de Conturi vizează o serie de obiective, printre care: verificarea execuției bugetelor locale în vederea descărcării de gestiune, verificarea modului de gestionare a patrimoniului public și al unităților administrativ-teritoriale, precum și verificarea modului de administrare a patrimoniului de către regiile autonome locale.

Fără presiuni

Programele de control ale Camerei mai cuprind și unele verificări tematiche la agenții economici cu capital de stat, ce se desfășoară pe parcursul execuției bugetare. Orice verificare trebuie aprobată și dispusă de plenul Curții de Conturi. Camera are și rolul de informare a contribuabilului, acesta având, astfel, posibilitatea să afle dintr-o sursă competentă modul de utilizare a fondurilor și mijloacelor aflate la dispoziția autorităților. „Legea prevede, în mod expres, măsuri de protecție pentru persoanele cu atribuții de control și de jurisdicție, împotriva abuzurilor săvârșite de unele autorități” - specifică Ioan Gherasim, directorul Camerei de Conturi Cluj.

Compartimentul de Control Financiar al Camerei exercită atribuțiile Curții de Conturi în teritoriu, verificările efectuându-se la unitățile locale: Consiliul Județean, consiliile municipale, regiile cu subordo-

nare locală, instituțiile bugetare locale. În cazul controalelor destinate descărcării de gestiune, controlorii financiari întocmesc rapoarte în care se consemnează constatările asupra conturilor de execuție verificate. Controlul trebuie să aibă în vedere mai multe obiective: realitatea conturilor, inventarierea patrimoniului, legalitatea stabilirii și încasării veniturilor statului și încadrarea cheltuielilor în Legea finanțelor.

Între Colegiu și Parchet

Rapoartele controlorilor financiari urmează o procedură de examinare din partea unui Complet coordonat de directorul Compartimentului de Control Financiar al Camerei, la care se adaugă doi controlori financiari, alții decât cei care au efectuat controlul. La ședințele de Complet participă și procurorul financiar. În cazul în care, la instituția verificată, nu

se constată deficiențe, se pronunță descărcarea de gestiune.

Procurorul financiar poate ataca soluția dacă respectivul Complet a acordat descărcarea de gestiune fără îndeplinirea condițiilor legale.

Când se depistează însă deficiențe în gestiune, soluționarea are loc în două moduri. Primul se concretizează prin sesizarea Colegiului Jurisdicțional (instanța de judecată) de către Complet. Al doilea tip de soluționare se aplică atunci când se constată abateri de natură infracțională, caz în care se sesizează direct organele de urmărire penală, respectiv Parchetul.

Mai pot exista deficiențe care nu sînt neapărat de natură infracțională și nici nu au produs pagube. Acestea sînt date de unele abateri financiare contabile, care se pot remedia prin decizii ale coordonatorului Compartimentului de Control. Pe aceste coordonate se înscriu: anumite forme de utilizare nelegală a fondurilor, situație în care se dispune blocarea acestora; erori în evidența financiar-contabilă, caz în care se dispune aplicarea corecturilor de rigoare asupra contului de execuție afectat, precum și a bilanțului contabil, unele măsuri nelegale luate de conducători, în acest caz dispoziția Completului fiind în funcție de natura situației.

Procurorul dispune

„Oricine poate să fie încredințat că nici o constatare nu poate rămîne nesoluționată” - precizează Ioan Gherasim. În cazul controalelor efectuate pe parcursul execuției bugetare se aplică o cu totul altă procedură. Astfel, se întocmesc procese verbale de control și nu simple rapoarte, în care se consemnează numai deficiențele

complet. Procurorul financiar verifică și stabilește după caz: sesizarea Colegiului Jurisdicțional, a organelor de urmărire penală sau pur și simplu casează cazul. „Nici o autoritate nu poate dispune, însă, declanșarea sau sistarea controalelor” - precizează directorul Gherasim. Camera de Conturi este un organ independent și nu o unitate de plătit polițe”

Benjamin PASCU
N.A. - Articolul de față vine în împlinirea unor solicitări

Locul unde se verifică bugetele primăriilor

constatate de către controlori la tematica verificată. Procesele verbale sînt înaintate procurorului financiar, cu propuneri de verificare, fără să mai fie supuse analizei vreunui

ale cititorilor (contribuabili și reprezentanți ai entităților vizate de activitatea Camerei de Conturi) referitoare la atribuțiile acestei instituții pe linie de buget și patrimoniu.

ARIERATELE - 38% DIN PIB

Valoarea totală a arieratelor societăților către bugetul de stat și bănci tînde spre 38% din PIB, în timp ce arieratele între întreprinderi au rămas la același nivel din 1997, de 16% din PIB, a afirmat Lucian Croitoru, consilier al primului ministru.

Premierul Mugur Isărescu a arătat că, în ultimii ani, valoarea totală a arieratelor a cunoscut o reducere substanțială, în 1991 acestea fiind de 80% din PIB.

Conform directorului executiv al FPS, Alin Giurgiu, arieratele au la bază, în special, incapacitatea firmelor ca din profitul obținut din exploatare să acopere majorările și penalitățile aferente datorilor neachitate, dar și costurile ridicate cu capitalul de lucru și cu tehnologia.

Cosmorom prin oficiile Romtelecom*!

Între 15 noiembrie și 31 decembrie!

Romtelecom oferă abonament Cosmorom împreună cu unul din următoarele tipuri de telefoane ...

...plus trei luni de abonament gratuit.

* Numai prin oficiile Romtelecom dedicate!
Prețurile nu includ TVA.
Oferta este limitată!

1\$*
Alcatel
One Touch Max

19\$*
Ericsson T10S

59\$*
Nokia 6150

COSMOROM GSM

prin oficiile

ROMTELECOM

Informații la oficiile comerciale Romtelecom

