

ADEVĂRUL ÎN LIBERTATE

ZIAR INDEPENDENT,
EXPRESIE A OPINIEI PUBLICE DIN JUDEȚUL CLUJ

ANUL II, NR. 151
MĂRTI 3 IULIE 1990

4 PAGINI 1 LEU

După luni și luni în care instabilitatea, polemicile acerbe, agresiunile verbale și violențele fizice, jocurile niciodată îndeajuns știute de interese ne-au dus la limita răbdării, s-a produs surpriza cea mare: programul guvernamental. Multora (inclusiv mie) le-a venit inima la loc. Adevărul e că nu îndrăzneau să sperăm soluții atât de rapide și de radicale din partea noului guvern din cauza „culorii” președintelui și a parlamentului. În fapt, nu am știut niciodată culoarea distinctă a unei formațiuni politice eterogene cum este F.S.N.-ul. Dacă ar fi să ne luăm după programul guvernului, să judecăm în funcție de efect, atunci ca-

lificativele de „neocomunist”, „gorbaciovist”, „comunism cu fața umană” — acordate cu atita larghețe de opoziție — sint complet

ne creează o ocupație mai serioasă decît politica, făcută cu un diletanțism demn de „Cîntarea României”, secția amatori.

ERGOTERAPIE GUVERNAMENTALĂ

gratuite. Actuala conducere se apropie, mai degrabă, de liberalism. Indiferent de doctrinele politice, de orientarea preamultelor partide și de eterogenitatea partidului învingător în alegeri, important este că realismul programului guvernamental asigură, cel puțin teoretic, ieșirea țării din marasmul economic. Și, mai presus de aceasta,

Guvernul, numeric vorbind, este asemănător celor din perioada interbelică. Doar guvernele conduse de Octavian Goga și Miron Cristea (decembrie 1937 — martie 1938) au fost mai mici, de cîte 19 membri. Numărul nu prea contează, însă. Am avut înainte un guvern de trei ori mai mare și n-a folosit la nimic bun.

Chiar dacă mulți (fie și dintre susținătorii convingați ai F.S.N.) s-au speriat că nu este de glumit cu descentralizarea și autonomizarea, risc să afirm că era unica soluție. Altfel, coșmarul continua, contestomania făcînd ravagii în toate domeniile. Și, poate, în acest ultim ceas, vor realiza și oamenii că este bine să-și judece șefii după competență și nu după popularitate, după profesionalism, iar nu de „poza” de circumstanță. Va veni, probabil, vremea cînd ignorarea valorii fiecărui membru al societății, marginalizarea lui pe considerente politice va fi un lux ce nu ni-l vom putea permite. Maria. SANGEORZAN

Cîte vize?

Privesc nostalgic documentul cu coperte verzi, care-mi certifică identitatea de „cetățean al lumii”, prin posibilitatea oferită de a acce la oriunde pe mapamond. Pînă în decembrie '89, păstrarea lui alături de buletin sau oricare alt act și libera lui folosire țineau de utopie, iar tentativa de a păstra pașaportul peste numărul de zile (peste numărul de ore!) admis era drastic sancționată.

Nostalgia nu derivă din considerațiile asupra anilor cîți am trăit înlăunții (fără eroism) de stîncă lui Prometeu, unde vulturul hrăpăreț nu întirzia să se prezinte din ce în ce mai devorator. Răsfoiesc filele documentului cu „domiciliul”, stabil acum în locuința mea. Televiziunea ne-a arătat, deunăzi, filele unui asemenea document cu zece și zece de vize, unele alt de înghesuite făcînd aproape că se suprapuneau. Cîteva e posibil să fi fost mai vechi, restul însă erau recente, din lunile post-revoluționare. Vize multe și de toate. Semnificația lor, scopul numeroaselor deplasări? Dacă ar fi fost unul de ordin cultural sau științific, de stabilire a unor contacte interesind economia țării sau de simplă documentare, înclin să cred că televiziunea nu s-ar fi grăbit să ni le arate. Acționează, în această privință, nu opreliștea unui secret, ci ale bunului simț, ale îndreptățitei pudori. Cred că nici nu mai trebuie să menționez scopul frecventelor călătorii peste hotare, spre mereu îmbietoarele ape străine ale cetățeanului în căuță, ale mult prea numeroșilor concetățeni imbulzindu-se „în aceeași barcă”. Dreptul lor, vom spune. Orice îngrădire, din punct de vedere formal, a acestui drept ar fi un atentat la noțiunea însăși de libertate — acea libertate pentru care s-au jertfit vieți și pentru care încă tremurăm de grija că am putea o pierde sau schilodi. O întrebare totuși s-ar putea pune, cu firească stînjeneală din partea celui care întreabă, fiindcă ea nu vrea să fie o imixtiune în afacerile nimănui: cîte asemenea vize ne-ar mai trebui spre a ni se aduce în țară mult dorita fericire și jinduțul belșug?

Ajung și la nostalgia determinată de consultarea pașaportului. Da, e prezența unei vize de călătorie turistică — din anul 1985 pînă acum. Nici o altă viză așteind un pioniș în ape străine din ianuarie încoace și, mai grav, nici una în proiect pentru perioada rămasă din acest an al atitor libertăți și înlesniri.

Nu fiindcă n-aș vrea să revăd Italia, Iugoslavia sau Austria, să mă bucur de comorile artei franceze la ele acasă ori să admir minunile tehnicii și civilizației vest (curînd în totală devălmășie cu est) germane la fața locului, și nici că mi-ar displace să casc gura la belșugul supermagazinelor din oricare țară occidentală, belșug receptat fără medierea reclamelor, a somptuoaselor pagini de publicitate, a ciupurilor TV. Dar urnește măcar cu un pas progresul țării contemplarea nesătulă și mereu nesatisfăcută, cărătura (dacă ai noroc și aptitudinile) de turnică dedată la orice compromis? Mi-e de ajuns să știu că toate acelea există, că nu sint doar o „vitrină”. Mai importantă este convingerea că știutele, neștiutele sau doar imaginabile „minunății” din țările dezvoltate pot deveni și la noi realități — aidoma celor de dincolo sau în modalități, în formule particularizate de gustul, de inspirația, de posibilitățile noastre: că nu vom fi obligați să le căutăm vesnic alturea. Soluția nu stă în brambureala, în hai-hui-ul peste hotare cu, dar mai ales fără treburi, ci în efortul susținut, al tuturor, de a zămisi și în apele noastre cam stătute, cam fade, bogăția luxuriantă a apelor tropicale.

Atunci, firește, numărul vizelor de pe pașapoartele noastre ar dobîndi o cu totul altă semnificație.

Dan REBREANU

VERNISAJ

În cadrul manifestărilor dedicate zilei mondiale a arhitecturii, anunțăm deschiderea la „Muzeul de

Artă” (în perioada 3-14 iulie, orele 11-18), a expoziției „Arhitectura românească — Însemnări grafice” a arhitectului VASILE MÎRCEA. Vernisajul: azi, orele 12.

Mulți români au crezut în domnul Petre Roman. Poate instinctiv, văzîndu-l la televizor sau auzîndu-i puținele fraze rostite în campania electorală, dar și cu o credință parțial explicabilă prin argumente. Toți par a-și fi găsit în programul prezentat Parlamentului certitudinea căutăată în lunile din urmă: primul-ministru este un om capabil să găsească și să prezinte sub formă de sinteze soluțiile necesare situației concrete din România anului 1990. Li se adăugă mulți dintre scepticii lumilor din urmă, pentru care apartenența omului la un partid de unii contestat cu vehemență — F.S.N., părea a fi un certificat al incapacității, eventual, al tendinței de parvenire spre treptele de sus ale puterii.

Mărturisesc că am crezut de la început în domnul Petre Roman, chiar dacă numele onora dintre simpatizanții partidului cărui

E RÎNDUL DUMNEAVOASTRĂ, DOMNILOR!

li aparține nu-mi spuneau nimic. Aș fi vrut să mă aflu în sală în momentul în care primul-ministru prezenta programul și componenta noului guvern. Pentru a-mi da seama, cu cîteva ore mai devreme, de reacția membrilor Parlamentului în fața ideilor expuse și a persoanelor cuprinse în Guvern. Pentru a urmări dacă programul guvernamental le trezește interesul, dacă îl aprobă ori au rețineri și care ar fi acestea. Aș fi vrut să văd reacția deputaților și senatorilor reprezentanți ai altor partide și grupări decît F.S.N., adepți declarați ai schimbărilor radicale în structura economiei românești. Un simpatizant țărănist imi spunea în aceeași zi, după-amiază, că programul guvernului apare mai liberal (în sensul larg al cuvîntului) decît l-ar fi conceput un prim-

Valer CHIOREANU

(Continuare în pag. a III-a)

COMUNICAT

Consiliul Național de Coordonare al Uniunii „Vatra Românească”. Întrunit la Cluj-Napoca în ziua de 30 iunie, a luat în discuție o serie de probleme în legătură cu situația din Transilvania. În mod deosebit participanții și-au arătat nemulțumirea și îngrijorarea față de faptul că:

1. S-au înființat licee și clase cu profil tehnic, economic, sanitar, agronomic, etc., cu limba de predare maghiară.

2. La aceste unități școlare numărul de locuri pentru candidații maghiari este mai mare, proporțional vorbind, față de numărul de locuri rezervat celor ce vor da examenul de admitere în limba română.

Cerem ca:

1. Examenul de admitere în licee să se dea numai în limba română.
2. Admiterea să fie hotărîită numai pe criteriul valorii candidatului — nota primită de candidat.
3. Învățămîntul liceal să se desfășoare numai în limba română, cu excepția liceelor pedagogice și de artă, unde funcționează

ză secții sau clase în limba maternă.

În mod special atragem atenția asupra faptului că se impune anularea acestor măsuri și reglementări pe care Ministerul Învățămîntului le-a luat în perioada de provizorat, sub presiunea și prin manevrele domnilor foști miniștri adjuncți Palfalvi Atila și Demeny Lajos, măsuri care contravin afit intereselor naționale, cît și deciziilor guvernamentale (de ex. hotărîrea Guvernului nr. 521 din 12 mai 1990).

Avem în vedere și alte încălcări ale legii și ale normelor de bună conviețuire, rămase pînă azi nesancționate, nepedepsite, în ciuda angajamentelor pe care Autoritățile și le-au luat în mod public.

Facem cunoscut că membrii Uniunii „Vatra Românească” au hotărît să protesteze împotriva acestei situații prin organizarea unor manifestații (greve, mitinguri, demonstrații etc.) în toate județele țării, în perioada imediat următoare.

Consiliul Național de Coordonare al Uniunii „Vatra Românească”
30. 06. 1990

CRONICĂ

PARLAMENTARĂ

După două ore de dezbateri Adunarea Deputaților a aprobat, în sesiunea de luni, cu majoritate de voturi, Legea cu privire la remunerarea președintelui României, a senatorilor și deputaților.

Lucrările în plen ale Adunării au fost întrerupte la ora 15,30, dîndu-se astfel posibilitatea deputaților să studieze, individual sau pe grupuri parlamentare, Declarația-program prezentată, săptămîna trecută, de primul-ministru în fața parlamentului reunit.

Ca urmare, lucrările în plen ale Adunării Deputaților urmează a fi reluate marți dimineața, cu dezbaterile acestui important document, începînd cu ora 9,00.

Senatul României s-a întrunit, luni, 2 iulie, în sesiune plenară. Domnul Alexandru Bîrlădeanu a prezentat ordinea de zi în perioada 2-5 iulie. După aprobarea ordinii de zi, mai mulți senatori au prezentat o serie de propuneri privind urgențele legislative ce trebuie să stea în atenția Parlamentului României, cît și a guvernului.

Expunîndu-și punctul de vedere față de propunerile și argumentele formulate de senatori, președintele Senatului, dl. Alexandru Bîrlădeanu, a propus trimiterea stenogrammei sesiunii guvernului, pentru a determina puterea executivă să grăbească inițierea unor proiecte de legi asupra unor probleme care cer o fundamentare legislativă imediată.

În continuare, după îndelungi discuții, a fost aprobată propunerea Biroului Permanent privind structura organizatorică a aparatului Senatului.

COMUNICAT

Uniunea Democrată Maghiară din România a subliniat în repetate rînduri că rezolvarea problemei naționale trebuie privită ca o parte importantă a reglementărilor democratice generale, nu numai în România, ci în fiecare țară unde trăiesc naționalități.

În acest sens a luat poziție Președintele U.D.M.R. în Comunicatul dat publicității după sesiunea de lucru ce a avut loc în zilele de 29 și 30 mai a.c. la Sfîntu Gheorghe: „Apare ca o necesitate fundamentală crearea de relații pașnice, a condițiilor de bună vecinătate și conviețuire între națiunea maghiară și cea română. Sintem solidari cu toate naționalitățile din Europa, susținem soluționarea în spirit democratic a reprezentării în Parlament a românilor și celorlalte minorități din Ungaria”.

Am luat la cunoștință cu regret că Adunarea Deputaților din Ungaria nu a adoptat proiectul legii care a vizat reprezentarea în Parlament a minorităților naționale.

Uniunea noastră consideră îndreptățită și necesară reprezentarea în Parlament a minorităților, respectiv a organizațiilor lor. În această privință, după opinia noastră, o rezolvare democratică este oferită de legea electorală din România, care printr-un alimeat asigură posibilitatea reprezentării în parlament și a minorităților care nu puteau să dobîndescă un mandat prin alegerile directe, avînd în vedere numărul redus al cetățenilor din grupul etnic respectiv.

Rugăm Parlamentul Ungar să pună din nou pe ordinea zilei rezolvarea acestei probleme care vizează în mod sensibil și naționalitatea noastră, asigurînd astfel posibilitatea tuturor minorităților din Ungaria, printre care și românilor din această țară, de a fi reprezentați în forul legislativ.

București, 2 iulie 1990

Conducerea Uniunii Democratice
Maghiare din România
Grupul parlamentar al U.D.M.R.

Troika Eroilor Revoluției de la Tg. Mureș

MITING AVIATIC

Duminică, pe Aeroportul din Cluj a avut loc un reușit miting aviatic. După 30 de ani de absență a tehnicii militare, iată că numerosul public venit aici n-a fost dezamăgit.

Dimpotrivă. Festivitățile s-au deschis cu o demonstrație de aeromodele, miniaturile fiind dirijate de la sol în interesante exerciții acrobatiche. Instructorul Asociației sportive „Techno-

frig”, domnul Mihai Muscă, a demonstrat că și micile aparate pot ajunge la performanțe ce, de multe ori, depășesc imaginația.

Au urmat, în ordine, salturile parașutiștilor sportivi. Inghesuții în pânțele elicopterelor, parașutiștii sportivi au arătat lumii că se pot face

minuni sub cupola tricoloră. Domnii Nicolae Cui-buc, Sterian Cojocaru, Adrian Crăciun, Virgil și Sever Bogdan, Radu Fel-lecan și mulți alții, com-ponenți ai cluburilor „So-meș-Cluj” sau „Electro-metal” au executat frumoase acrobații, puncta-te, nu odată, de coboriri „periculoase”, lăsând în urma lor dire luminoase în albastru și roșu. A-plauze meritate, nu nu-mai pentru modul de e-xecutie, ci și pentru „e-moțiile” la deschiderile cu întârziere de la 2.500 m, sau vultele și, mai a-poi, aterizările, cu deose-bită precizie, la punct fix.

Au țâșnit spre înalțuri trei aparate de tip „Zlim”. Zbor în săgeată, în linie, apoi „spargerea” ritmului prin răsturnări spectaculoase au adus un plus de frumusețe zilei.

Nu trecuse mult de la coloratele cupole ale parașutiștilor sportivi și, iată că cerul s-a „umplut” de „ciupercile imaculate ale parașutiștilor militari. Aici, spectacolul con-tează. Sobrietatea salturi-lor „ascunde” o excelentă pregătire pentru execu-tarea în cele mai bune con-

diții a misiunilor de lup-tă încredințate.

Cu o anume strângere de inimă și răsuflarea tă-iată, mulțimea a salutat survolarea avionului de tip MIG. Cu toate că o-ficial nu se anunțase, pe Aeroport se știa că unde-va, la pregătirile mitingu-rilor de la București sau Timișoara, trei piloți au căzut din înalțuri. Nici militarii, nici sportivii n-au arătat nici o clipă că zboară cu durerea în suflet. Mulți spectatori însă știau și, poate toc-mai din această cauză, tensiunea a fost și mai mare.

MIG-ul și-a încheiat „spectacolul” asemenea u-nei mulțumiri pentru a-ceastă zi minunată. Iar oamenii s-au înghesuit să-și cumpere bilete pen-tru un zbor de agrement deasupra bătrânului burg de pe Someș. Un privile-giu recăpătat, pentru ca-re, cei mulți, prezenți la această reușită demon-strație, au ținut să-și adu-că prinosul lor deplir pentru acești oameni mi-nunați: piloții, parașutiș-tii, mecanicii, toți oame-nii îndrăgostiți de înăl-țimi.

Radu VIDA

AM O IDEE

Pledoarie pentru frumos
După ani de zile pe Cetă-țule datorită lucrărilor de dre-naj, terenul s-a stabilizat, așa că este cazul a se trece la re-facerea aleilor și scăriilor, lo-curi atât de îndrăgite de clu-jeni și străini.

Ar fi frumos ca pe taluzu-rile malurilor Someșului să se planteze sălcii, plopi piteli, boschete, pentru a fi valorifi-cate la întreg pitorescul lor (în prezent doar ici și colo cite o salcie sau o tufă răz-leață înviorază malurile). O-dată cu toaleta malurilor tre-buie curățată și albia Someșu-lui.

Dragoș GRAȚIAN,
str. Dăbălarilor nr. 26 Cluj

COMUNICAT

Consiliul Director al Frontului Salvării Naționa-le județean Cluj face cu-noscute tuturor cetățenilor, conducătorilor de institu-ții și întreprinderi că nu a eliberat nici un fel de le-gitimații prin care să auto-rizeze vreo persoană să e-fectueze controale sau să ia alte măsuri în numele nostru.

Facem acest apel, deoa-rece în ultimul timp ni s-a adus la cunoștință că unele persoane, servindu-se de numele nostru, au efectuat astfel de acte abuzive.

Consiliul director al F.S.N. județean Cluj

SPORT

După trei zile de pauză, cele opt echipe rămase în cursă și-au disputat sfer-turile de finală, găzduite de Roma, Florența, Milano și Napoli. Patru partide desfășurate pe o căldură caniculară, toate încheiate cu victorii la limită.

● **ITALIA — IRLANDA 1-0 (1-0).** Început de parti-dă cu un studiu prelungit, cu multă alergătură între cele două careuri. Tesa-tura de pase a italienilor este destrămată de betonul irlandezilor. Ba mai mult, pe contraatac, în min. 25, Sheedy lovește puternic balonul cu capul și Zenga apără în extremis. În min. 38 este înscris unicul gol al partidei: Donadoni su-tează puternic, Bonner sca-pă și omniprezentul Salva-tore Schillaci („Il salvatore della patria” — cum îi spune întreaga Italie) reia în colțul lung. Putea fi 2-0 în min. 53, dar balonul su-tat de Schillaci a zguduit transversala. A ratat de puțin egalarea McCarthy (min. 62), iar Serena n-a reușit desprinderea în min. 78 și 83 (în prima fază „cap” peste Bonner și... poarta goală, iar în a doua șut și Bonner ieșit la blo-caj respinge în extremis). Chiar la limită — a cincea victorie a Italiei în drumul spre finală.

● **ARGENTINA — IUGOSLAVIA 3-2 (după prelungiri și executarea lo-viturilor de la 11 metri).** Mecii aspru, sancționat de arbitrul elvețian Kurt Rothlisberger cu cinci car-tonașe galbene — patru recepționate de argentinienii Serrizuela, Olarticochea, Troglgio și Simon, unul de jugoslavul Sabanadzovic (acesta din urmă primin-du-l și pe cel... roșu pen-tru un fault la Maradona, care nu s-a prea văzut un meci întreg). Deși în in-ferioritate numerică, din min. 31, jugoslavii se apă-ră exact și contraatacă pe-riculos, în timp ce argen-tinienii caută, cu orice preț, pătrunderile în careu, iar șuturile pe poartă n-au precizia pentru a-l învinge pe Ivkovic. 0-0 după 90 de minute regulamente și se intră în prelungiri. Scor alb și după 120 minute, trecându-se la executarea

loviturilor de la 11 metri: Serrizuela 1-0, Stojkovic... bară, Burruchaga 2-0, Pro-sinecki 2-1, Maradona... apără Ivkovic, Savicevic 2-2, Troglgio... bară, Brno-vic... Goycochea respin-ge, Dezotti 3-2, Hadzibe-

COPPA DEL MONDO

gic... Goycochea apără! Și astfel, „tirș-grăpiș”. Ar-gentina a ajuns în semifinale...

● **R.F.G. — CEHOSLOVACIA 1-0 (1-0).** Cu Voller în tribună, pereche cu Klinsmann făcând Riedle, atacul german s-a izbit de fermitatea apărării cehe. O singură dată, în min. 25, Klinsmann și-a făcut nu-mărul ca la carte și pă-truns în careu a fost „im-pachetat” de doi apărători și Matthäus a transformat impecabil lovitura de la 11 metri. În continuare joc de contre și multe ratări sau intervenții oportune ale ambilor portari. În ul-timele 20 de minute cehii au jucat în 10 oameni, Mo-raveik primind cartonaș roșu, dar se bat cu dirze-nie și Nemcek (min. 75), singur cu portarul ratează egalarea, așa cum avea s-o facă Knoflicek în ultimele secunde ale partidei. Cam subtilul rezultat pentru „mașina de fotbal” a kaize-rului Franz Beckenbauer...

● **ANGLIA — CAME-RUN 3-2 (1-0-2-2).** Entu-ziasmat după jocul cu Bel-gia mă așteptam din par-tea englezilor la un simplu act de prezență în parta-la cu „leii neimblânziți” ai Camerunului. N-a fost de-loc așa. Dimpotrivă, mica buturugă s-a dovedit foarte greu de depășit, Cameru-nul fiind la un pas de o mare surpriză. Englezii deschid scorul prin Platt (min. 26, „cap” la centrarea impecabilă a lui Pearce). După pauză, impulsivat

de veteranul Milla, atacul camerunez devine tot mai insistent. În min. 63, egali-tate, 1-1; Milla pătruns în careu este faultat și Kundé transformă lovitura de la 11 metri. În min. 68, scor 2-1 pentru Camerun, prin golul lui Ekéké, servit „ca pe tavă” în careu de Milla. Englezii aleargă după ega-lare și o reușesc prin Line-ker (min. 84, care transfor-mă un penalty). Tot Line-ker (în min. 104 din prelungiri) semnează și al do-ilea gol: lansat în adâncime, frontal, Lineker pătrunde în careu, este agățat de N’Kono, 11 metri, pe care decarul englez îl transfor-mă și 3-2. Succes cu... mari emoții pentru echipa lui Robert Robson.

Victor MOREA

★ Azi, la Napoli, semifina-la Italia — Argentina, iar mine la Torino cealaltă semifinală, R.F.G. — An-glia.

JURNAL sentimental

Asadar, sferturile de fi-nală s-au încheiat. Și con-seșimăm o singură surpriză; atât după valoarea de-monstrată până acum, cât și după jocul propriu-zis. Fi-rește, e vorba de califica-rea Argentinei în semifi-nale, după o evoluție iarăși de la slabă la jalnică. Când ai norocul cu carul, nimeni nu-ți poate sta împotriva. Dar când te mai și ajută arbitrii?! Căci simbută seara, rezultatul întâlnirii Argentina — Iugoslavia a fost, în bună măsură, hotărât de arbitru, al cărui nu-me nici nu-l pomeneșc, el eliminând complet nejuști-ficat un jucător iugoslav. Și cartonașul galben era exagerat în acea fază. Dar despre asta vom mai vorbi.

De-a lungul celor 120 de minute, din care 90 în zece oameni!, sîrbii au prestat un fotbal mai limpede, mai modern, mai pe poartă, avînd 5 ocazii clare, în vre-me ce Argentina doar 2. Destinul — crunt de atîtea ori în această trecătoare și așa grea viață — a fost po-trivnic sîrbilor și generos

Microbist în lumea lui Ciao

UN „PUMN” PENTRU MARADONA!

Succesul Argentinei în Mondialul mexi-can a fost o izbîndă de nimeni contestată, ea impunîndu-se ca o victorie logică a ceea ce a arătat echipa de-a lungul competiției. Ori, echipa arătase, în planul „realizării tehnice”, șase victorii (3-1 cu Coreea de Sud, 2-0 cu Bulgaria, 1-0 cu Uruguay, 2-1 cu Anglia, 2-0 cu Belgia și 3-2 cu R.F.G. în finală) și un egal (cu Italia, în grupă), iar în „plan artistic”, culoare, virilitate și fantezie, calități imprimate înainte de toate de virtuozul ei, Diego Maradona, jucătorul care se impuse ca lider autoritar al Mondialului, el fiind nu numai artizanul unui titlu mondial, ci și generatorul unei asemenea bucurii cum iubitorii fotbalului nu mai cunoscuseră de la Pelé încoace. („Ca spectator îi sînt deosebit de recunoscător lui Maradona pentru plăcerea pe care mi-o provoacă cînd îl văd jucînd” — Butragueno). Intuitiv, exploziv și fantezist, marele Diego imise nu numai prin arta driblingului și știința de-a ratifica situațiile (multe din golurile sale reprezentînd chinograme), ci și prin devotamentul cu care salahorise pentru echipă, recuperînd și distribuind mingi și zbatîndu-se pentru a-și pune coechipierii în situații favorabile, crezul său fiind echipa, iar nu propria-i reliefare care însă, indirect, s-a impus cu deosebită pregnanță.

Și au urmat anii marii consacări, timp în care Maradona („Nr. 1 mondial” — sus-ține Gullit) s-a aflat în tranșeele istovito-rului calcio din care — se spune — ni-meni nu iese neuzat. (Vezi Platini — 1986,

vezi celebra tripletă olandeză Gullit — van Basten — Rijkaard — 1990). Și, în-tr-adevăr Maradona nu mai impresionează astăzi cum o făcea ieri (uzura?, vîrstă?, subțirimea sau dezacordurile orchestrei în care este chemat să fie vioara întâi?), el aflîndu-se departe de țînta unui lider au-toritar, deși din scînteierile sau zvîrcoli-rile sale s-au născut și golul lui Troglgio din meciul cu U.R.S.S., și cel al lui Mon-zen din partida cu noi, și cel al lui Canni-gia din „optimea” cu Brazilia.

Intens galonatul general al fotbalului mondial s-a aflat însă și în situația sol-datului neinstruit (ratînd lovitura de la 11 m) sau fără replică (înfrîntarea cu Ca-merunul) ca și a celui speriat de „bom-bardamentul” din jur, singura sa salvare fiind mila cerească. Care s-a revărsat, cu generozitate, asupra lui și a echipei al că-rei destin Maradona îl reprezintă. De alt-fel chiar el recunoaște, deși voalată: „Nu s-ar putea spune că sîntem doar norocoși”. „Nu, Diego, nu sînteți doar norocoși, dar nici glorioși. Astăzi însă ai ocazia să dai măsura talentului tău, să-ți impui geniul. O doresc nu pentru Argentina — care, prin ce-a arătat pînă acum, nu merită să intre în finală, și nici, iartă-mă, pentru gloria ta; fiindcă nu te-am iubit niciodată așa cum i-am iubit pe Pelé și pe Giaccin-to Facchetti sau cum îl iubesc acum pe Ruud Gullit, ci pentru onorarea Mondia-lului care ți-a rezervat fotoliul de orches-tră și ca omagiu (sau răsplătă) pentru imensa investiție de sentiment pe care Terra a făcut-o în tine. Iată de ce, as-tăzi, îți tin pumnii, deși vreau să câști-ge... Italia!”.

Nușa DEMIAN

cu elevii răsfățați și tom-natici ai lui Bilardo. În ciuda ocaziilor, sîrbii nu au putut înscris, oferindu-ne o tulburătoare risipă de e-nergie. Ei au cedat la lo-viturile de la 11 metri... Păcat! Acolo și individul, cu cercel în ureche, lamen-tabil și în joc, a ratat și penaltyul! Măscăriciul și-a bătut joc de fotbal în ul-tima vreme, mimînd antre-namentele, socotindu-se prea talentat pentru a mai

ține fulgerătoare în care Bonner, portarul ce ne-a înșenuncheat pe noi, a fost făcut K.O. Vicini își per-mite să-l țină pe tușă pe Vialli, pe Serena, oferindu-ne mereu alte schimbări. De data aceasta nu i-au mers. Italia a câștigat cu 1-0, scor ce mi-l doresc eu, cînd echipa favorită joacă sau se chinuie cu 11 înși care se țin scai de adver-sar și cam înafara fotba-lului.

decizi, ambițioși, cehii n-au putut suplina forța ideilor prin forța fizică. Ei seam-mănd din ce în ce mai mult cu irlandezii. Au in-vins cei care știu mai mult fotbal și joacă mai bine.

Mai frumoși și mai palpi-tant decît ne așteptam duelul Camerun — Anglia. Fără 4 titulați, africanii au evoluat și bine și cu o for-ță ieșită din comun. Engle-zii au înscris primii și se părea că nu vor avea pro-bleme. Dar a intrat Milla și a făcut două goluri, căci iar nu l-a ținut sau nu l-a putut ține nimeni. Se părea că naivitatea engle-zilor va fi scump plătită. Dar tot atât de naivi au fost și camerunezii care, în loc să joace prudent, a-veau victoria în mîni, s-au năpustit în atac. Așa a fost posibilă egalarea, pre-lungirile. În cele din ur-mă alți norocoși, englezii lui Robson au câștigat, e a-devărat prin două lovituri de la 11 metri! Și se văl într-o semifinală în care belgienii ar fi meritat de departe să joace! Nu e des-tul să fi bun în viață, mai trebuie să ai și noroc, iată concluzia pe care o trag eu, nu cu prea mult opti-mism.

Viorel CACOVEANU

O singură surpriză

munci. Și ne-a demonstrat cum sfîrșește nu o vedetă, ci unul care a trișat! Un întreg stadion l-a huiduit mereu pe idolul de ieri!

Italia — Irlanda a fost o dispută fără virtuți, câștiga-tă cu un scor și într-un stil italian: 1-0. Italia a vrut să joace, Irlanda a alergat cu voluptate, e viciul ei, și a făcut totul să nu se joa-ce. Italia a încercat să deseneze scheme și acțiuni, iar Irlanda — să lupte la înălțime, ca pe vremea războiului celor două roze. Arbitrul a anulat un exce-lent gol italianilor. Schil-laci a înscris, după o ac-

Pînă la mijlocul primei reprize, R.F.G. a oferit un fotbal elevat, de aleasă frumusețe și simplitate tactică, creînd faze de au-tentic spectacol. De cea-laltă parte, cehoslovacii au evoluat cu mare ambiție, iar cînd nu au avut înco-tru, au faultat virtos Klinsmann a izbucnit o dată și bine, a fost mătu-rat în careu și... 11 me-tri impecabil transformat de Matthäus. Cehii au mai scos de două ori de pe li-nia porții balonul, apoi jo-cul a devenit o bălăle surdă pentru a păstra sau schimba rezultatul. Tari,

ESTE ÎN JOC PÎNEA ȚĂRII...

Cu pași hotărâți în unele cazuri, alteleori mai încet, mai ezitant, oamenii satelor au ajuns, iată, în pragul poate al celei mai importante lucrări agricole — recoltarea cerealelor păioase. Așa cum gospodarii o știu prea bine, fiecare va recolta acum în funcție de ce a semănat, de cum a semănat, de modul în care a urmărit evoluția culturilor, de la semănat pînă acum.

Sînt în plină desfășurare și alte lucrări pe ogoare, îndeosebi întreținerea culturilor prășitoare, recoltarea și transportul furajelor, în timp ce în legumicultură animația nu este cu nimic mai prejos. Se lucrează bine, se lucrează cu spor. Agricultură se dovedește a avea, cel puțin deocamdată, cei mai buni profesioniști din economia țării...

Dor este limpede faptul că lucrurile nu merg peste tot așa cum ar trebui, așa cum ar putea să meargă. Se mai semnalează încă destule neajunsuri, neînțelegeri, abuzuri care în unele sate frînează buna evoluție a activității din agricultură. Ne oprim azi doar asupra cîtorva dintre aceste probleme în speranța că, încet, încet numărul lor va scădea și mai mult...

Una dintre cele mai grave probleme s-a dovedit a fi „colaborarea” dintre S.M.A.-uri și „micii proprietari”, și care s-a dovedit, nu de puține ori, necorespunzătoare. Or, în noile condiții, fără mecanizarea majorității lucrărilor nu se mai poate vorbi despre o agricultură competitivă, eficien-

tă. Numai entuziasmul, corelat cu oricîtă hărnicie și pricepere, nu poate fi suficient, dacă munca manuală nu este dublată și de intervenții mecanice... „Noi nu mai vrem să ne întoarcem la lucrul pămîntului doar cu animale, cu cai, boi și vaci”, ni se confesa zilele trecute — unul dintre gospodarii din Vilcele. „Dar ce ne facem că unii dintre cei care ar trebui să ne ajute în executarea unor lucrări mecanice, cum ar fi bunăoară prășitul porumbului, n-o fac pe motiv că n-au chef...” continuă interlocutorul nostru, pe bună dreptate revoltat, nemulțumit... Tar astfel de situații nu sînt izolate, pot fi întîlnite, din păcate, și în destule alte sate...

Urmează secerișul. Odată ajunse la coacere, lanurile de orz, orzoaică, ovăz sau grîu trebuie recoltate cu promptitudine. Ar fi nedrept să se intervină cu priorități în lanurile unora sau altora dintre cultivatori, în funcție de aceleași vechi „relații”, ori să fie neglijate loturile particulare, favorizîndu-se excesiv C.A.P.-urile. Agricultorul știe cînd trebuie să recolteze, dar, la momentul potrivit, fără sprijin, nu poate să se descurce. Iar „momentul potrivit” este, cum bine se știe, foarte scurt.

Pîinea țării este în joc. Nici o fărîmă nu trebuie risipită... Ar fi păcat!

Emil LUCA

Precizări privitoare la pensionare

Ne adresăm doamnei Dafina Samoilă, șefa Oficiului județean de pensii, cu câteva întrebări puse de un număr mare de cititori ai ziarului nostru.

— Pînă la ce dată se aplică Decretul-Lege nr. 60/1990, privind pensionarea cu reducere de vîrstă a unor salariați?

— Aplicarea Decretului-Lege nr. 60/1990 privind pensionarea cu reducere de vîrstă a unor salariați este valabilă pînă la data de 31 august a.c. Ca urmare, toate persoanele care îndeplinesc condițiile de vîrstă și vechime, stabilite prin acest act normativ, pînă la această dată, pot solicita unităților pensionare pentru limită de vîrstă.

— Care este volumul de muncă determinat de prezentul decret?

— Pînă la această dată, la Oficiul de asigurări sociale și pensii de stat s-au înregistrat peste 12.000 do-

sare de limită de vîrstă, ceea ce necesită un volum de muncă foarte mare. Menționez că, în mod normal, numărul mediu de dosare soluționate de noi într-un an a fost de 4.500—5.000 dosare.

— Față de acest volum crescut de muncă vi s-a aprobat angajarea de personal în plus?

— S-a aprobat angajarea unui număr limitat de persoane, dar care nu pot încă lucra direct la stabilirea pensiilor, deoarece fiind începători nu posedă cunoștințe suficiente de legislație, astfel că nu putem asigura rezolvarea dosarelor și emiterea deciziei de pensie cu anticipație față de data propunerii la pensie și, de aceea, solicităm întreprinderilor și instituțiilor să nu procedeze la desfacerea contractelor de muncă decît după primirea deciziilor de pensionare, așa cum prevede legislația.

— Decretul-Lege nr. 60/

1990 se aplică și pensionarilor de invaliditate?

— Da. Persoanele care beneficiază de pensie de invaliditate gr. I, II sau III și îndeplinesc condițiile de trecere la limită de vîrstă prevăzute de actul normativ menționat pot solicita în scris Oficiului de pensii acest lucru, prezentînd o cerere și un cupon de pensie la registratura oficiilor Cluj-Napoca, Dej și Turda, zilnic între orele 8—10.

Persoanele în cauză beneficiază de drepturile solicitate cu data de întîi a lunii următoare depunerii cererilor, dar datorită volumului mare de lucrări trebuie să arăt că și în aceste cazuri emiterea deciziilor o vom putea face cu întîrziere. De aceea, facem un apel căduros, tuturor celor care au dosare în curs de rezolvare și cereri să dea dovadă de înțelegere, asigurîndu-l pe toți că vor beneficia de plata pensiei conform legislației de pensii.

Ion RUS

„Ce ne facem cu canicula așa?... ”

Fotografia: N. PETCU

CURIER ȘTIRI • INFORMAȚII

● Băuturile răcoritoare puse în vânzare de comerțul de stat și cel particular sînt departe de a fi suficiente. Legea de căpătîi a economiei de piață este dimensionarea ofertei, în raport cu cererea. Cine vrea să „dea lovitură” se poate lansa pe piață cu aceste mult căutate băuturi. În sezonul de vară și nu iarna însă.

● Camerunul n-a mai ajuns în semifinalele C.M. M-a bucurat eliminarea echipei cameruneze. Parcă s-a făcut dreptate. Prea era bătător la ochi aranjamentul cu Uniunea Sovietică care, la ora respectivă, ne-a dat mari emoții și nouă.

● Cărțile bune apar (încă) în tiraje mici, mulți cititori neizbutind să-și cumpere titlurile care le plac. Bibliotecile rămîn, așadar, de cea mai mare actualitate. Ioan Mahala, asistent medical la Dispensarul medical din Gădălin, domiciliat în Apahida, se plînge — pe bună dreptate — că nu are acces, în bibliotecă, decît în sala de

lectură. Bănuim motivul din care nu se dau cărți la domiciliu, dar masa cititorilor este și ea eterogenă, unii fiind nevoiți să suporte consecințele pentru lipsa de seriozitate a altora. Adevărații iubitori de carte suferă. Ar trebui, poate, ca bibliotecile comunale să fie mai bine dotate.

● Pe strada 30 Decembrie (colț cu Matei Corvin) s-a deschis un nou stand... de flori. Ideea nu e rea pentru că, la cîțiva metri, se află un magazin de stat ce vinde flori și se încuiajează, astfel, concurența. Atîta doar că inițiativa particulară afectează negativ estetica străzii.

● Comitetul Asociației de locatari de pe strada Dacia nr. 5—9 solicită, de urgență, mutarea stației de autobuze pentru liniile 26, 27, 28, 41 la vechiul loc, în P-ța Mihai Viteazul. Argumentele aduse în sprijinul cererii lor sînt multiple și nu vrem să concuțăm, în materie de concepție, I.J.T.L.-ul. Așa că ne rezumăm la a semnala această doleanță a unui grup de concetățeni.

● Azi, ca în fiecare marți, în magazinele A.P.S.-ului vor intra 20.000 fire de garoafe și gherbera, la preț de 3—4 lei firul. La asemenea prețuri, parcă s mai frumoase florile!

● Crucea Roșie vest-germană mulțumește, prin intermediul ziarului nostru — șefului Poliției județe-

ne, colonel Victor Marincaș, și maiorului Nicu Simion Popa, șeful serviciului pașapoarte, pentru soliditatea și operativitatea de care au dat dovadă în eliberarea pașapoartelor cetățenilor români Romeo Pall și Vasile Cosma, precum și însoțitorilor acestora, în vederea transportării urgente a accidentaților la Budapesta.

● În Piața Cipariu nr. 1 s-a redeschis coaforul, cu patru coafeze și o manichiuristă pe schimb. Prețurile care se practică, acum, în unitățile Cooperativei „Igienă” — ne spune președinta cooperativei, doamna Viorica Rusu — nu sînt noi, sînt doar cele maximele. Aceeași cooperativă avertizează clientela să nu aștepte sezonul de toamnă-iarnă pentru curățatul chimic al hainelor. Acum este vadul cel mai bun.

● Duminică, pe Mănăstur, nu se dădea benzină (evident, la benzinărie!). Ne-am interesat, ce s-a întimplat și am aflat că nu sînt motive de îngrijorare: ieri au fost aprovizionate cu benzină toate stațiile, iar în privința programului, stațiile de pe Feleacu și Mănăstur vor funcționa, în continuare, cu program permanent.

● Clujenii au cîștigat, în prima jumătate a acestui an, la sistemele Loto-Proposport, 3.681.000 lei, două autoturisme „Dacia 1300” și 3 televizoare color. Fericiții!

● ANUNȚ. La Cluj-Napoca s-a constituit Filiala Cluj a Uniunii Generale a Pensionarilor, cu sediul în Bd. Eroilor nr. 44, ap. 3.

Maria SANGEORZAN

VIZITĂ... PE NEAȘTEPTATE

Într-una din aceste zile am însoțit un amic la una din creșele de copii aflate în cartierul Mănăstur, Creșa nr. 9, patronată de I.C.S. Textile-Incaltăminte. Încă de la intrarea noastră în simpatica clădire, uimitor de curată, am fost întîmpinați de asistenta șefă Csilag Rozalia, înțelegînd că dînsa este și șefa acestei unități. Modestă și amabilă, conversînd cu noi foarte degajat, am admirat la dînsa simplitatea rezolvării unor probleme, simplitate nu numai sănătoasă, ci și folositoare micuților oameni care, la acea oră din zi, dormeau.

Doamna Csilag ne vorbea în șoaptă, probabil din obișnuință, explicîndu-ne amănunțit problemele principale ale creșei din punct de vedere administrativ și medical. Am înțeles de la bun început concursul substanțial care l-a primit din partea domniilor lor directorul I.C.S. Textile-Incaltăminte și contabilul șef, care, prin aportul lor, au dat tot sprijinul pentru ca acești 81 de micuți să aibă condiții cît mai bune. Totul strălucita de curățenie în jurul meu, simțeam o moleșală plăcută, încît nu-mi mai venea să plec. Amabila doamnă m-a purtat peste tot, deschizîndu-mi micile dulapuri, orbitor de albe, arătîndu-mi cu mîndrie drăguțele hăinuțe, noi nouțe, primite și prin concursul dînselor, însă și prin a celor care patronază unitatea.

Îngrijitoarele, adevărate... mame adevărate, îmbrăcate în halatele lor scrobite, imaculate, ce le dădeau și o anume notă de eleganță, își continuau munca firesc, privindu-ne uneori cu un suris deschis pe buze.

Unul din copilași a început să scîncească. O îngrijitoare l-a ridicat ușor, grijuliu, din pătuc și l-a strîns la pieptul ei de mamă. Ce mi-a fost dat să văd atunci? Cel mai frumos tablou din viața mea, tablou pe care un pictor pentru a-l reda pe pînă trebuie să aibă un talent dumnezeiesc. Ce poate fi mai înduioșător și mai frumos decît o mamă ce-și strînge pruncul la piept? Răbdarea, calmul și dragostea acestor femei mi-au făcut să-mi plec capul în fața lor.

Sînt sigur că respectul deosebit pentru femeie se datorează în mare măsură faptului că ea „femeia va fi mamă întotdeauna, pentru toți copiii lumii”.

Augustin PINTEA

PIAȚA

Roși — 20 lei/kg.
Cartofi — 8—10 lei/kg.
Castraveți — 25 lei/kg.
Ardei — 2—4 lei/bucată.
Ceapă verde — 5—10 lei/leg.
Fasole verde — 25 lei/kg.
Gușii — 2,50 lei/bucată.
Morcovi — 4—7 lei/legătura.

Varză — 15 lei/kg.
Ciuperci — 35—40 lei/kg.
Caise — 35 lei/kg.
Cireșe, piersici — 30 lei/kg.
Brînză de vacă — 35 lei/kg.
Smîntînă, telemea — 60 lei/kg.
Prețurile variază, în limite reduse însă, în funcție de oră, fond de marfă, solicitări și locurile de desfacere. Recunoaștem că, mai ales pentru anumite categorii, sînt ridicate. Se așteaptă concurența. De-ar veni odată! (I.R.)

E rîndul dumneavoastră, domnilor!

(Urmare din pag. 1)

ministru liberal. Faptul este important din mai multe puncte de vedere. Întîi, pentru că demonstrarea, nu neapărat identitatea de vederi între oameni cu declarate orientări diferite, ci posibilitatea înțelegerii problemelor de fond ale economiei românești în contextul lor real, și, în același timp adoptării unor soluții care au șansa de a fi cele mai bune. Judecînd realist aceste probleme ale economiei românești (și cum altfel ar putea fi ele abordate acum, după depășirea etapei contradictorii a campaniei electorale, cînd se admitea tendința de a fi original cu orice preț?), deci, judecînd realist aceste probleme, dorind soluționarea lor și avînd capacitatea de a oferi idei valabile, o-

piniile oamenilor se întîlnesc.

Acestea sînt, doar, simple speculații, mai apropiate sau mai îndepărtate de adevăr. Starea parlamentarilor pare a evolua, în zecile de minute ale prezentării programului, de la apatie spre interes, în cazul unora, de la uimire, chiar șoc, spre dorința de a înțelege și evalua exact ideile expuse, în cazul altora. Pentru că, trebuie să recunoaștem, programul este altceva decît se așteptau mulți, altceva decît credeau că va fi majoritatea românilor, în primul rînd cei care au învinuit guvernul provizoriu de ineficiență în luarea deciziilor, de nehotărîre în anihilarea structurii economice centralizate, a urmărilor acesteia. Programul este altceva decît se așteptau mem-

brii opoziției. Același simpatizant țărănist, format la școala neîncrederii în deciziile puterii, ca aproape toți românii maturi de azi, a apreciat în următorii termeni programul și componența guvernului. „Numai să țină așa”. Ceea ce ar putea să însemne că era mulțumit de ce a văzut și a auzit, că ideile sînt bune, e nevoie doar ca lucrurile să evolueze într-adevăr spre atingerea lor.

Dar blestematul scepticism al românilor își scoate din nou cornițele. Pentru că este nevoie să ne punem din nou întrebări, provocate nu de justetea și credibilitatea ideilor programului sau de oamenii care alcătuiesc noul guvern. Ideile pot fi bune, la fel și miniștrii, cel puțin pînă la proba contrarie. Neîncrederea, cîtă e, își are ca punct de plecare

dezamăgirea resimțită în momentul în care parlamentarii nu au dovedit că sînt dornici să dezbată cu discernămint programul prezentat lor. E greu de crezut că programul respectiv este perfect în toate articulațiile sale. Nu ne găsim într-un moment oarecare al unei evoluții, ci în unul de ruptură totală cu ceea ce a fost pînă acum și de construire a ceva cu totul nou. Un nou necunoscut decît foarte vag și în termeni generali de majoritatea covârșitoare a oamenilor țării. Probabil, cele două camere au adus unele amendamente programului în ședințele ce au urmat aceleia comună. Oricum, odată programul stabilit, este rîndul parlamentarilor să gîndească și să adopte legile cele mai potrivite situației actuale a țării.

PUBLICITATE

ANIVERSARI

Cu ocazia implinirii virstei de 30 de ani, dorim scumpet noastre surori, cumnate si matusi RODICA OLTEAN, dia Panticeu, multa sanatate, fericire si „La multi ani!“. Nicolae, Maria, Bobo, Marcela si Tudor. (13513)

VINZARI CUMPARARI

Vind mormint plastru, cimitirul Central. Telefon 8-16-59. (13355)
Vind computer „Sinclair Spectrum + 128 K“. Telefon 1-99-72. (13422)
Vind ferestre demontate. Telefon 4-71-68. (13414)
Vind proteza totala coxo-femurala tip Muller-Charney - Belgia. Informatii: telefon 7-48-49, intre orele 18-19. (13296)
Vind piese WV: usi fata, spate, parbriz spate, cutie viteza, electromotor, Jenfi, radiator, ornamente, piese de Lada 1200, usi, praguri si capota spate. Telefon intre 20-22 la 5-43-61. (13404)
Vind televizor color import, diagonala 60. Telefon 3-23-09, orele 16-22. (13319)
Vind mobilă sufragerie „Covasna“, furniz de nuc. Telefon 6-59-00. (13279)
Vind salupa cu un motor de 25 CP. Telefon 8-76-38, intre orele 20-21. (13310)
Vind videocamera „National M 7“, cu acumulator rezervă, orgă casto CT 650, clape mari, ambele noi; convertor satelit U.S.A., Cumpăr vi-lă 6-8 camere. Telefon 8-93-35. (13258)
Vind sau schimb un apartament 2 camere, confort și un apartament 3 camere confort, ambele în cartierul Mănăstur, zona „Flora“. Caut un apartament de 4 camere, confort. Telefon 8-14-34 sau 6-58-58. (13287)
Vind televizor color „Philips“, masina spăiat vase automată, cazan presiune baie, boiler electric bucatărie. Telefon 4-31-35. (13271)
Vind, urgent, casă particulară compusă din 2 camere și dependințe, zonă ultracentrală cu curte și grădini sau schimb cu mașină în stare nouă. Relații: zilnic de la ora 16. la telefon 3-33-51. (13218)
Vind apartament 2 camere în Grigorescu, str. Prof. Ciortea nr. 1, bloc II, op. 21. Telefon 5-61-71, după ora 17. (13119)
Cumpăr casetă direcție de la „Opele-Olimpia“ sau de la „Moskvicei“ 493 sau 407. Telefon 3-72-50. (13235)
Vind dormitor stuf, lemn,trandafir. Telefon 4-29-37. (13572)
Vind capuri de înregi-trare japoneze („Janyo“). Informații: la telefon 5-36-69. (13616)
Vind, ieftin, rochie de nireasă, linoleum, mochetă, oglindă, pictură în ulei, alte obiecte de uz casnic. Telefon 4-08-42. (13663)
Vind C.E.C. „Dacia-1300“, înscriser 1980, transcrier la „ARO-diesel“. Informații: telefon 6-58-01, Cluj-Napoca. (13672)
Vind televizor color tip apart. Telefon 5-18-71 sau 4-38-67. (13665)
Vind „Fiat-350“. Telefon 7-71-36. (13621)
Vind mașină injectat masă plastică. Informații: telefon 1-32-91, după-masă. (13739)
Cumpăr apartament cu 2-3 camere decomandate, etaj I-II-III, exclus Zoriloc. Telefon 4-30-41. (13621)
Cumpăr, urgent, apartament 3-4 camere, central. Telefon 1-37-43. (13684)
Cumpăr, urgent și nelimitat, valulă liber convertibilă. Telefon 9-23-31. (13741)

Vind autoturism „Peugeot 504“, preț convenabil. Telefon 6-83-42, Cluj-Napoca. (13731)
Vind „Oltel“ în garanție. Telefon 2-08-58, str. Pasteur nr. 36, ap. 13. (13786)
Vind, urgent, „Renault Fuego“ și „Golf Diesel“. Telefon 1-31-92. (13783)
Vind orgă electronică „Cassio C.T. 640“ cu 5 octave, siglata și casă ultracentrală, cu grădini mare. Alba Iulia, telefon 968/2-37-76, seara. (12975)
Cumpăr casă cu curte, garaj sau apartament 3-4 camere în zona Grigorescu, Piața Engels sau Plopiilor. Telefon 6-01-33. (13758)

SCHIMB LOCUINTA

Schimb apartament 2 camere, proprietate stat, contra locuință în Bacău. Telefon 951/3-37-17. (13590/A)
Ofer 2 apartamente a 3 camere cu îmbunătățiri, în Grigorescu, pentru un apartament 3 camere + garaj în Grigorescu. Refuz parterul. Telefon 8-91-83, între orele 17-20. (13256)
Schimb garsonieră confort mărit cu apartament 2 camere. Numai în Mănăstur. Telefon 7-08-67. (13278)
Schimb apartament 3 camere, intrare separată în Alba Iulia, Cetate. Telefon 952/3-15-81, Apahida. (13282)
Ofer apartament 2-3 camere I.C.R.A.L., plus apartament 3 camere proprietate, cartierul Gheorgheni I. Dorese apartament în casă, central, 4 camere, proprietate sau I.C.R.A.L. Vind familii de albine. Telefon 3-56-58. (13666)

INCHIRIERI

Inchiriez apartament 4 camere. Telefon 6-94-63, după ora 17. (13451)
Inchiriez cameră pentru perioada admiterii. Telefon 5-64-17. (13451/A)

PIERDERI

Pierdut ștyletul diplomat neagră cu acte originale germane pentru autoturism „Audi-100“, pașaport, permis de conducere, buletin de identitate pe numele Makkai, documentații tehnice Puț-Samova. Găsiturul recompensă mare. Str. Moșilor nr. 93. Telefon 1-28-96. (13628)
Pierdut contract de locuință pe numele Varhov Eugen, eliberat de I.C.R.A.L. Cluj. Il declar nul. (13121)
Cooperativa Apahida, pierdut bloc delegații ridicare marfă de la nr. 176 la nr. 209. Il declar nul. (13249)
Declaram nevalabilă ștampila cu inscripția Partidului Național Tărănesc. Organizația Județeană Cluj. Ștampila valabilă poartă inscripția: Partidul Național Tărănesc creștin și democrat, Organizația Județeană Cluj. O declarăm nulă. (13571)

DIVERSE

Confecționez jaluzele din material plastic, diferite culori și rului din lemn. Telefon 6-29-54. (13532/A)
Caut colectiv de constructori particulari pentru a executa urgent lucrări de reparații interioare și exterioare la un imobil cu mai multe încăperi în municipiul Cluj. Telefoane, zilnic, 3-06-36 și 3-06-10. (13213)
Execut lucrări de hidroizolații cu materialul clientului. Telefon 4-83-22. (13281)

DECESE

COMEMORARI

Colectivul Clinicii pediatrie II Cluj regretă dispariția neașteptată a colegului dr. EUGEN BIRZU. Familiei îndoliate îi transmitem întreaga noastră compasiune. (13738)

Profund îndurerată, aducem la cunoștință celor ce l-au cunoscut și prețuit, că iubitul nostru TRAIAN ALBU, magistrat pensionar, s-a stins din viață în ziua de 29 iunie 1990, în cel de al 81-lea an al virstei. Inmormintarea are loc în ziua de 3 iulie 1990, ora 14, capela mare, cimitirul Central. Familia îndurerată. (13618)

Asociația de locatari Borsee 3 transmite familiei Aurel Negru sincere condoleanțe cu ocazia decesului mamei și soacerei lor MARIA NEGRU. (13617)

Cu inimile zdrobite de durere anunțăm încetarea fulgerătoare din viață, în urma unui tragic accident, a scumpului nostru soț, tată, soțu și bunici DAVID MOLDOVAN, la numai 53 de ani, în ziua de el toată bucuria, surisul și fericirea. In vece nemingiași soția Nastasia și copiii Bodica cu familia, Nelu cu familia, Mariana cu familia, Lenuța și Emilia. Inmormintarea va avea loc marți, 3 iulie, ora 14, în colonia Făget nr. 5. (13619)

Sintem alături de familia ing. Sorin Bretan în marea durere pricinuită de pierderea tatălui drag. Colegii de la U.C.P. 9. (13620)

Colegele Unității 16 - legume-fructe, „sintem alături de colega noastră HADNAGY Magda la marea durere pricinuită de moartea mamei sale. (13628/A)

Aunți, cu inimile zdrobite de durere, încetarea din viață a mamei mele dragi HADNAGY ESTERA, în virstă de 78 ani. Inmormintarea va avea loc în data de 3 iulie, ora 15, în cimitirul Mănăstur. Fiica Magda. (13628)

Cu adincă durere în suflet anunțăm moartea fulgerătoare care l-a smuls dintre noi pe scumpul și banul nostru nepot SZEKELY IOSIF, la o virstă foarte fragedă, 23 de ani. Chipul lui frumos și bun nu-l vom uita niciodată. Unchiul Docian Andrei cu familia. (13671)

Tristi și îndurerată anunțăm încetarea din viață, după o scurtă și grea suferință, a scumpei noastre soții, mame, soacra și bunici VICTORIA FAGI, de 70 de ani. Inmormintarea va avea loc în 4 iulie 1990, ora 15, din str. Biceaului nr. 4, Someșeni. Soțul Mitru, fiica Lola, ginerele Mircea și cei 7 nepoți. Nu te vom uita niciodată. (13670/A)

Sintem alături de unchiul nostru Mitru în aceste clipe de grea durere, prin trecerea în eternitate a scumpei sale soții, matusa noastră iubită. Nepoții Vicuța, Lidia, Tori, Emiana, Nela, Lenuecl, Beni și Semida cu familiile. (13670)

Cu inimile zdrobite de durere anunțăm încetarea din viață a scumpului nostru soț, tată, fiu și frațe, în virstă de 10 de ani, HEGEDUS EMERIC, profesor de educație fizică. Inmormintarea va avea loc în 3 iulie 1990, ora 13, din capela mare a cimitirului Central. Familia îndurerată. (13668)

Cu adincă durere anunțăm moartea scumpei noastre soții, mame, bunici și surori ROZALIA ALBULESCU, născută STOICA, în virstă de 76 ani. Inmormintarea va avea loc azi, 3 iulie 1990, ora 13, de la capela veche a cimitirului Mănăstur. Familia. (13663)

Cu adincă durere în suflet anunțăm încetarea din viață a scumpului nostru soț, tată, bunici, soțu și frate ARKCSI IOSIF, în virstă de 68 ani. Inmormintarea va avea loc în 4 iulie 1990, ora 13, din capela nouă a cimitirului Mănăstur. Familia. (13601)

Un ultim omagiu celui care a fost colocatarul nostru GAVRIL PODUȚ, iar familiei îndurerate sincere condoleanțe. Locatarii blocului Scărișpăra nr. 5. (13539)

Cu inimile îndurerate și zdrobite de durere ne despărțim de scumpa noastră mătușă (buni) ANA NICA, în virstă de 60 ani, care pentru noi a fost mai mult decât o mamă. Bunătatea și dragostea cu care ne-a înconjurat vor rămâne veșnic în inimile noastre. Lacrimi și flori vor fi veșnic pe mormintul ei. Nepoții Paulina, Eugen, Nicoleta și cumnatul Iulian. (13744)

Nenea Atilla, sintem alături de tine, în marea durere pricinuită de moartea fiului tău drag JOSKA. Dumnezeu să-l odihnească. Fam. Starjil și Buna. (13671)

Cu inima zdrobită de durere, anunț încetarea fulgerătoare din viață, într-un tragic accident, a scumpului meu fiu SZEKELY IOSIF, în virstă de 22 de ani. Funeraliile vor avea loc marți, 4 iulie 1990, ora 14, la cimitirul Central. Dragă JOSKA nu te vom uita niciodată. Tata și tanti Jeni. (13673)

Lacrimi și flori pe mormintul tău SANDULE. Condoleanțe familiei îndurerate. Truța Zamfir. (13771)

Participăm la durerea care o încearcă pe draga noastră colegă dr. Mariana Andreica și transmitem condoleanțe familiei, la moartea tatălui iubit, exemplu de dăruire oamnelor. Conf. dr. N. Mișu, colegii și întregul colectiv al Clinicii Pediatrie II. (13765)

Sintem alături de colega noastră Maria Birzu în marea durere pricinuită de moartea fulgerătoare a soțului drag dr. de la neuro-infantia EUGEN BIRZU. Colegii de la I.C.C.F. Cluj-Napoca. (13762)

Zdrobiți de durere, anunțăm încetarea din viață, în urma unui tragic accident, a scumpului nostru soț, fiu, ginere și cumnat SZEKELY IOSIF. Inmormintarea va avea loc în data de 3 iulie 1990, ora 14, la cimitirul Central. Familia îndoliată. (13632)

Prietenii noastre Mariana Nemes și familiei, sincere condoleanțe. Mariana, Lola, Tenzl, Mona, Lacrima. (13735)

Cu adincă durere anunțăm încetarea din viață a scumpei noastre mame, soacra, bunici MARIA NEGRU, de 67 ani. Inmormintarea va avea loc azi, 3 iulie 1990, la ora 14, la capela nouă a cimitirului Mănăstur. Nu te vom uita niciodată. Viluța, Mărioara, Dori, Dorica, Aurel și nepoții. (13681)

Cu nemărginită durere anunțăm încetarea din viață a iubitelui nostru tată și bunici GRIGORE ARDELEAN, de 90 ani, din comuna Strimtura, Maramureș. Familia Gheorghe Ardelean. (13658)

Cu suferințele răvășite de durere anunțăm încetarea din viață, la data de 29 iunie 1990, a scumpului nostru frate, unchi și cumnat LIVIU LAZAR, pensionar I.R.E.C., în virstă de 61 ani, după o viață de muncă și probitate exemplară. Drumul spre eternitate l-a despărțit prea de timpuriu de noi, care l-am iubit atât de mult. Dumnezeu să-l odihnească în pace. Inmormintarea va avea loc miercuri, 4 iulie a.c., ora 14, din capela mare a cimitirului Central. Familia. (13490)

Au trecut 6 săptămâni triste de când scumpa noastră soție, mamă și noră EVA BERETAN, ne-a părăsit pentru totdeauna. Nu o vom uita niciodată. Odihnească-se în pace. Familia. (13224)

Sincere condoleanțe și întreaga noastră compasiune colegii Mariana Nemes la încetarea din viață a iubitelui tată TRAIAN ALBU. Colegii din Direcția drumuri și poduri Cluj. (13600)

Dragă Alina, sintem alături de tine în aceste clipe grele pricinuite de moartea soțului tău drag. Familia Olimpiu Florea. (13615)

AGENDA

Filme

POLICE PYTHON, seriile I și II (9; 11,30; 14; 16,30; 19) - Republica
TOOTSIE (9; 11; 13,15; 15,30; 17,45; 20)
CIND LUNA TRECE LIN PESTE COLINE (12; 14; 16; 18)
DESENE ANIMATE (10) - Dacia
BLESTEMUL RUBINULUI NEGRU (9; 11; 13; 15; 17; 19)
GOROANA DE FOC (12; 14; 16; 18)
DESENE A-

MIMATE (10) - Mărășești
2-3 iulie GUGERIREA PLANETEI MAIMUTE
EOR (9; 11; 13; 15; 17; 19)
4-8 iulie LILIA CUBA
INFLOREȘTE A DOUA OARĂ (9; 11; 13; 15; 17; 19)
Victoria DREPTATE ÎN LANTURI (9; 11; 13; 15)
SERI DE CULTURĂ CINEMATOGRAFICĂ (17; 19) - Arta
UN BARBAT SI O FEMEIE (9; 11; 13; 15; 17; 19)
Muncitoresc DRACUL ȘORUL DE SUB PARBRIZ (9; 11; 13; 15; 17; 19)
August O LUME NEBUNĂ, NEBUNĂ, NEBUNĂ, seriile I și II (9; 11,30; 14; 16,30; 19)
Timpuri noi PRIMA DRAGOSTE (15; 17; 19) - Steaua roșie

I.R.E. CLUJ - C.D.E.E. MUNICIPIUL CLUJ-NAPOCA

anunțăm consumatorii de energie electrică în vederea unor lucrări de revizie și sistematizare a instalațiilor electrice va intrerupe zilnic între orele 7-16 furnizarea energiei electrice după cum urmează: 2-14 iulie 1990 - str. Gheorgheni și străzile adiacente; 2 iulie - str. Republicii, Brăduțului, Calea Turzii - parțial; 3 iulie - str. Vulcan și străzile adiacente; 5 iulie - str. Umbroasă și străzile învecinate; 10 iulie - str. Marinescu și str. Hașdeu; 16 iulie - Cartierul Anotol France, Piața Engels și străzile adiacente 17 iulie - str. Becas și străzile învecinate; 18 iulie - Piața Stefan cel Mare, 23 August și străzile adiacente; 19 iulie - B-dul Eroilor (P. Groza), Bolyai, Minorităților; 20 iulie - Piața Victoriei, B-dul Eroilor până la str. Pitești și străzile adiacente; 23 iulie - B-dul Eroilor și străzile învecinate; 24 iulie - Piața Libertății parțial, str. Matei Corvinul, str. 30 Decembrie 25 iulie - Piața Libertății parțial, str. Napoca, Universității și străzile adiacente; 26 iulie - str. Petofi și Aviator Bădescu (931)

DIRECȚIA FINANCIARĂ JUDEȚEANĂ CLUJ Serviciul Impozite și Taxe ANUNȚĂ

că persoanele care organizează și desfășoară activități economice pe baza liberii inițiative au obligația să conducă evidențele prevăzute de prevederile legale, după cum urmează: 1. Intreprinderile mici și asociațiile cu scop lucrativ sînt obligate să organizeze și să conducă contabilitate și să întocmească bilanțul contabil semestrial. De asemenea, au obligația să posede registrul unic de control. 2. Persoanele fizice și asociațiile familiale, indiferent de virstă și de locul unde își desfășoară activitatea, conduc următoarele evidențe și documente, inclusiv registrul unic de control, după cum urmează: a. persoanele fizice și asociațiile familiale care execută lucrări și prestează servicii cu materialul clientului sau fac reparații de obiecte aduse de clienți sînt obligate să întocmească și să înmîneze clientului „Bon de comandă-chitanță“ (cod 6-8-22 sau 6-8-23 pînă la 6-8-26 după caz) prevăzut în Catalogul formularelor tipizate aprobate pentru activitatea prestării de servicii, ca formular cu regim special. Folosirea formularelor Bon de comandă-chitanță se face potrivit regulilor stabilite prin „Normele metodologice privind gestionarea, utilizarea și evidența formularelor cu regim special“ elaborate de Ministerul Finanțelor și Comisia Națională pentru Statistică. b. persoanele fizice și asociațiile familiale în situația producției de mărfuri, bunuri de consum, alte preparate culinare etc. efectuării de lucrări și de servicii pentru clienți sînt obligate să întocmească zilnic: - „Borderou de vânzări sau prestări servicii“ pe document cumulativ, cod 14-5-10, în care se va înscris, după caz, categoriile de mărfuri, bunuri de consum etc., vîndute, lucrările și serviciile prestate, în ziua respectivă și totalul valoric al acestora. - Registrul de încasări și plăți în care se operează zilnic valoarea totală a borderourilor de vânzări sau prestări servicii, precum și valoarea plăților efectuate, indiferent că au sau nu la bază documente justificative. Menționăm că neconducerea evidențelor arătate mai sus, constituie contravenție și se sancționează conform Decretului-Lege nr. 54/1990, cu amendă de la 1.000 la 5.000 lei. Imprimărele necesare conducerii evidențelor se vor procura prin Centul de Librării Cluj. (865)

Sintem alături de colegul nostru ing. Marcius Bretan în aceste momente grele pricinuite de moartea tatălui drag. Colectivul serviciului tehnic Regionala Cluj. (13601)

Draga Ioana, sintem alături de tine în marea durere pricinuită de pierderea mamei tale dragi. Colegii din Biblioteca Academiei române, Filiala Cluj. (13608)

Sintem alături de colega noastră Lidia Pocea în marea durere pricinuită de moartea tatălui drag și transmitem sincere condoleanțe. Ani, Dolna, Maria, Marloara, Hughi, Dana. (13699)

Mulțumim tuturor celor care au fost alături de noi, prin prezență, cuvinte de mîngiere, flori, coroa-ne, scrisori, telegrame, telefoane la dureroasa despărțire de iubita noastră soție, mamă și bunici FLORICA TOMUȚA, farmacistă pensionară, trecută în eternitate la 3 iunie 1990. Familia îndurerată. (13599)

Un ultim omagiu fostului nostru coleg TITUS FURDUI și sincere condoleanțe familiei. Academia română, Filiala Cluj. (13697)

La un an de la deces, lacrimi și flori pe mormintul iubitei noastre soții, mame, bunici și fiice ELVIRA PĂNEA. Familiei veșnic nămginate. (13597)