

ADEVĂRUL

de **CLUJ** ziar independent

ANUL III, NR. 443
VINERI
23 AUGUST 1991
8 PAGINI 3 LEI

KAZO
IMPORT 671 EXPORT
ÎN CURÎND!
REPARAȚII
încălziminte
expres
POB. 431

A CÎȘTIGAT GORBACIOV SAU ELȚIN?

Puciul de la Kremlin a provocat neliniște, chiar teroare, oamenii luând în calcul cele mai diferite variante posibile. Totuși, exista la majoritatea celor cit de cit calmi convingerea că reformele inițiate de Gorbaciov nu mai pot fi oprite. Că „minunea” nu putea dura mai mult de trei zile era mai greu de crezut, chiar dacă luni seara, văzînd la televizor cum îi tremură miinile lui Ianaev, ne-am zis că e semn rău pentru el. Marți dimineața, deja, eram îndreptățiți să afirmăm: „Gorbaciov a cîștigat”. Pentru că deja cîștigase, în diferent de soarta sa fizică. Sub energia îmbărbătare a lui Elțin, popoarele sovietice — multe și cu multe și felurite interese — erau unite în ideea de a nu accepta linia durilor, revenirea la totalitarism.

Evenimentele arată că pentru Gorbaciov — pentru ideile sale — puciul a fost o mană cerească, cel puțin din două motive. Pe de o parte, unele dintre măsurile sale, mai cu seamă în problema raporturilor cu republicile disidente, îi redusese popularitatea pînă la un nivel periculos, iar lipsa de rezultate palpabile în urma înfrînării de la Londra cu „cel 7” îi accentuase scăderea credibilității. Pe de altă parte, era evident că, cu toate concesile făcute comuniștilor, o confruntare cu conservatorii din partidul bolșevic și din Armată, K.G.B., Interne și industria de armament era, pînă la urmă, inevitabilă. Cu cît mai devreme, cu atît mai bine! Că din această confruntare — în care Gorbaciov avea în spate majoritatea popoarelor sovietice, inclusiv cele slave, și o bună parte din armată și aparatul de stat — președintele U.R.S.S. trebuia, logic, să cîștige, era clar pentru oricine, cu excepția celor care-l înfruntau. Acum Gorbaciov a ieșit spălat de felurite păcate și cu prestigiul unui erou.

Totuși: a cîștigat Gorbaciov sau Elțin? Va putea continua Gorbaciov programul său așa cum îl-am cunoscut pînă acum, ori va trebui să se alinieze programului și stilului președintelui Rusiei? Mai

are acum un sens acordul unional dintre republici așa cum a fost el gîndit de Gorbaciov, sau Centrul a pierdut multe puncte? Spaime pe care au tras-o republicile disidente s-a concretizat deja în declararea independenței de către cele trei țări baltice. Destrămarea imperiului — după „contraatac” puciștilor — este mai limpede ca niciodată. Pentru că nici una din cele șase republici disidente nu mai poate crede în promisiuni frumoase și vrea să se știe la adăpost. Că Moldova, Armenia și Gruzia n-au făcut-o încă — nu înseamnă mare lucru. E rîndul lor, numai că situațiile sînt altele pentru fiecare. Pentru Republica Moldova, independența actualului ei teritoriu, fără județele intrate în componența Ucrainei (Bucovina, Herța și zona Mării Negre) ar însemna compromiterea ideii de unificare a tuturor teritoriilor românești răpite în urma tratatului Ribbentrop — Molotov.

Dar partidul bolșevic va mai putea trăi — chiar și așa bolnav cum e? Mai exact: va putea Gorbaciov să rămînă în fruntea sa — ori, va persevera tocmai pentru a-i frîna pornirile conservatoare și a-l conduce la autodizolvare? În ce-i privește pe cei din K.G.B., Interne și Armată — indiferent ce epoleți ar avea — trebuie să fie limpede că forța armelor nu mai poate cîștiga lupta cu forțele democrației. Și acest avertisment trebuie să fie înțeles de purtătorii de epoleți din toate fostele țări comuniste. Ca și, evident, de toți extremiștii.

Ar mai fi ceva. Analizele pe care le-au făcut felurite cabinete occidentale par a nu fi tocmai corecte, iar modul lor de a-și dovedi „generozitatea” față de unele țări din est (noua reimpărțire a sferelor de influență în această zonă)

— Ilie CALIAN

(Continuare în pag. 3 II-A)

Telegrame externe

● În noaptea de miercuri spre joi, președintele Mihail Gorbaciov a sosit la Moscova, după o călătorie de două ore cu avionul care l-a adus din Crimeea (unde fusese reținut în timpul loviturii de stat, fiind destituit din funcție de așa numitul Comitet de Stat pentru Starea de Urgență). Printre personalitățile care s-au deplasat în Crimeea pentru a-l însoți apoi pînă la Moscova s-au aflat primul ministru rus Ivan Silaev, vicepreședintele Federației Ruse, Aleksandr Ruțkoi, și alții. Președintele Mihail Gorbaciov, care declarase miercuri că are „controlul total al situației” din țară, a preluat exercitarea atribuțiilor ce revin finalei sale funcții de stat.

● Folosindu-se de dificultățile existente, un grup de ticăloși a vrut să conducă oamenii pe calea catastrofei — a spus Mihail Gorbaciov la sosirea pe aeroportul din Moscova, în prima sa declarație după revenirea din Crimeea. El a menționat că timp de 72 de ore a fost complet blocat de restul țării, de întreaga lume. Mihail Gorbaciov a exprimat profunde mulțumiri oamenilor sovietici, în special rușilor și președintelui Boris Elțin, care s-au opus aventurii puciștilor.

● Conducătorii ruși sosiți în Crimeea pentru a-l readuce pe Mihail Gorbaciov la Moscova l-au cerut acestuia „să-și schimbe echipa” — a făcut cunoscut primul ministru rus Ivan Silaev, citat de agenția France Presse. „Rusia intenționează să-l sprijine în mod sustinut pe Gorbaciov, pentru a accelera schimbările economice, cu condiția ca cei care înfăptuiesc reforma să nu fie aceiași” — a spus Silaev.

● Printr-un decret emis miercuri seara, Boris Elțin, președintele Federației Ruse, i-a destituit pe președinții comitetelor executive din regiunile Krasnodarsk, Rostov, Samara și Lipetsk, care s-au supus ordinelor puciștilor. Același document cere inițierea de cercetări penale asupra activității din ultimele trei zile ale celor incriminați.

● Cel puțin 15 persoane și-au pierdut viața, la Moscova, în ultimele confruntări de miercuri dimineața între trupele sovietice și cetățeni — a informat Aleksandr Ruțkoi, vicepreședintele Federației Ruse.

● Boris Pugo, unul dintre puciști, a încercat să se sinucidă, împreună cu soția sa, înainte ca poliția să sosească pentru a-l aresta — anunță agenția Reuters, menționînd că fostul ministru de interne sovietic s-ar afla în spital în stare gravă.

● Printr-o telegramă de presă recepționată miercuri se anunță că Dmitri Iazov, fostul ministru

al apărării, s-ar fi sinucis. Ieri, într-o altă telegramă se spune că Dmitri Iazov, împreună cu ceilalți membri ai așa-zisului comitet pentru starea excepțională, au fost arestați. Șeful K.G.B.-ului, Vladimir Kriucikov a fost arestat chiar în Crimeea.

● La Moscova a fost dat publicității decretul președintelui Mihail Gorbaciov privind numirea generalului Mihail Moiseev în funcția de ministru interimar al apărării. Cu titlu de provizorat au fost numiți Leonid Serbasin, în funcția de șef al K.G.B., respectiv Vasili Trușin, în funcția de ministru al afacerilor interne. A fost emis, de asemenea, decretul „Cu privire la anularea actelor anticonstituționale ale organizatorilor loviturii de stat”, destituirea puciștilor din funcțiile deținute, intentarea de procese penale împotriva lor, ancheta urmînd să fie efectuată în comun de către organele de resort ale Uniunii Sovietice și Federației Ruse.

● Federația Rusă trebuie să-și aibă propria armată națională — a declarat Boris Elțin în fața unei mulțimi de circa 100.000 persoane prezente în fața parlamentului rus, care l-a ovacionat. Cu acest prilej el a cerut „o reformă a puterii politice în Uniune”. Există partide politice care au susținut lovitura de stat. Ele nu trebuie lăsate nepedepsite. În altă ordine de idei, Boris Elțin a semnat un decret prin care se ordonă dizolvarea organizațiilor de partid din armata sovietică de pe teritoriul Rusiei. Actul a fost semnat în fața marelui mase de manifestanți, care au primit cu urale această hotărîre. În decret se arată că „liderii partidului din cadrul forțelor armate au sprijinit lovitura de stat și au luat parte la ea”.

LARG ECOU INTERNAȚIONAL

● Președintele României, Ion Iliescu, a adresat telegrame de felicitare președintelui Mihail Gorbaciov și Boris Elțin, precum și președintelui Republicii Moldova, Mircea Snegur, exprimîndu-și satisfacția pentru eșecul puciului din Uniunea Sovietică.

● Satisfacții pentru eșecul puciului au exprimat președintele George Bush, care a apreciat că între tentativa de lovitură de stat din Uniunea Sovietică și războiul din Golf „este o paralelă pe plan moral”, în ambele cazuri „binele” fiind împotriva „răului”. Președintele Franței, François Mitterrand, consideră că eșecul puciului era previzibil deoarece era deplin anacronic în raport cu situația reală din țară. James Baker, secretarul de stat al S.U.A. consideră că o tentativă cum a fost cea declanșată de puciști ar fi putut avea succes, dar în urmă cu... cinci ani. Președintele Italiei, Cossiga, și premierul Andreotti, au exprimat deplina satisfacție pentru eșecul loviturii de stat de la Moscova iar primul ministru britanic John Major consideră procesul de democratizare și reforme din U.R.S.S. ca „irreversibil”.

Citiți miine, sîmbătă 24 august, în pagina a 2-a, la rubrica SPORT
La start: **FOTBALUL**
Pentru iubitorii disputelor cu balonul rotund publicăm **PROGRAMUL TURULUI DIVIZIEI A DE FOTBAL**.
Procurați-vă din timp ziarul nostru!

Ion Mînzatu: „Cea mai mare acțiune de prindere a monștrilor istoriei”

— V-am telefonat marți pentru a vă cere părerea și, totodată, poziția față de evenimentele din U.R.S.S. Mi-ați spus că-mi veți da răspunsul joi dimineața, pentru că miercuri vom avea o mare surpriză. Intr-adevăr, surpriza am avut-o. Afirmația dumneavoastră s-a bazat pe o simplă presupunție?

— Evenimentele, din datele și informațiile anterioare, cu luni în urmă, arătau foarte clar că cei care au pierdut partida istoriei prin demolarea comunismului în cea mai mare parte a lumii nu vor rămîne indiferenți și vor mai încerca o mișcare de forță. Lucrul acesta a fost și mai evident atunci cînd, așa cum arătau Șevardnadze și Elțin în zilele acestea, s-a încercat obținerea unor prerogative speciale de guvernul sovietic, din care făcea parte unul dintre puciști. În aceste condiții momentul care a declanșat puciul și, sigur, începerea de răsturnare, de întoarcere a cursului istoriei, a scos pe toată lumea dar nu a surprins chiar pe toată lumea. Eu aș numi ceea ce s-a întîmplat în U.R.S.S. cea mai mare acțiune de prindere a monștrilor istoriei. Și a fost una dintre spectaculoasele și cele mai eficiente acțiuni prin care au fost puși în evidență, scoși la iveală și decapitați cei care ar fi vrut să întoarcă un popor de 280 milioane și poate și alte popoare din jur în groapa crimelor comuniste staliniste. Iată pentru ce noi, românii,

speriați la început dar cu încrederea pe care o avem totdeauna că există o șansă pe care Dumnezeu ne-o dă, acum putem să-i mulțumim lui Dumnezeu că monștrii au fost prinși. În acest moment cursul spre democrație și libertate în întreaga lume e liber și din acest punct de vedere și viitorul nostru, ca stat unitar român, poate întregit și fără pericole de destrămare, este mai cert ca oricînd. Sub un alt aspect, este o mare satisfacție că, în sfîrșit, guvernele occidentale, în frunte cu S.U.A., Marea Britanie și Germania, au înțeles să nu se mai lase păcălite, să nu mai ezite în a promova cu rapiditate un program de sprijinire a statelor foste comuniste, a tuturor statelor, inclusiv România, și a le întinde o mîna de ajutor pentru a fi protejate și militar împotriva unor forțe care nu se știe de unde pot să apară și să amenințe altă libertatea cit și unitatea lor statală. Și pentru că ne bucurăm acum, și pentru că ați pus întrebarea cu tîlc, de unde se știa, totuși, cu atîta certitudine, că în 24 de ore se va întîmpla ceva, nu va pot da chiar toate sursele și informațiile, dar una am să v-o spun: cînd luni spre marți președintele Bush a hotărît să se întoarcă pentru a-și continua concediul, multe lucruri apăreau, pentru analiză politică, foarte clare.

M. TRIPON

Abonamente la „Adevărul de Cluj”

Redacția noastră s-a bucurat să suspende decizia de majorare a prețului ziarului în luna august. Totuși, costurile de producție și difuzare sînt mult prea mari pentru a putea menține actualul preț. Gîndiți-vă, stimați cititori, doar la faptul că un sul de hîrtie... igienică vă costă 18 lei! Veți înțelege, deci, că nu putem lucra în pierdere: nici partidele, nici statul, nici alte categorii de sponsori nu subvenționează ziarul. În aceste condiții, de la 1 septembrie prețul ziarului nostru va fi de 5 lei.

Abonamentele pe lunile septembrie — decembrie se fac la vechiul preț. Nu uitați: este preferabil să nu așteptați oferte de abonamente din partea factorilor postali (mulți dintre dv nu sînteti încă în cursul diminiții), ci adresați-vă direct oficiilor postale de care aparțineți.

Ultima zi pentru abonamente la ziarul nostru: 26 august.

EPISCOPIA ROMÂNĂ UNITĂ CU ROMA (GRECO-CATOLICĂ) DE CLUJ-GHERLA

anunță că duminică, 25 august a.c., la liturghia arhierescă din Piața Libertății de la ora 10,30 vor fi hirotoniri de preoți. (1281)

Scrisoare de dincolo de zare

Tu ești o stea, cea mai strălucitoare de pe cer...

„Ce mai faceți, prieteni dragi? Acesta sint eu, Michael, micul vostru prieten din S.U.A. In ciuda problemei mele de sănătate, mă simt bine, mulțumită lui Dumnezeu. Citiți acest articol

I LOVE YOU,
Michael

care vă vorbește despre mine și aveți libertatea de a fi sau nu de acord cu conținutul lui. Marea mea problemă poartă și un nume: Mucopolysaccharidosi III (Sindromul Sanfilippo). Este o maladie incurabilă, vindecarea e fără speranță, afară doar de un miracol venit din partea lui Dumnezeu. Tu, prietene necunoscut, ești un copil ca și mine, un inger dulce și unic. Cred că ești un copil frumos. Îți mulțumesc că răspunzi ofertei mele de prietenie și te asigur că numele tău va ocupa întotdeauna un loc in inima mea. Tie, care vei continua să trăiești în seninătate, pace, fericire și dragoste, își doresc să ai parte de cea mai mare bogăție: sănătatea. Ne vom întâlni, cu siguranță, într-o zi, în acea grădină magnifică a Raiului și-ai să-mi oferi o floare fină, care va pecetlui prietenia noastră.

Te îmbrățișez, dăruindu-ți un munte de dragoste. Mi-ar plăcea să-mi trimiți o fotografie de-a ta și, eventual, o ilustrată cu orașul din România în care locuiești, pentru a o alătura colecției mele...

Aceste rânduri, așternute stângaci, demonstrând însă o mare maturitate în gândire, au fost scrise în limba română de un

băiat american pe nume Michael Lopo, a cărui adresă este următoarea: 8565 Cherrylawn, Sterling Heights, Michigan 48313, U.S.A. Un tânăr atins de o boală incurabilă, dar care parează loviturile soartei cu o seninătate pe care cugetul întărit prin chibzuință îl unește cu forța de a putea trece peste tot și a se ridica deasupra noastră. El dorește ca, prin intermediul scrisorii sale, să-și facă mulți prieteni în România. Un gând frumos, cu atât mai frumos cu cât el vine de departe, de la o viață care se duce la fel de departe. Să-i răspundeți cât mai repede, copii! Să-i scrieți despre români și țara noastră frumoasă, despre sufletul nostru generos și despre toate darurile cu care am fost binecuvântați pe acest pământ. Și despre bucuria noastră de a trăi. Vă asigur că micul vostru prieten, Michael, va aprecia așa cum se cuvine acest simțămînt firesc.

„Tu ești o stea, cea mai strălucitoare de pe cer. Dacă aș putea, aș trece oceanul înot, numai ca să te pot ține de mână”, ne scrie, în limba engleză de această dată, Michael. Un filosof al vieții, un poet al cuvintului.

Michaelă BOCU

A câștigat...

(continuare din pag. 1)

nu poate conduce la o realitate sănătoasă. Ultimele declarații dovedesc că ceva se schimbă în atitudinea S.U.A. și, probabil, a Angliei. Două lucruri ar trebui să fie clare pentru oricine. Reacția politică internă este mai matură și mai autonomă decât au prevăzut-o felurite scenarii; pe de altă parte, nu de dăscăleli avem nevoie, nu de vinzoleli inutile (stimulate de sprijinirea din afară a unor grupări politice) avem nevoie, ci de un sincer și necondiționat sprijin economic acordat Țării, Poporului. Noi ne cunoaștem mai bine propriile necazuri, simtem prudenți pentru că știm cum am fost vînduți lui Stalin și cît am fost amăgiți cu radiopromisiunea „Vin americanii!”. Faptul că președintele Bush a suspendat temporar — de ce temporar? încă nu și-a dat seama

că prea multe dintre informațiile despre noi sînt false? — aplicarea amendamentului Jackson — Vannick pentru România e un semn bun. Sperăm că atât de abil orchestrata campanie antiromânească din S.U.A. va da și ea ortul popii. Sperăm că țările occidentale vor renunța la atitudinea lor de dăscăli cu nuiaua-n mînă (am avut noi alți „dăscăli” și sîntem sături de dăscăleală), mai ales că sub raport politic s-ar putea să ne dovedim mai maturi decît occidentalii, fie și numai pentru că am trăit o experiență pe care ei n-o cunosc decît din auzite. Și, desigur, bravii noștri politicieni — mulți dintre ei prea improvizați — ar trebui să tragă concluzii din ceea ce s-a întîmplat în U.R.S.S. și de pericolele (fie ele și temporare, și minore) care ne pot aștepta ba din stînga, ba din dreapta, mai ales că noțiunile au devenit confuze: extremiștii din P.C.U.S. sînt de stînga ori de dreapta?

Oricum, puciul a fost binevenit — era mai rău să trăim mereu cu frica-n sin.

Legea și... fărădelegea

Incepînd cu 5 august, pe teritoriul țării noastre funcționează casele de schimb valutar unde se pot efectua cumpărări sau vânzări de valută contra lei. In aceste condiții, faptele de vânzare și cumpărare de valută efectuate înafara rețelei de case de schimb valutar autorizate de Banca Națională a României constituie activități comerciale ilicite, sancționate de Legea 12/1990 privind protecția populației împotriva unor activități comerciale ilicite. Potrivit acestei legi, comerțul ilicit de valută se sancționează cu închisoare contravențională de la 3 luni la 6 luni

sau cu amendă de la 30.000 lei la 60.000 lei.

Cum se aplică legea la Cluj? Așa cum am putut constata cu toții, de luni întregi circulația pe trotuarul din fața Agenției CFR este perturbată de faimosii (deja) romi sau români care agasează orice persoană îmbrăcată mai acătării cu aceleași apeluri „Valută cumpăr” sau „Vînd valută”. In aceste condiții, nu este firesc să ne întrebăm cum își justifică salariile cei care au obligația de a controla modul cum se aplică prevederile legii în județul nostru și a sancționa pe cei care nu le respectă?

M. TRIPON

Reglementări în sistemul asistenței medicale cu plată

Sistemul asistenței medicale cu plată a fost perfectat, printr-o recentă hotărîre a Guvernului României.

Asistența medicală cu plată se asigură prin policlinicile cu plată (organizate de Ministerul Sănătății, finanțate integral extra-bugetar) și prin unități sanitare bugetare.

Policlinicile cu plată au în structură cabinete medicale de toate specialitățile pentru consultații (cabinete deservite de personal cu pregătire superioară și medie, inclusiv pensionari, încadrat în diverse unități de specialitate — personal stabilit de consiliul de administrație al policlinicii), laboratoare pentru investigații, diagnostice și tratament, farmacie proprie. Asistența medicală ambulatorie cu plată se acordă la sediul policlinicii, la domiciliul bolnavului sau la sediul unor unități solicitante (consultații medicale, precizarea diagnosticului, intrerupere de sarcină efectuată la cerere etc.). La solicitarea întreprinzătorilor

particulari autorizați conform legii, policlinicile cu plată pot efectua, contra cost, investigații clinice de laborator, radiologie, probe funcționale și lucrări de tehnică dentară. Încasările realizate se folosesc pentru acoperirea cheltuielilor proprii (6 la sută se varsă Ministerului Sănătății, iar 2 la sută la bugetul Administrației Centrale de Stat).

Policlinicile cu plată au dreptul de a elibera certificate medicale și la internări în spitale, inclusiv în cazul consultațiilor și al vizitelor la domiciliu. Asistența medicală cu plată se poate acorda și în alte unități sanitare, la solicitarea bolnavilor care nu sînt arondați teritorial unității respective.

Tarifelor pentru consultații, analize de laborator, examene radiologice, explorări funcționale, tratamente, internări și alte prestații medicale se stabilesc de Ministerul Sănătății în limita indicilor maximi de modificare a tarifelor, stabilite în hotărîri ale guvernului.

(Rompres)

Întîlnire cu Terry Wethly, personalitate cunoscută în viața politică, lider al bisericii Grace Christian Center din Keleen, Texas, S.U.A. Fotografia N. PETCU

Semnal de alarmă!

In urma eșecului ultimelor negocieri (14 august 1991) cu conducerea Asociației Sportive „Fimar” („Metalul Roșu”) rezultă că sportivii secției de orientare — 7 campioni naționali, 5 membri ai loturilor naționale de juniori și seniori — nu pot participa în acest an la finala Campionatului Național de Orientare Sportivă din cauza lipsei de cca. 22.000 de lei, suma strict necesară pentru deplasare și întreținere în condiții de confort minim pe durata competiției.

Deși la începutul sezonului competițional directorul societății comerciale „Metalul Roșu” a promis un sprijin minim de strictă necesitate, asociația nu a beneficiat de acesta. Secția de orientare, fruntașă pe țară, a fost nominalizată de Federația Română de Orientare, asigurîndu-și astfel în ultimii ani o subvenție modestă din fondul UGSR-ului. Promisiunea guvernului, din aprilie al acestui an, de a debloca fondurile vechiului UGSR destinate sportului — ar fi fost o soluție de salvare momentană a asociațiilor sportive sindicaliste care au secții de performanță. Se pare însă că ori promisiunea nu a fost onorată, ori sumele s-au rătăcit pe ruta

București — Cluj. Concluzia este că după 8 ani de activitate, secția — care anual aduce județului minim 5 titluri de campion național — este pe cale de desființare.

Neparticiparea sportivilor secției la finala națională nu este numai o problemă internă a Asociației Sportive; intrucît sportivii în cauză fac parte și din echipele județene de ștafetă, sînt periclitate astfel și rezultatele județului. Iar o finală pe țară fără participarea unor personalități de vîrf ale ramurii — ca: Iulia Cioban, cîștigătoarea Marelui Premiu al Danemarcei din acest an sau Agneta Simon, Lucian Aruncutean, Kinga Kerekes, Paul Cioban și alții — nu-și va mai atinge scopul.

Intrucît finala are loc în zilele 12—15 septembrie, iar confirmarea participării trebuie trimisă la F.R.O. pînă-n 1 septembrie, facem apel la forurile județene cu responsabilități în sportul de performanță pentru a găsi o soluție salvatoare rapidă de asigurare a sumei banale de 22.000 lei, menționînd că acești bani sînt necesari numai pentru participare.

LASZLO Francisc, antrenor

SPORT

NOUȚĂȚI ÎN APLICAREA REGULAMENTULUI

In preajma noului campionat de fotbal, se cunoscute cîteva noi precizări, făcute de I.B., în ședința sa din 8.VI.1991, cu aplicabilitate imediată, la toate competițiile fotbalistice.

Articolul XII, din Regulament, intitulat „Greșeli și incorectitudini”, a fost completat cu trei decizii:

Prima. Decizia nr. 15, precizează că, un jucător atacant, care se deplasează în direcția porții adverse, avînd șansa evidentă de a marca, este oprit intenționat cu mijloace neregulate printr-o incorectitudine care se sancționează cu o lovitură liberă, jucătorul vinovat va fi eliminat de pe teren. Prin urmare, sînt menționate trei condiții, pentru eliminarea celui vinovat, aplicîndu-se și sancțiunea tehnică, prevăzută. Această prevedere, s-a aplicat și în campionatul trecut.

Decizia nr. 16 este nouă și are ca scop de a se lupta împotriva unui act nesportiv grav. „Dacă după părerea arbitrilor, un jucător, altul decît portarul, în propria sa suprafață de pedeapsă, privează adversarii săi de marcarea unui gol sau de o situație evidentă de a marca, jucînd în mod intenționat mingea cu mîna, va fi eliminat de pe terenul de joc, pentru greșeală gravă, pe baza Art. XII (n)”. Decizia este clară — nu orice henț comis în suprafața de pedeapsă și sancționat cu lovitură de la 11 m., se pedepsește și cu eliminarea. Numai în cazurile în care, apărătorul, în mod voit, plonjează după minge, sau o prinde pentru evitarea unui gol sigur. Sau, dacă apărătorul plonjează după minge, o atinge, dar totuși aceasta intră în poartă, jucătorul nu va fi eliminat. In

virtutea legii avantajului, se acordă gol și jocul continuă.

Prin analogie și portarul care oprește mingea cu mîna, în afara suprafeței de pedeapsă, pentru a evita marcarea unui gol, va fi eliminat și se va acorda lovitură liberă directă, împotriva echipei din care face parte.

Mai complicată este Decizia nr. 17. „Un portar va fi considerat ca și cum controlează mingea dacă o atinge cu o parte oarecare a mînilor sau brațelor. Posedarea mingii include și cazul în care portarul îndepărtează în mod intenționat mingea, însă nu în împrejurările în care, după părerea arbitrilor, mingea revine accidental din portar, spre exemplu după ce a făcut o intercepție”. Decizia are ca scop accelerarea jocului. Portarul care după ce a controlat mingea, cu mîna sau cu brațul, dacă o atinge din nou, fără ca aceasta să fi fost atinsă sau jucată de o echipier, aflat în exteriorul suprafeței de pedeapsă, sau un adversar aflat în interiorul sau în exteriorul suprafeței de pedeapsă, va fi sancționat cu o lovitură liberă indirectă. Dacă în urma unui șut puternic, mingea ricoșează din brațele portarului în bară și apoi o prinde, el nu va fi sancționat și jocul continuă.

El va mai fi sancționat, cu lovitură liberă indirectă, pentru nerespectarea regulii celor patru pași, cît și atunci cînd efectuează acțiuni care au ca scop să întîrzie jocul.

Ioan CIMPEANU,

Președintele Comisiei județene a arbitrilor

INVITAȚIE LA ATLETISM

In ziarul de ieri am publicat nota VETERANII ÎN BLOG-STARTURI” în care făceam o invitație la întrecerea ce va avea loc sîmbătă pe „Municipal”. Azi sîntem în măsură să vă dăm cîteva detalii în plus: la acest concurs al veteranilor vor lua parte, alături de clujeni, peste 100 de concurenți din întreaga țară. Întrecerile de pe „Municipal” vor avea loc începînd de la orele 16.30. A doua

zi; duminică, scena întrecerilor se schimbă, gazdă fiind Parcul sportiv al Universității, unde vor avea loc disputele în cadrul crosului veteranilor, începînd de la orele 9.30. Lungimea traseului la cros va fi de 7000 metri pentru veterani și 3000 metri pentru veterane. Încă un amănunt: organizatorii întrecerilor invită pe toți veteranii clujeni să se înscrie în număr eît mal mare, direct „la fața locului”, înainte de startul în probe (fie ele la atletism clasic, fie la cros).

Miine pe stadionul C.F.R.

C.F.R. — ARMATURA ZALĂU

In prima etapă a turului diviziei B de fotbal, seria a III-a, echipa C.F.R. întîlnește, pe terenul din strada Mașiniștilor, echipa Armatura Zalău. Partida va începe la ora 11. Reamintim că cealaltă echipă, „U”, va evolua duminică la Satu Mare, în compania formației Olimpia.

POLIȚIA în acțiune 24 din 24 de ore

ASCULTAȚI ȘI LUATĂI AMINTE!

● Ne sfătuiește domnul locotenent colonel Dumitru CIUL, șeful serviciului cercetări penale din cadrul Poliției județene ●

— Vă spunem săptămîna trecută că o serie de infracțiuni pot fi evitate chiar de viitoarele victime. Aș dezvoltă un pic acest subiect. Trebuie să fiți atenți la un anumit fel de sociabilitate care, să recunoaștem, este, în sensul bun al cuvîntului, o trăsătură afectiv-morală a fiecărui individ. Acest lucru însă nu impune să ne împrietenim cu necunoscuți, care se dovedesc deosebit de amabili, prietenoși, gata să ne ajute la necaz. E bine să ne asigurăm mai întii cine sînt aceste persoane. O... recomandare mai specială femeilor: nu vă îndrăgostiți de cel care își arogă calități oficiale (procuror, ofițer, avocat etc). Sînt oameni care, în general, fac impresie, dar prin natura muncii lor sînt mai greu de verificați. Și, valabili pentru toată lumea; nu trebuie să rămîneți impresionați atunci cînd vi se prezintă legitimații, adrese, hîrtii oficiale, despre a căror autenticitate nu vă puteți pronunța. Nu de alta, dar escroci profită de asemenea situații.

— Furtul de automobile a devenit o „modă”, un pas pe care îl facem „întrînd în Europa”. Cum să ne păzim de acest rău ?

— Multe infracțiuni se comit cu autoturisme furate, imprumutate sau închiriate, iar autoturis-

mul ar putea fi chiar al dumneavoastră. În acest caz nu uitați că: orice autoturism poate fi prevăzut cu un sistem de alarmă contra furtului; imprumutarea autovehicolului se poate solda în unele cazuri cu consecințe grave pentru dumneavoastră: nu întotdeauna cei care își oferă serviciile, în lipsa taximetrelor, au și gîndurile cele mai curate; neradierea imediată a numărului de înmatriculare, în cazul înstrăinării prin vânzare a autoturismului, vă poate pune în situația de a fi implicat într-o infracțiune pe care nu a-ți făcut-o. Revenind la esența întrebării, în afară de regula elementară de a parca autoturismele respectînd legile în vigoare, aș recomanda ca fiecare posesor de mașină să creeze o cit mai mare marjă de siguranță pentru ca hoțul să fie descurajat în intențiile lui. Cu un minim de efort fizic și material, autoturismul dumneavoastră poate fi... întangibil pentru răufăcători. Un garaj, o parcare în care, prin înțelegerea unui grup de cetățeni, se asigură paza (mai ales pe timp de noapte), anunțarea în cel mai scurt timp a... mișcărilor suspecte din preajma unor autovehicole și, nu în ultimul rînd, asigurarea că în zona de parcare nu au apărut posibili infractori.

Au fost prinși

● Autorii furtului autoturismului 5-CJ-6549 care a fost abandonat la punctul de frontieră Borș, au mai furat autoturismul 1-CJ-8944, care a fost abandonat în Pădurea Făget, Făptășii ? Miron Marius Claudiu, Baghi Lajos Istvan, Lazăr Alexandru, Guzu Gabriel, mănăstureni (în afară de Miron).

Inutil să vă spunem că toți sînt cercetați în stare de arest.

● Breja Simion, zidar de meserie (permis de conducere din acest an) s-a îmbătat, a pierdut controlul autovehicolului și a urcat pe trotuar, unde a accidentat 3 copii. După 5 ore, minorul Suciu Cristian (11 ani) a decedat. Ceilalți doi, Ghițan Ana Veronica și Ghițan Mihai Cristian, sînt internați în stare gravă la spital. Nu-i permis să conduci cu alcolemie de 1,68 la mie; cu mășina radiată din circulație!

BRĂȚARA DIN AUR FURATĂ AU SCHIMBAT-O PE ALTELE TREI DIN... OTEL!

Toți doamne și toți trei (Varga Vasile Matei, 46 ani, Crai Vasile, 20 ani, și Gabor Octavian, 46 ani) se trag din familii dezorganizate, în interiorul cărora numai munca nu constituia mijlocul principal de procurare a celor necesare traiului.

Dar cum băieților le plăcea distracția (obrazul „subțire” cu chelțulă se ține!) și cum punga lor era lîhnită (doar nu munceau nicăieri), s-au așternut pe furturi. Prima... „gaură”, Varga și Crai au făcut-o în apartamentul doamnei O.E. Odată intrați aici prin fracție, într-un dulap au găsit o... punguliță din material plastic plină cu bijuterii: un lăncișor din aur (15 gr.), un inel bărbătesc din aur (8,5 gr.), alt inel din argint, un ceas de mînă, o brățară din aur și 4.500 lei. La primul „turneu” făcut în Cluj (de-acum aveau bani și de buzunar) au vîndut obiectele furate, la niște necunoscuți, contra sumei de 36.000 lei,

valoarea reală fiind de 45.000 lei. Ce mai conta pentru hoți 5—10.000 lei în plus sau minus! Și așa n-au muncit pentru ei.

A doua... „gaură” au dat-o tot Varga și Crai, în noaptea de 21—22 iunie a.c., în locuința lui C.I., de unde au furat suma de 72.000 lei. Gabor Octavian n-a participat direct la furt, ci doar la... identificarea locuinței lui C.I., fapt pentru care, la... împărțeală și-el să ales cu 20.000 lei.

— Și-acum ce se întîmplă cu cei trei?, l-am întrebat de domnul cpt. Ioan Rusu, șeful biroului cercetări penale al Poliției din Turda.

— Sesizată de cele două furturi, Poliția a acționat prompt și în trei zile i-a determinat pe cei trei hoți să schimbe brățara din aur furată, ca și celelalte obiecte, cu alte trei „brățări” din oțel! Pentru cît timp? Asta o va stabili instanța de judecată.

Ion CORDOȘ

Pagină realizată de Radu VIDA

Fotografiile:

Nicolae PETCU

TENTATIVA DE SINUCIDERE ÎN SEDIUL POLIȚIEI

Impresionant, dealtfel. Numai că atunci cînd e vorba de un hoț recidivist...

Faptele sînt următoarele. Bica Alexandru Petru s-a întîlnit cu niște prieteni, care i-au cerut să facă rost de un video. S-a dus la alt prieten și, păcălindu-l cum că ar vrea să vadă un film, s-au urcat într-un taxi. Bica, la un moment dat, își aduce... aminte că ar fi bine să bea ceva și-i dă 300 lei prietenului pentru a cumpăra ceva.

P-aci ție drumul! A șters-o cu mașina pînă la „Napoca”, unde cumpărătorii i-au oferit 20.000 lei pe aparat. Bani pe care i-a cheltuit în circumă. Cum mai are și alte matrapazlucuri comise, aflîndu-se în arestul preventiv al Poliției și dibuînd

o bucatăică de plastic, și-a zdrelit venele. Noroc că s-a intervenit prompt. Măcar să răspundă de faptele sale...

DE LA POLIȚIA ECONOMICA

● Jelibon — Bonibon. Nu reclama de la televizor, ci realitatea de la „Anaconda”, firmă serioasă de pe strada Tipografiei. Poliția, împreună cu Garda financiară au găsit... căutatele bomboane cu termenul expirat.

Valoarea produselor: 30.000 lei. Valoarea amenzii: 10.000 lei. Oare cu cît o fi scăzut prestigiul firmei ?

● Furt. Vinte Ștefan I și Vinte Ștefan II (pensionar, respectiv muncitor) s-au gîndit să facă rost de ceva greu. Au intrat pe terenul SCPP Cluj (0,30 Ha) și au furat din avutul obștesc greu-elită în valoare de 22.500 lei. Fără comentarii.

● Hîrtie. A venit delegatul Porfire Petre de la Călimănești, s-a înțeles cu Cîmpean Mircea de la „Mucart” și au sustras de la această unitate hîrtie în valoare de 2.000 lei. Merita ?

● Pe furis. Vac-Mihai a lucrat „fuseraiuri” la atelierul de timpplărie RAAIF și s-a trezit că are o lipsă în gestiune de 40.809 lei. Delapidare și neglijență în serviciu se numește și Legea are un paragraf aparte pentru asemenea fapte!

Ce s-ar fi întîmplat dacă...

Chiar. Ce s-ar fi întîmplat dacă în autobuzele 31-CJ-6118 și 31-CJ-9781 (conducători auto Breje Cornel și Olar Iosif) ar fi fost călători. Cei doi au venit din direcții opuse, s-au întîlnit undeva la intrarea în cartierul Grigorescu, niciunul n-a

făcut vreun gest de a-l feri pe celălalt și... Cele două autobuze RATUG s-au făcut praf (că sîracului nu-i trag niți boii, d'apoi motoarele!), deci pagube materiale imense, morți și răniți grav. În aceste cazuri triste comentariile sînt cu totul și cu totul deplasate. Nu ne putem însă abține să spunem că acești coloși fac multe necazuri pe șosele știindu-se invulnerabili. Berbecii...

**IN ATENȚIA ABSOLVENȚILOR DE LICEU
UNIVERSITATEA INDEPENDENTĂ „D. CANTEMIR”
DIN BUCUREȘTI**

anunță înscrierea pentru anul universitar 1991/1992 la Facultatea de Drept din Cluj-Napoca. Durata facultății este de 5 ani atât pentru cursurile de zi cit și pentru cele fără frecvență.

Înscrierile se pot face în perioada 20 august 1991 - 10 septembrie 1991, între orele 8,00-14,00 în Cluj, str. Motilor nr. 18, la „Fundatia de tineret”. Relații la telefon 11-18-78 (prefix 95), iar examenul de admitere va avea loc la 15 septembrie 1991 sub forma unui test. Taxa de înscriere este de 500 lei. (1214)

**DIRECȚIA DE MUNCA ȘI PROTECȚIE SOCIALĂ A
JUDEȚULUI CLUJ**

organizează

în data de 17 septembrie 1991, concurs pentru ocuparea următoarelor posturi:

- un post analist la Cluj
- un post inspector, cu studii superioare, la punctul de lucru Huedin
- un post inspector, cu studii superioare, la punctul de lucru Cimpia Turzii

Condiții de studii sint cele prevăzute de Legea nr. 12/1971.

Salarizarea se va face în baza Legii 40/1991. Informații suplimentare: Cluj-Napoca, Piata Victoriei nr. 19, etaj I, cam. 63, telefon 11-71-25.

(1261)

REGIONALA C.F. CLUJ

anunță că datorită unor lucrări la linia C.F. începând cu 26 august 1991, circulația unor trenuri se va face cu următoarele modificări:

● **TRENUL RAPID 36** (Oradea - București) se anulează pe distanța Oradea - Cluj-Napoca. Pe această distanță va circula, suplimentar, **TRENUL RAPID 36/II**, cu plecare Oradea ora 7,38 și sosire Cluj-Napoca ora 10,06.

● **TRENUL RAPID 42** (Ep. Bihor - București) se anulează pe distanța Ep. Bihor - Brașov. Pe această distanță va circula suplimentar **TRENUL RAPID 44**, cu plecare Ep. Bihor ora 12,04.

● **TRENUL ACCELERAT 311** se anulează. (1257)

**SOCIETATEA COMERCIALĂ „ACOMIN” S.A.
CLUJ-NAPOCA**

cu sediul în Cluj-Napoca, str. Căii Ferate nr. 10 angajează următorul personal pentru lucrări de construcții în Germania:

- **INGINER CONSTRUCTOR**, vîrsta sub 45 de ani, cunoscător al limbii germane
- **ZIDAR, BETONIȘTI**
- **DULGHER**

Se lucrează după norme de timp și calitate specifice Germaniei.

Plecarea se face în decurs de 6 luni, după verificarea și antrenarea în țară pentru realizarea normelor.

Drepturi bănești pentru muncitori:

● plata în țară în lei a salariului avut la angajare

● plata în Germania 1100 DM/lună, cu condiția realizării normelor de muncă

Informații suplimentare la sediul societății sau la telefon 13-63-65 sau 13-04-37. (1248)

LICEUL DE COREGRAFIE CLUJ-NAPOCA

Calea Turzii nr. 2, telefon 11-60-18

anunță

● examen-concurs de admitere pentru clasele IV-V.

Examenul constă din următoarele probe: fizico-estetic, aptitudini, medical.

Înscrierile se fac începând cu data de 19 august. Examenul se va desfășura în perioada 5-8 septembrie 1991. Liceul dispune de cantină și internat.

(1227)

S.C. „PROMPT” S.R.L.

vinde urgent

● casă solidă, 4 camere, bucătărie, baie, anexe și grădină, aproximativ 1.000 m.p., cartier Gheorgheni, str. Venus nr. 10.

Informații la telefon 95/12-48-97, între orele 16-20. (8481)

FIRMA „STAIL” S.R.L.

oferă en-gross mărfuri import Italia:

- confecții bărbați, femei și copii
- încălțăminte
- detergent
- casete video
- marochinărie piele

Informații: telefon 15-70-82 sau B-dul 22 Decembrie nr. 129, bloc L.7., sc. II, ap. 35. (1260)

**STAȚIUNEA DIDACTICĂ EXPERIMENTALĂ
CLUJ-NAPOCA**

Calea Florești nr. 56

angajează

● forță de muncă sezonieră pentru recoltat hamei, cartofi, legume și fructe.

Asigurăm condiții avantajoase. (1266)

SOCIETATEA COMERCIALĂ „NUTREX” S.A. CLUJ

încadrează pe bază de concurs:

● un tractorist rutierist, cu domiciliul în cartierul Mănăștur

Informații suplimentare la telefon 18-77-87.

(1243)

S.C. IMP.-EXP. „PROMPT” S.R.L.

angajează în condiții avantajoase

● tinichigiu autorizat pentru reparații auto

Informații: la telefon 12-48-97. sau la sediul firmei, loco, str. Castanilor nr. 3, ap. 11. (9952)

S.C. „NAPOCA” S.A.

reamintește abonaților că legitimațiile de călătorie tip abonament pe cursele interurbane de călători se eliberează pînă la data de 26 a lunii în curs pentru luna următoare. După această dată se aplică o penalizare de 10 lei pentru fiecare zi întîrziată astfel:

- pentru abonamentul emis în ziua de 27 se aplică 10 lei penalizare;
- pentru abonamentul emis în ziua de 28 se aplică 20 lei penalizare;
- pentru abonamentul emis în ziua de 29 se aplică 30 lei penalizare;
- pentru abonamentul emis în ziua de 30 se aplică 40 lei penalizare;
- pentru abonamentul emis în ziua de 31 se aplică 50 lei penalizare.

Facem totodată mențiunea că tarifele la abonamente nu au fost majorate, vă rugăm să vă procurați aceste legitimații la termenele stabilite pentru a nu fi puși în situația aplicării de penalizări.

(1258)

COOP. „ELECTROSERVICE” C.M.

prin unitățile de reparații radio-TV - electrocasnic dorește contactarea de parteneri în vederea desfășurării activității de comercializare a bunurilor de acest fel în sistem de consignație și asigurarea service-ului atât în termen de garanție cit și post-garanție.

Cei interesați se pot adresa la unitățile noastre din:

- complexul Mercur - telefon 15-45-66
- B-dul 22 Decembrie nr. 10. - telefon 11-52-91/2
- str. Horea nr. 8 - telefon 13-27-47
- str. Decebal nr. 12-14 - telefon 13-06-39

(1283)

**GRUPUL ȘCOLAR INDUSTRIAL CONSTRUCȚII
DE MAȘINI C.U.G.**

cu sediul în Cluj-Napoca, B-dul Muncii nr. 199-201, anunță examen de admitere pentru următoarele forme de învățămînt:

● **PENTRU CLASA A IX-A**, la următoarele meserii:

- mecanic montator - 30 locuri
- mecanic mecanică fină - 27 locuri
- prelucrător prin așchiere - 30 locuri
- electrician montator întreținere și reparații electrice - 19 locuri

● **PENTRU CLASA A XI-A LICEU - ZI:**

- electrician întreținere - 2 locuri
- mecanic montator întreținere și reparații - 18 locuri

● **PENTRU CLASA A XI-A LICEU - SERAL:**

- lăcătuș construcții metalice - 36 locuri
- mecanic mașini și utilaje - 36 locuri
- prelucrător prin așchiere - 36 locuri
- electrician montator întreținere și reparații - 35 locuri

Înscrierile se fac pînă la data de 26 august 1991, la sediul școlii.

● **PENTRU ȘCOALA DE MAIȘTRI CURS SERAL:**

- prelucrători prin așchiere - 15 locuri
- confecții metalice, cazangerie și sudură - 15 locuri

● maistru mecanic - 15 locuri

● maistru montare și reparații mașini și aparate electrice - 15 locuri

Înscrierile se fac pînă la data de 29 august 1991, la sediul școlii.

● **PENTRU ȘCOALA POSTLICEALĂ:**

- proiectant I.C.M. - 15 locuri
- tehnolog prelucrări la cald - 15 locuri
- tehnician electrician montator și de întreținere instalații industriale și echipament automatizări - 30 locuri.

Informații la sediul școlii, telefon 15-20-75.

(1275)

**LICEUL INDUSTRIAL NR. 1 - ENERGETIC
CLUJ-NAPOCA**

str. N. Pascaly nr. 2-4, telefon 14-11-26 organizează în data de 27-30 august concurs de admitere pentru:

- LICEU curs seral:
- 1 clasă a IX-a
- 3 clase a XI-a (o clasă lb. maghiară)
- LICEU curs zi:
- clasă a XI-a - 18 locuri - mecanic
- 1 clasă a IX-a (lb. maghiară) - mecanic hidro

Înscrierile se fac pînă la data de 26 august, orele 8-18.

Informații suplimentare la secretariat. (1284)

**GRUPUL ȘCOLAR DE INDUSTRIA
ALIMENTARĂ CLUJ-NAPOCA**

str. Bistriței nr. 21, telefon 14-43-87 anunță organizarea unui nou concurs de admitere, sesiunea august 1991, la următoarele profile:

- LICEU - ZI: clasă a IX-a:
- profil industrie alimentară - 38 locuri
- profil electrotehnic - 27 locuri
- clasa a XI-a:
- profil electrotehnic - 11 locuri
- LICEU - SERAL:
- clasa a XI-a - 54 locuri.

ȘCOALA PROFESIONALĂ (absolvenți de cls. a VIII-a):

- meseria electromecanic - 7 locuri

Relații suplimentare la secretariatul liceului. (1276)

**SOCIETATEA COMERCIALĂ
„CRIȘ-TRANS-AUTO” S.R.L.**

angajează

● **UN INSTRUCTOR AUTO** cu autorizație de București.

Relații: telefon 14-18-97. (9967)

IMPORTANTI

S.C. TRANSGEX S.A.

cu sediul în Cluj-Napoca, str. Bufta nr. 7, telefon: 15-30-95; 15-33-70; telex: 31217
EXECUTĂ PRIN SECȚIA APAHIDA
 ● danturare roți dințate duble și cremaliere cu modul de la 1 la 8.
PREȚURI NEGOCIABILE I (1273)

NOU I I

Jaluzele plastic - rulou - lambriu.
 Telefon: 16-39-34. (9960)

FIRMA PARTICULARĂ

angajează
 ● barmană (zona Cipariu)
 Telefon: 13-68-97. (9939)

GRUPUL ȘCOLAR INDUSTRIAL DE TRANSPORTURI CĂI FERATE

face înscrieri pentru liceu seral, clasa a XI-a pînă luni, 26 august 1991, pentru meseriile:
 ● electromecanic telecomenzi feroviare
 ● electromecanic auto
 ● electrician I.F.T.E. (1186)

GIMI-IMPEX S.N.C.

telefon 14-15-01

organizează excursie de 7 zile cu autocarul în ITALIA, în luna octombrie în stațiunea BIBIONE (la Marea Adriatică) cu vizitarea orașelor TRIEST, VENEȚIA și PADOVA.

Preț informativ: 42.550 lei.
 Înscrieri începînd cu data de 26 august, între orele 16-19. (9965)

FILIALA REPREZENTANTA DACIA SERVICE CLUJ FELEAC

organizează concurs în data de 27 august 1991, ora 10, pentru ocuparea următoarelor posturi:

- vopsitor
- bucătar
- muncitor necalificat

Relații la telefon 11-15-35.
 Cererile, însoțite de actele de studii se depun la sediul filialei din Calea Turzii (îngă stația PECO). (1279)

LICEUL DE ARTE PLASTICE CLUJ-NAPOCA

str. Dorobanților nr. 56, telefon 11-24-88
 anunță concurs de admitere pentru treapta I - (clasa a IX-a) la următoarele specialități:

- SECȚIA REAL - arhitectură - 4 locuri
- SECȚIA UMAN - ceramică - 8 locuri
- textile - 8 locuri.

Înscrierile se mai pot face pînă în 26 august 1991. (1277)

DE VINZARE IMBRĂCĂMINTE PENTRU FEMEI, BĂRBAȚI ȘI COPIII

● pantaloni, sacouți, geți, jogging, heans, blugi catifea, fuste, rochii, pulovere, cămăși
 Adresa: str. Minerilor nr. 42.
 Vinzarea se face la kilogram sau en-gros!! (9963)

C.A.P. BĂDENI

scoate la licitație următoarele:
 ● autocamion Bucegi și motor Diesel
 ● 5 buc. butoaie a 1000 litri
 ● strung
 Licitația va avea loc la data de 1 septembrie 1991, la sediul C.A.P. Bădeni, comuna Moldove-nești. (9964)

SOCIETATEA COMERCIALĂ „SANEX” S.A. CLUJ-NAPOCA

str. Beiușului nr. 1
 încadrează, de urgență, în conformitate cu legislația în vigoare, următorul personal:
 ● un șef manevră - pentru calea ferată uzinală
 ● un manevrant - pentru calea ferată uzinală
 Informații suplimentare se primesc la Serviciul O.N.S.P., telefon 14-70-38, interior 130. (1278)

SOCIETATEA COMERCIALĂ „ERS-C.U.G.” S.A.

cu sediul în Cluj-Napoca, B-dul Muncii nr. 18 prin serviciul protocol și bază de date, cu personal autorizat și cu experți în domeniul tehnic, execută, pentru persoane fizice și societăți comerciale:
 ● traduceri și retroversuni în/și din limbile franceză, germană, rusă și engleză pentru documentație tehnică de orice fel, inclusiv partea grafică necesară
 ● editări de cărți tehnice de produse în limbi străine, conform normelor de asigurare a calității
 Doritorii se pot adresa prin comenzi sau direct la ERS-C.U.G. S.A.
 Relații suplimentare la telefon: 15-44-25 sau 15-66-25, int. 1194, compartimentul Protocol.
 Plata prin C.E.C. sau la caserie.
 Prețuri negociabile, între 60-90 lei/pagină.
ERS-C.U.G.-S.A. VA AȘTEPTĂ! (1272)

C.A.P. LUNA DE SUS

vinde, la licitație, în data de 24 august 1991, ora 10, la sediul unității:
 ● grajduri
 ● finare
 ● tractor
 ● moară tip Bonțida
 ● agregat irigat. (9958)

INTER-DUNA KNETCO
 UNGARIA KUWEIT

BIROU DE EXPORT-IMPORT ȘI MARKETING

organizează

o amplă expoziție de prezentare a produselor, în zilele de 28-30 august a.c. în Cluj-Napoca, la Casa de cultură a studenților din Piața Păcii.

În cadrul celor peste 20 unități comerciale se vor prezenta și firmele:

„KISGERGELY”
 cu 34 sortimente de prafuri pentru înghețată, automate pentru înghețată și comete
 „KNOL”
 cu rișițe de cafea, malaxoare pentru siropuri etc. (9255/B)

GRUPUL ȘCOLAR ELECTROTEHNIC NR. 4

Str. Cimpului, microraión II/2, telefon 16-54-77
 Organizează concurs de admitere pentru treapta I și II sesiunea august 1991, după cum urmează:
 1. cls. a IX-a - profil matematică-fizică - 18 locuri
 - profil mecanică - sculer-matrițer - 12 locuri
 - profil electronică (lb. de predare maghiară) - 21 locuri
 2. cls. a XI-a - profil electronică profesională - 16 locuri
 - profil mecanică fină - 30 locuri
 - profil electronică confecționeri produse electronice (lb. maghiară) - 17 locuri
 3. cls. a XI-a curs seral
 - profil electronică - 36 locuri
 - profil mecanică (lb. de predare maghiară) - 36 locuri
 4. șc. profesională - abs. de VIII cls.
 - profil sculer matrițer - 15 locuri
 - profil prel. prin așchiere - 7 locuri
 5. șc. profesională - abs. de X cls.
 - profil prel. prin așchiere - 21 locuri
 6. învățămînt post-liceal - lb. română - 30 locuri
 7. șc. de maștri - 30 locuri
 Informații suplimentare la secretariatul liceului (P.C.)

SOCIETATEA COMERCIALĂ AGROINDUSTRIALĂ S.A. (I.A.S.) CLUJ-NAPOCA

vinde loco fermă din producție proprie legume proaspete de foarte bună calitate la prețuri sub cele din comerț și piața liberă:
 ● tomate, suc de tomate, varză proaspătă și morcov, pătrunjel, ceapă, ardei, etc.
 Informații la telefon: 14-14-15 str. Elicei nr. 1.

ICOOP depozite Cimpeni

Telefon 7-17-41

cumpără:

● redresor pentru încărcat acumulatori la electrostivuitoare. (1270)

IMPEX PUBLICITATE

Schimb LOCUINTA

● Schimb apartament confort I vagon, ICRAL, cartier Gheorgheni, str. Godeanu cu apartament 2 sau 3 camere intrări separate, Gheorgheni, Mărăști, Zorilor. Suport diferență. Telefon 14-75-69. (10144)

● Schimb apartament 2 camere confort II ICRAL Gheorgheni, str. Alverna nr. 63, ap. 4 cu apartament 2 sau 3 camere, confort mărit. Excluz Mănăștur, Suport diferență. (10145-A)

● Schimb garsonieră confort foarte mărit compusă din: 1 cameră, bucatărie, baie, cămară, hol, toate foarte mari și cu intrări separate, cu apartament două sau trei camere. Str. Tășnad nr. 24, bloc J I, sc. 1, ap. 3 Mănăștur familia Rusu Pău-nel. (10666)

● Schimb apartament cu două camere cartier Mănăștur. Cer una garsonieră Zorilor sau Gheorgheni. Telefon 15-08-13. (10673)

● Schimb garsonieră confort mărit proprietate, cu apartament. Vînd EEC Olteit ridicabil imediat. Telefon 14-97-81. (10159)

● Schimb apartament 2 camere, cu garsonieră Mărăști. Telefon 14-92-11. (10167)

● Schimb garsonieră confort I cu similar, excepție Zorilor. Informații telefon 13-15-83 sau 16-76-36 între orele 20-22. (10742)

● Schimb 4 camere Mănăștur, cu 2 camere centru. Telefon: 14-36-90. (10691)

DIVERSE

● Execut zugrăvit apartamente, fațadă, tencuit, ornamente, terasit praf de piatră. Zilnic orele 16-22 familia Covaci. Telefon 16-37-87. (10679)

● Călătoriți cu noi pe ruta Cluj - Budapesta. Telefon: 15-04-12. (10701)

● Mulțumiri și recunoștință domnului plt. adj. Bungardean din cadrul Poliției municipiului Cluj-Napoca pentru modul în care își face datoria. Ovidiu. (10695)

● Preiau contract garsonieră confort sau apartament 1 cameră. Recompensă plătită în valută. Telefon 16-38-01. (10703)

● Preiau contract ICRAL două camere sau garsonieră. Ofer CE@ Dacia din 1988, depunere 70.000. Telefon 11-68-15. (10674)

● Caut persoană pricepută la reparat covoare, timplar, muncitor necalificat. Telefon 11-32-52. (10548-A)

● Doriiți un televizor color „Samsung” diagonală 51 cm, garanție asigurată? Veniți chiar azi la firma „PLUS” B-dul 22 Decembrie nr. 23-25 scara I, etaj I, ap. 8 pentru contractare. Telefon 11-66-74 orele 13-18. (9526-B)

● Căutăm femeie îngrijire copil de 2 ani. Telefon 13-36-39 după ora 15. (10678)

● Caut adresă apartament ICRAL Ibrer. Recompensă. Telefon 11-63-72. (10570)

● Profesoară, predau engleza și franceza orice nivel, germana începători, cu deplasare la domiciliul solicitantului, 200 lei/oră. Telefon 18-81-23 orele 21-22. (10656)

● Caut femeie pentru îngrijire copil 2,5 ani, cartierul Gheorgheni. Telefon 14-19-18 între orele 17-20. (10684)

INCHIRIERI

● Inchiriez apartament 2 camere mobilat, pe valută. Telefon 14-57-95. (9884)

● Inchiriez rochii de mireasă, străine, deosebite. Telefon: 16-83-42. (9946-A)

● Caut să închiriez garsonieră, apartament (mobilat). Plata în lei. Telefon 14-48-57 între 12-18. (10134)

● Caut în chirie garsonieră. Telefon 18-96-07 după masă. (10179)

● Inchiriez apartament 2 camere, mobilat, cu telefon. Plata în valută. Telefon 17-18-31 sau 12-93-40. (10642)

● Inchiriez demisol pentru atelier. Telefon 17-32-32. (10544)

● Dau în chirie pe valută pentru studenți apartament 3 camere. Telefon 15-07-50 după ora 17. (10147)

● Dau în chirie pe valută apartament 3 camere cu telefon. Informații după ora 16, telefon 16-53-80. (10585)

● Primesc o fată în gazdă. Telefon 12-02-08 între orele 17-20. (10132)

● Medic străin caută să închirieze un apartament cu 3 camere în zonele Zorilor, Gheorgheni și str. Pata. Telefon: 15-80-68 sau 12-01-84 între orele 10-22. (10504-B)

● Caut garsonieră în cartierele Mărăști, Gheorgheni, mobilat, cu telefon. Plata în valută. Telefon 18-55-97. (10608-A)

● Inchiriez pe valută garsonieră confort I, cartier Mănăștur, pe termen lung, mobilată sau nemobilată. Telefon 18-14-62 familia Covaciu, între orele 16-18. (10671)

● Dau în chirie pentru un an, 2 camere confort mobilat, telefon. Chirie anticipat. Telefon 14-59-36. (10653)

