

Petre Roman își somează colegii:

Nu vă jucați cu focul!

Ieri seară, posturile centrale de televiziune au prezentat, crescendo, drama politică din coaliția de guvernământ. La Antena 1 vice-președintele PD, Radu Berceanu, a transferat disputa de pe ex-ministrul Traian Băsescu, pe rolul PD în coaliție. Domnul Berceanu a admis ca posibilă retragerea partidului său de la guvernare. Liderul PD, Petre Roman asemeni premierului care cuvântase cu o seară înainte, la ora 20,00, și-a rezervat timp și spațiu pe ecrane ieri seară, la aceeași oră. În stilul războinic al ultimelor 48 de ore,

liderul democrat a recapitulat concesiile PD: sacrificarea unui ministru, acceptarea demiterii lui Adrian Severin, forțarea demiterii lui Băsescu, ceea ce este inacceptabil. Replica lui Petre Roman la insinuările acuzatoare de ieri ale colegilor de coaliție (care susțin că răspunderea pentru criza fără precedent din coaliție revine PD-ului) a fost fermă: "Dragi colegi de coaliție, nu vă jucați cu focul! Partidul Democrat nu este o anexă a dumneavoastră!"

M.S.

Ofertă specială
de abonamente
ADEVĂRUL
de Cluj
PREȚUL RĂMÎNE
NESCHIMBAT
DOAR 13.000
lei/lună
Abonați-vă **ACUM!**

ADEVĂRUL

de Cluj

ziar independent

ANUL X NR. 2170
ISSN 1220-3203

VINERI
9 IANUARIE 1998
16 PAGINI 800 LEI

METEO
Vremea se menține relativ caldă pentru această perioadă a anului. Cer schimbător, izolat va ploua slab în partea a doua a zilei. Vânt slab la moderat din NV. Temperaturile maxime se vor încadra între 4 și 7°C. Ieri, la ora 14, la Cluj-Napoca se înregistrau 5°C, iar presiunea atmosferică era de 733 mm Hg.
Meteorolog de serviciu:
Octavian NICULESCU
În pagina a 16-a: harta privind starea probabilă a vremii, valabilă pentru azi.

Reforma îi avantajează pe politicieni

VALER CHIOREANU

În ultimii opt ani, românii s-au obișnuit să aștepte schimbările de care au nevoie țara și ei înșiși de la noii politicieni. Într-o oarecare măsură, așteptarea vine din obișnuința mai veche care spunea că nu oamenii de pe stradă determină ceea ce se întâmplă în mod normal, ci aceia care conduc destinele țării stînd în spatele unor birouri somptuoase și dînd telefoane în care improșcau porunci a căror neexecutare ducea la pierderea locului de muncă. Sentimentul a fost însă bine întreținut și de ceea ce s-a întimplat după Revoluție. Același tip de oameni - politicieni, au continuat să conducă destinele țării și ale conaționalilor lor. Instalați în fotolii guvernamentale, prezidențiale sau parlamentare, politicienii făcuți după Revoluție au alimentat, cu ajutorul presei scrise și audiovizualului, convingerea cetățenilor de pe stradă că nu de ei înșiși depinde soarta lor și a familiilor lor, ci de modul în care lucrează politicienii, de data asta aleși de ei în fruntea țării. Iar acolo, în fruntea țării, întotdeauna a fost bine. Foarte rapid politicienii s-au convins că a fi parlamentar este cel mai eficient mod de a-ți merge minunat, ție și familiei tale. Stai frumuseț în scaunul de parlamentar, mai citești un ziar, poate aștești la un moment dat dacă nu-ți trage vecinul un cot, votezi legi care să-ți aducă maximum de foloase - amintiri-vă doar unanimitatea cu care au fost aprobate majorările de salarii sau pensiile calculate altfel decît muritorilor de rînd -, mai pleci în străinătate pe banii contribuabililor, vara te odihnești în vile fără să plătești pentru asta - și uite așa, trece săptămîna, vii acasă și mai vizitezi biroul parlamentar unde ți-ai angajat fiica, nevasta sau o nepoată.

Sigur, lucrurile nu se petrec întotdeauna așa, sau nu în cazul tuturor parlamentarilor. Dar părerea generală este că această categorie de oameni politici nu merită avantajele de care beneficiază. Numai așa se explică rezultatele unui sondaj de opinie realizat recent de CURS, ce cuprindea și următoarea întrebare: "Care sînt grupurile sociale cele mai avantajate de reforma actuală?", după care urma răspunsul: Oameni politici - 47%, Întreprinzători 26%, Conducători de întreprinderi -12%, Țărani -2%, restul categoriilor de cetățeni întruind fiecare abia cîte 1% din aprecierile celor chestionați. Răspunsurile sînt surprinzătoare, în primul rînd pentru că îi situează pe oamenii politici români ca fiind gruparea cea mai avantajată din România, întrecîndu-i pe cei ce ar fi trebuit să fie în

continuare în pagina a 16-a

Cinci administratori ai BDF au rămas cu lucrurile sechestrate

Recursul la Curtea de Apel Cluj a fost tardiv

Ieri, la Curtea de Apel Cluj a fost judecată contestația în anulare a deciziei Curții de Apel, a celor cinci petenți, foști administratori ai BDF. Acestora li se respinsese anterior recursul împotriva hotărîrii Tribunalului Cluj de instituire a unor măsuri asigurătorii (sechestr). Este vorba despre domnii Mihai

Fercală, Vasile Dumitru (fostul președinte al băncii), Panait Niculescu, Anton Ciobanu și Gheorghe Cristian Tătar. Cei cinci reclamânți au solicitat judecarea în lipsă. Instanța s-a pronunțat, în ședința publică, respingînd contestația în anulare. Inițial, toate persoanele împotriva cărora s-a

dispus instituirea măsurilor asigurătorii au contestat decizia Tribunalului. Recursul celor cinci petenți amintii a fost respins, intrucît era înaintat tardiv (după trecerea termenului legal înaintîndul căruia aveau posibilitatea de a înainta recurs). Atunci, petenții au apelat la această cale extraordinară de atac (contestația în anulare). Instanța a analizat motivele invocate. Considerîndu-le netemeinice, instanța a respins contestația în anulare.

Doi dintre cei care recuseră hotărîrea Tribunalului au avut, la vremea respectivă, cîștig de cauză la Curtea de Apel București. Unul dintre ei era Ion Ilie Mania.

Curtea de Apel Cluj blochează redresarea BDF

Decizia de admitere a planului a fost suspendată

Curtea de Apel Cluj, în temeiul art. 300, al. 4 al Codului de procedură civilă, conform căruia instanța de judecată, în cazuri urgente, poate dispune suspendarea executării unei sentințe, chiar înainte de primirea dosarului de recurs, a făcut-o în cazul hotărîrii Tribunalului Cluj, pronunțată în ședința publică din 24 noiembrie 1997. Prin respectiva hotărîre se aproba planul de redresare prin forțe proprii. Suspendarea a fost dispusă pînă la soluționarea recursurilor declarate împotriva hotărîrii în discuție. BDF rămîne deci, deocamdată în situația existentă și pînă acum, fiind în imposibilitatea de a începe deocamdată, o activitate bancară normală. Președintele BDF, dl Ioan Minecan, ne-a comunicat că această decizie de suspendare a executării sentinței Tribunalului Cluj i-a fost comunicată în 5 ianuarie a.c.

Totuși, în activitățile zilnice

desfășurate de BDF, creșterile din recuperare sînt de aproximativ 1 miliard lei/zi. În 30 decembrie, cifra recuperărilor era de 116 miliarde lei, pentru ca în 7 decembrie ca să fie de 120,700 miliarde lei.

Dosarul recursurilor înaintate de creditorii împotriva hotărîrii Tribunalului încă nu a fost înaintat Curții de Apel, intrucît o parte din creditorii care s-au opus admiterii planului de redresare își au sediile în străinătate și încă nu au primit

sentința Tribunalului. Or, termenul de înaintare a recursului în această materie curge numai de la data comunicării sentinței tuturor părților din proces. Deocamdată numai unul dintre creditorii și anume BNR a recurat hotărîrea.

D.C.

Coadă pentru credite de locuințe se apropie de 7.000

16 miliarde de lei au fost prea puține pentru cererea masivă a clujenilor

Dintre clujenii care au nevoie de locuințe, puțini au fost aceia care au obținut un credit de la CEC cu dobînda subvenționată (15 la sută). Condițiile exagerate impuse prin Legea locuinței, coroborate cu ritmul lent în care au decurs interviurile, au dus la acordarea doar a 245 de credite. În județul Cluj au fost înregistrate peste 6.700 de cereri, din care 4.730 în municipiul Cluj-Napoca. După un calcul sumar, randamentul CEC-ului a fost destul de redus, dar aceasta nu din vina angajaților acestei instituții, ci din cauza birocrăției impuse prin lege. Astfel, doar 10 la sută din cereri au fost analizate și numai în 3 la sută din solicitări li s-a răspuns favorabil. Cu toate impedimentele existente, lumea nu renunță. Dovadă stau cele peste 100 de cereri înregistrate în primele patru zile.

Luminița PURDEA

continuare în pagina a 16-a

OFERTĂ SPECIALĂ DE MOBILĂ

la Magazinul CENTRAL, în pagina

9

Partidul Democrat caută culoarul favorabil în perspectiva eșecului guvernării Giorbea

Cît de mare va fi partea din venit pe care românii o vor aloca în următoarele luni nevoilor stricte de trai va decide învingătorul în competiția de

imagine în care s-au angajat principalele partide din actuala coaliție guvernamentală, P.D. și P.N.T.C.D. Numai cîteva luni par să-i mai fie acordate guvernului Giorbea pentru a demonstra capacitatea de a opri degradarea continuă a vieții românilor, în caz contrar riscul fiind desfacerea explozivă a coaliției în partide care se vor rezeși să arunce răspunderea eșecului pe umerii foștilor parteneri.

Dacă programul de reformă va aduce grabnic o îmbunătățire a nivelului de trai, principalii beneficiari vor fi țărăniștii, partenerii majoritari în coaliție. Lor le-au revenit, după negocieri,

ministerele reformei economice, așa încît succesul sau eșecul acesteia însoțesc evoluția lor electorală. În caz că standardul de viață se va agrava în continuare, Partidul Democrat, preocupat permanent să-și păstreze șansa unei retrageri oportune, se va găsi mai bine plasat față de actualii săi parteneri în dezordinea politică provocată de eventuala destrămare a coaliției guvernamentale.

Momentul final al acestui război de imagine, care datează practic de la formarea coaliției
Caius CHIOREAN

continuare în pagina a 4-a

Conform senatorului Nicolae Cerveni

Din fost colaborator al lui C. Coposu, președintele Constantinescu a redevenit secretarul de partid de dinaintea revoluției

Fragmente dintr-o scrisoare deschisă

Declarația dumneavoastră, făcută publică pe postul național de televiziune, în ziua de 3 ianuarie 1998, îmi prilejuiește nedorita ocazie de a pune la punct convingerile autoritariste ale unui președinte al României, la a cărui instalare la Palatul Cotroceni am contribuit din plin!

Domnule Emil Constantinescu, poate că ar fi trebuit să dovedești "mai multă decență, pentru a lăsa poporului atît de încercat în ultimul an, răgazul" de a ieși în

liniște din sărbătorile lui! Această decență lipsindu-vă, ați simțit probabil nevoia de a abate asupra românilor discursul dumneavoastră abuziv, un discurs cum nu am mai auzit de la Ceaușescu încoace...

Iată, domnule președinte, ne-a fost dat să trăim ca după domnul "Nu mă clintesc!", alias

Senator
Nicolae CERVENI

continuare în pagina a 4-a

ortodox: Sf. Grigorie, ep. Nisei; Sf. Cuv. Antipa de la Calapodești; Calendarul greco-catolic: Ss. Grigore Nisenul, ep. (+ 394), Marcian, pr. cuv. (+ 450) și Dometian, ep. (s.IV); Calendarul romano-catolic: Ss. Agaton, pp. și Zoc, m.

li felicităm pe toți cei care, împărtășind taina Botezului, poartă unul din numele sacre, pomenite mai sus.

• Azi: Calendarul ortodox: Sf. Mc. Polieuct; Cuv. Eustratie; Calendarul greco-catolic: Sf. Polieuct, m. sub Decius (249-253); Calendarul romano-catolic: Sf. Iulian, m.

• Miine: Calendarul

TELEFOANE

- PREFECTURA CONSILIUL JUDEȚEAN: 19-64-16
- PRIMĂRIA CLUJ-NAPOCA: 19-60-30
- PRIMĂRIA DEJ: 21-17-90
- PRIMĂRIA TURDA: 31-31-60
- PRIMĂRIA CÎMPIA TURZII: 36-80-01
- PRIMĂRIA HUEDIN: 25-15-48
- PRIMĂRIA GHERLA: 24-14-14
- POLIȚIA CLUJ-NAPOCA: 955 și 43-27-27
- POLIȚIA FERVIARĂ CLUJ-NAPOCA: 13-49-76
- POLIȚIA DEJ: 21-21-21
- POLIȚIA TURDA: 31-21-21
- POLIȚIA CÎMPIA TURZII: 36-82-22
- POLIȚIA HUEDIN: 25-15-38
- POLIȚIA GHERLA: 24-14-14
- POMPIERII: 991
- PROTECȚIA CIVILĂ: 982
- GARDA FINANCIARĂ CLUJ: 19-52-23 și 19-16-70. Int. 158
- DIRECTIA GENERALĂ A MUNCII ȘI PROTECȚIEI SOCIALE: 979
- SALVAREA: 961
- SALVAREA CFR: 19-85-91
- INTERNATIONAL: 971
- INTERURBAN: 991
- INFORMAȚII: 931
- DERANJAMENTE: 921
- ORA EXACTĂ: 958
- RA. TERMOCĂLĂRI: 19-87-48
- SC. MONTENAY SA: 41-51-71
- RA. APĂ CANAL: 19-63-02
- SC. "SALPREST" SA: 19-55-22
- COMENZI SPECIALE PENTRU TRANSPORT REZIDUURI: 11-10-12. Int. 132
- SC. PRIVAL: 17-43-86
- DISTRIBUȚIA GAZELOR NATURALE - INTERVENȚII GAZE: 928; 433-424
- REGISTRUL AUTO ROMÂN: Șef reprezentant: 43-38-10; Informații: 43-38-11; Hală inspecții: 43-38-08
- AEROPORT: 956
- GARA Cluj-Napoca: 952
- AGENTIA CFR - internațional 19-24-75; intern - 43-20-01;
- Turda - 31-17-62; Dej - 21-20-22

CURSE AERIENE

TAROM: 5.01 - 29.03.1998

luni-vineri

Cluj → Buc	Buc → Cluj
9,15	10,15
18,45	17,15
7,45	8,45

sâmbătă

Cluj → Buc	Buc → Cluj
13,35	14,35
12,15	13,15

Preț bilet: pentru cetățeni români și străini - 200.000 lei

TELEFOANE: 43-25-24;

13-01-16 - pentru externe

DAC AIR:

de luni pînă vineri

București → Cluj → București

8,30	9,35	9,50	10,55
17,20	18,25	18,40	19,45

Str. Horea nr. 1
TEL.: 13-69-40; 43-23-82;
TEL/FAX: 13-69-26

POLICLINICA FĂRĂ PLATĂ "FAMILIA SFÎNTĂ"

În perioada 22 decembrie - 11 ianuarie, Policlinica este închisă pentru sărbătorile de iarnă.

FARMACII

FARMACII CU SERVICIU PERMANENT: Farmacia "CORAFARM", str. Ion Meșter nr. 4, telefon 42-65-40; Farmacia "INTERPHARM", str. Primăverii nr. 6, tel. 42-71-95.

GARDA DE NOAPTE: Farmacia nr. 4 "HEDERA", str. Gh. Doja nr. 32, tel. 13-00-77, orar 20-8.

Biblioteca Județeană "Octavian Goga" Cluj

vă oferă gratuit informații despre: - serviciile de asistență socială; - legislație; - Comunitatea Europeană prin Centrul de Informare Comunitară, str. Mihail Kogălniceanu nr. 7, tel. 19.56.20. Program: luni-joi orele 9,00-16,00, vineri orele 9,00-14,00.

BIBLIOTECA

■ B.C.U. "Lucian Blaga" (strada Clinicilor 2): Orar: zilnic: 8-12,45; 13,30-20,00; sâmbătă: 8-13,30.

■ Biblioteca Județeană "OCTAVIAN GOGA": SECȚIA ADULȚI (P-la Ștefan cel Mare nr.1), ORAR: luni-vineri: 9-19,45; vineri: 9-17,45. SECȚIA COPII, ORAR: luni-joi: 9-19,45; vineri: 9-17,45. FILIALE (Zorilor, Mănăștur, Mărăști, Gheorgheni), ORAR: luni, miercuri, joi: 14-19,45; marți, vineri: 9-14,45. SALA DE LECTURĂ (Str. M. Kogălniceanu nr.7): ORAR: luni-vineri: 9-19,45; sâmbătă: 9-13,45. SECȚIA DE COLECȚII SPECIALE (str. Observatorului nr.1, telefon 43-84-09)

luni, joi: 14-18, marți, miercuri, vineri: 9-13. MEDIATECA, ORAR: luni-vineri: 9-19,45; sâmbătă: 9-13,45. CENTRUL DE DOCUMENTARE EUROPEANĂ ȘI INFORMAȚII COMUNITARE LOCALE ORAR: luni-vineri: 9-16,00. FILIALA ECONOMICO-JURIDICĂ (Str. Einstein nr. 14), ORAR: luni, miercuri: 8-15; marți, joi: 13-19,45; vineri: 8-13.

■ Biblioteca Academiei (strada Kogălniceanu 12 - 14). Orar: luni - sâmbătă 8 - 12,45; 14 - 18,45.

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

■ Biblioteca Americană (strada Universității 7-9). Orar: luni - vineri 12 - 16.

■ Biblioteca Britanică (strada Avram Iancu 11). Orar: luni, miercuri: 14 - 19; marți, joi, vineri: 9 - 14.

■ Biblioteca "Helta" (strada Clinicilor 18). Orar: zilnic 10 - 18; sâmbătă: 9 - 13.

■ Biblioteca Clubului Studențesc Creștin (strada Kogălniceanu 7 - 9). Orar: marți: 18 - 19; joi 19 - 20.

■ Biblioteca Centrului Cultural Francez (strada I.I.C. Brătianu 22); Orar luni-vineri: 10-19.

■ Biblioteca Centrului Cultural German "Hermann Oberth" (str. Memorandumului 8). Orar: luni, marți, miercuri, joi: orele 16-20.

■ Biblioteca "Valeriu Bologa" a Universității de Medicină și Farmacie (Str. Avram Iancu 31); Orar: luni-vineri 8-20, sâmbătă 8-13.

■ Biblioteca Soros Cluj (str. Tebei nr. 21). Orar: luni 12-19,30; marți, miercuri și joi: 10-19,30, sâmbătă: 10-14. Științe sociale și comportamentale.

■ Biblioteca Creștină "Biblos" (str. Clinicilor nr.28). Orar: luni 13-17; marți, miercuri, joi: 13-16; vineri 9-12. (Biblioteca pune la dispoziția cititorilor literatură creștină în diferite limbi).

■ Muzeul Național de Artă (Piața Unirii 30). Orar: zilnic 10 - 17; luni și marți: închis

■ Muzeul Național de Artă, Secția "Donații" (strada I.C. Brătianu 22). Orar: miercuri - duminică 10 - 17; luni și marți: închis

■ Muzeul Național de Istorie a Transilvaniei (strada C. Daicoviciu 2). Zilnic, inclusiv duminică: 10 - 16; luni închis.

■ Muzeul Etnografic al Transilvaniei (str. Memorandumului nr.21): deschis zilnic între orele 9-16, luni închis.

■ Muzeul memorial "Emil Isac" (strada Emil Isac 23). Orar: miercuri-duminică 13-17; luni și marți închis.

■ Muzeul Zoologic: zilnic între orele 9-15; sâmbătă și duminică între orele 10-14.

21,00-21,30. 6,00-10,00 Un alt început. 7,20 Vox populi - sondaj de opinie, r. 7,40 Cursul valutar. 6,45, 9,45 Horoscop. 7,50 Rețeta zilei. 8,15 Sport pe mapamond. 8,50 Punct ochit - comentariul zilei. 9,15 Poliția e cu noi. 9,35 Programul cinematografulor. 9,50 Agenda culturală. 10,00-11,00 Music Non-Stop. 11,15-15,00 "La lumina zilei". 15,05-16,00 Music By Request. 16,05-16,30 Music Non-Stop. 16,30-16,45 "Best of The Beatles" - curs de limba engleză. 17,05-18,00 "Hard Rock Cafe" - Daniel Borștean. 19,00-21,00 Coca-Cola Planet Live. 21,00-23,00 "Top 13 Noroc" - realizator Tania. 23,00-3,00 "Party On The Radio". 3,00-6,00 VOA Express.

Vineri, 9 ianuarie

Contact știri: 5,30-23,30 (din oră în oră, cu excepția 18,30) Buletinul de știri și rubrica "Actualitatea" "B.B.C. World Service la ora 18,00. 5,00-8,00 Bună

dimineața, România! ("Actualitatea", meteo, remember, sport, horoscop, aniversări) 7:45 Revista presei centrale) 8,00 Azi în Cluj-Napoca (Meteo - zona Cluj); 8:10 Revista presei locale, "Actualitatea", Contact trafic, Anunțuri utilitare, Agenda culturală, Program cinematografe, Horoscop și Aniversări. 9:05 Microbiografie sonoră. 9:40 Contact Sport. 11,00 Contact FM (Muzică non-stop, Informații diverse, Diversiment, Concursuri). 19,00 Seara la Cluj-Napoca. 22,00 Music By Request - realizatori Raluca Moianu și Alex Preda. 24,00 Răspunsuri la scrisori - realizatori Camelia Oiegaș și Vlad Rîșca. 2,00 Full Contact (Dialog nocturn cu ascultătorii pe teme alese de aceștia).

Vineri, 9 ianuarie

Contact știri: 5,30-23,30 (din oră în oră, cu excepția 18,30) Buletinul de știri și rubrica "Actualitatea" "B.B.C. World Service la ora 18,00. 5,00-8,00 Bună

dimineața, România! ("Actualitatea", meteo, remember, sport, horoscop, aniversări) 7:45 Revista presei centrale) 8,00 Azi în Cluj-Napoca (Meteo - zona Cluj); 8:10 Revista presei locale, "Actualitatea", Contact trafic, Anunțuri utilitare, Agenda culturală, Program cinematografe, Horoscop și Aniversări. 9:05 Microbiografie sonoră. 9:40 Contact Sport. 11,00 Contact FM (Muzică non-stop, Informații diverse, Diversiment, Concursuri). 19,00 Seara la Cluj-Napoca. 22,00 Music By Request - realizatori Raluca Moianu și Alex Preda. 24,00 Răspunsuri la scrisori - realizatori Camelia Oiegaș și Vlad Rîșca. 2,00 Full Contact (Dialog nocturn cu ascultătorii pe teme alese de aceștia).

Vineri, 9 ianuarie

Contact știri: 5,30-23,30 (din oră în oră, cu excepția 18,30) Buletinul de știri și rubrica "Actualitatea" "B.B.C. World Service la ora 18,00. 5,00-8,00 Bună

dimineața, România! ("Actualitatea", meteo, remember, sport, horoscop, aniversări) 7:45 Revista presei centrale) 8,00 Azi în Cluj-Napoca (Meteo - zona Cluj); 8:10 Revista presei locale, "Actualitatea", Contact trafic, Anunțuri utilitare, Agenda culturală, Program cinematografe, Horoscop și Aniversări. 9:05 Microbiografie sonoră. 9:40 Contact Sport. 11,00 Contact FM (Muzică non-stop, Informații diverse, Diversiment, Concursuri). 19,00 Seara la Cluj-Napoca. 22,00 Music By Request - realizatori Raluca Moianu și Alex Preda. 24,00 Răspunsuri la scrisori - realizatori Camelia Oiegaș și Vlad Rîșca. 2,00 Full Contact (Dialog nocturn cu ascultătorii pe teme alese de aceștia).

Vineri, 9 ianuarie

Contact știri: 5,30-23,30 (din oră în oră, cu excepția 18,30) Buletinul de știri și rubrica "Actualitatea" "B.B.C. World Service la ora 18,00. 5,00-8,00 Bună

telespectator

Vineri, 9 ianuarie

Programul 1: 6,00 România, ora 6 fix!; 8,30 Sailor Moon (r); 9,00 TVR Cluj-Napoca, Iași, Timișoara; 12,00 TVR Info; 12,05 Pasiuni (r); 13,00 Conviețuiri (magazin); 13,30 Sănătate, că-i mai bună decît toate (r); 14,00 TVR Info; 14,10 Cristal (r); 15,00 De la lume adunate; 15,30 Emisiune în limba germană; 17,00 TVR Info; 17,10 Portret în oglindă: Angela Ciochină; 17,35 Casă de piatră; 18,00 Ora Warner: Barman, Looney Tunes (desene animate); 19,00 Sunset Beach; 20,00 Jurnal, meteo, sport; 21,15 Film: De partea cealaltă a miezului nopții (SUA 1977); 22,45 La volan (magazin); 23,00 Jurnalul de noapte; 23,15 Planeta Cinema (magazin); 0,05 Film: Nuntă cu sirena (TVR 1996).

Programul 2: 8,00 Euronews (în limba română); 8,30 Canary Wharf (r); 8,55 Dr. Quinn (r); 9,55 În flagrant (r); 10,25 Cultura în lume (r); 10,55 Ecoturism (r); 11,25 TVR Info; 11,30 Gigi Sfirlează; 12,00 Sunset Beach (r); 12,45 Timpul Europei (r); 13,30 S.O.S. Patrimoniul (r); 14,00 Bank-Note (r); 14,30 TVR Cluj-Napoca; 15,00 TVR Info; 15,10 Surfștii aerului (desene animate); 16,00 Serial: Micaela; 16,50 Cristal; 17,40 Tribuna partidelor parlamentare; 18,00 Pentru dv. doamnă! (magazin); 19,00 Știri bancare și bursiere; 19,10

Contemp-Art (magazin); 19,55 Clepsidra cu imagini (magazin); 20,10 Pasiuni (serial); 20,55 Doar o vorbă să-ți mai spun!; 21,00 Robingo 2; 21,40 Vinare de vînt (emisiune muzicală); 22,20 Lumea sportului; 23,00 Berlin Alexander Platz (serial); 0,00 Din lumea lui Caragiale...; 0,30 TVM Mesager.

PRO TV: 7,00 Ora 7, bună dimineața!; 9,00 Tinăr și neliniștit (r); 9,45 Teleshopping; 10,00 Interviurile Barbarei Walters; 10,30 M.A.S.H.; 11,00 Beverly Hills (r); 12,00 Melrose Place (r); 12,55 Știrile Pro TV; 13,00 Film: Picture Windows (p.II/r); 14,30 Desene animate; 15,15 Serial: Maria; 16,00 Teleshopping; 16,15 Serial: Marimar; 17,00 Știrile Pro TV; 17,15 Tinăr și neliniștit; 18,00 Serial: Perfect Strangers; 18,25 Știrile Pro TV; 18,30 Știi și ciștiți!; 19,00 Roata norocului; 19,30 Știrile Pro TV; 20,15 Dosarele X; 21,15 Film: Numeletrandafirului; 23,35 Știrile Pro TV; 0,05 Serial: La limita imposibilului; 1,00 Zona Crepusculară; 1,30 Film: The Wild Bunch (SUA 1969); 3,50 Baschet NBA.

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

Program Discovery

18:00 Aventuri la pescuit cu Rex Hunt; 18:30 Dosarele justiției: "Cazuri religioase"; 19:00 Flightline; 20:00 Semnat Discovery: Atenție la ursul polar; 21:00 Dincolo de anul 2000; 21:30 Momente cruciale ale istoriei: "Ciurma neagră"; 22:00 Jurassic: Dinozaurii; 23:00 În afara legii: Spionajul industrial; 0:00 Detectivi în medicină; 1:00 Lumea misterioasă a lui Arthur C. Clarke; 1:30 Lumea misterioasă a lui Arthur C. Clarke: Monștri adîncurilor; 2:00 Aripa pe mare: "Etendard"; 3:00 Momente cruciale ale istoriei: "Ciurma neagră"; 3:30 Dincolo de anul 2000; 4:00 Program D.W.

Programul 1: 6,00 România, ora 6 fix!; 8,30 Sailor Moon (r); 9,00 TVR Cluj-Napoca, Iași, Timișoara; 12,00 TVR Info; 12,05 Pasiuni (r); 13,00 Conviețuiri (magazin); 13,30 Sănătate, că-i mai bună decît toate (r); 14,00 TVR Info; 14,10 Cristal (r); 15,00 De la lume adunate; 15,30 Emisiune în limba germană; 17,00 TVR Info; 17,10 Portret în oglindă: Angela Ciochină; 17,35 Casă de piatră; 18,00 Ora Warner: Barman, Looney Tunes (desene animate); 19,00 Sunset Beach; 20,00 Jurnal, meteo, sport; 21,15 Film: De partea cealaltă a miezului nopții (SUA 1977); 22,45 La volan (magazin); 23,00 Jurnalul de noapte; 23,15 Planeta Cinema (magazin); 0,05 Film: Nuntă cu sirena (TVR 1996).

Programul 2: 8,00 Euronews (în limba română); 8,30 Canary Wharf (r); 8,55 Dr. Quinn (r); 9,55 În flagrant (r); 10,25 Cultura în lume (r); 10,55 Ecoturism (r); 11,25 TVR Info; 11,30 Gigi Sfirlează; 12,00 Sunset Beach (r); 12,45 Timpul Europei (r); 13,30 S.O.S. Patrimoniul (r); 14,00 Bank-Note (r); 14,30 TVR Cluj-Napoca; 15,00 TVR Info; 15,10 Surfștii aerului (desene animate); 16,00 Serial: Micaela; 16,50 Cristal; 17,40 Tribuna partidelor parlamentare; 18,00 Pentru dv. doamnă! (magazin); 19,00 Știri bancare și bursiere; 19,10

Contemp-Art (magazin); 19,55 Clepsidra cu imagini (magazin); 20,10 Pasiuni (serial); 20,55 Doar o vorbă să-ți mai spun!; 21,00 Robingo 2; 21,40 Vinare de vînt (emisiune muzicală); 22,20 Lumea sportului; 23,00 Berlin Alexander Platz (serial); 0,00 Din lumea lui Caragiale...; 0,30 TVM Mesager.

PRO TV: 7,00 Ora 7, bună dimineața!; 9,00 Tinăr și neliniștit (r); 9,45 Teleshopping; 10,00 Interviurile Barbarei Walters; 10,30 M.A.S.H.; 11,00 Beverly Hills (r); 12,00 Melrose Place (r); 12,55 Știrile Pro TV; 13,00 Film: Picture Windows (p.II/r); 14,30 Desene animate; 15,15 Serial: Maria; 16,00 Teleshopping; 16,15 Serial: Marimar; 17,00 Știrile Pro TV; 17,15 Tinăr și neliniștit; 18,00 Serial: Perfect Strangers; 18,25 Știrile Pro TV; 18,30 Știi și ciștiți!; 19,00 Roata norocului; 19,30 Știrile Pro TV; 20,15 Dosarele X; 21,15 Film: Numeletrandafirului; 23,35 Știrile Pro TV; 0,05 Serial: La limita imposibilului; 1,00 Zona Crepusculară; 1,30 Film: The Wild Bunch (SUA 1969); 3,50 Baschet NBA.

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

NCN

Vineri, 9 ianuarie

9,45 Desene animate; 10,00 Matinal NCN; 10,20 Povești din sanctuarul dragostei - film (r); 11,50 Breviar economic; 12,10 Paris „lumini” - reportaj; 17,15 Din atelierele pictorilor; 17,30 Made in Germany - magazin economic; 18,00 Desene animate; 18,15 Am întrebat pentru dvs.; 18,30 Big Top 40; 19,00 Știri NCN; 19,10 La dispoziția dvs.; 20,10 Avanspremieră sportivă; 20,25 Paris „lumini” - reportaj; 20,50 Bună ziua, tovarășe - film; 21,55 Știrile nopții; 22,00 Partea finală a filmului.

Vineri, 9 ianuarie

5:00 Videotext; 10:00 Flevo Specials 1 - doc.rel; 10:30 Flevo Specials 2 - doc.rel; 11:00 Videotext; 16:00 Flevo Specials 3 - doc.; 16:30 Flevo Specials 4 - doc.; 17:00 Videotext; 21:00 Dedicatii muzicale - muzică; 21:31 Videotext; 22:00 Film: Street War; 23:26 Videotext; 0:00 Program Babylon Blue; 3:00 Închiderea programului.

5:00 Videotext; 10:00 Flevo Specials 1 - doc.rel; 10:30 Flevo Specials 2 - doc.rel; 11:00 Videotext; 16:00 Flevo Specials 3 - doc.; 16:30 Flevo Specials 4 - doc.; 17:00 Videotext; 21:00 Dedicatii muzicale - muzică; 21:31 Videotext; 22:00 Film: Street War; 23:26 Videotext; 0:00 Program Babylon Blue; 3:00 Închiderea programului.

5:00 Videotext; 10:00 Flevo Specials 1 - doc.rel; 10:30 Flevo Specials 2 - doc.rel; 11:00 Videotext; 16:00 Flevo Specials 3 - doc.; 16:30 Flevo Specials 4 - doc.; 17:00 Videotext; 21:00 Dedicatii muzicale - muzică; 21:31 Videotext; 22:00 Film: Street War; 23:26 Videotext; 0:00 Program Babylon Blue; 3:00 Închiderea programului.

5:00 Videotext; 10:00 Flevo Specials 1 - doc.rel; 10:30 Flevo Specials 2 - doc.rel; 11:00 Videotext; 16:00 Flevo Specials 3 - doc.; 16:30 Flevo Specials 4 - doc.; 17:00 Videotext; 21:00 Dedicatii muzicale - muzică; 21:31 Videotext; 22:00 Film: Street War; 23:26 Videotext; 0:00 Program Babylon Blue; 3:00 Închiderea programului.

5:00 Videotext; 10:00 Flevo Specials 1 - doc.rel; 10:30 Flevo Specials 2 - doc.rel; 11:00 Videotext; 16:00 Flevo Specials 3 - doc.; 16:30 Flevo Specials 4 - doc.; 17:00 Videotext; 21:00 Dedicatii muzicale - muzică; 21:31 Videotext; 22:00 Film: Street War; 23:26 Videotext; 0:00 Program Babylon Blue; 3:00 Închiderea programului.

5:00 Videotext; 10:00 Flevo Specials 1 - doc.rel; 10:30 Flevo Specials 2 - doc.rel; 11:00 Videotext; 16:00 Flevo Specials 3 - doc.; 16:30 Flevo Specials 4 - doc.; 17:00 Videotext; 21:00 Dedicatii muzicale - muzică; 21:31 Videotext; 22:00 Film: Street War; 23:26 Videotext; 0:00 Program Babylon Blue; 3:00 Închiderea programului.

5:00 Videotext; 10:00 Flevo Specials 1 - doc.rel; 10:30 Flevo Specials 2 - doc.rel; 11:00 Videotext; 16:00 Flevo Specials 3 - doc.; 16:30 Flevo Specials 4 - doc.; 17:00 Videotext; 21:00 Dedicatii muzicale - muzică; 21:31 Videotext; 22:00 Film: Street War; 23:26 Videotext; 0:00 Program Babylon Blue; 3:00 Închiderea programului.

5:00 Videotext; 10:00 Flevo Specials 1 - doc.rel; 10:30 Flevo Specials 2 - doc.rel; 11:00 Videotext; 16:00 Flevo Specials 3 - doc.; 16:30 Flevo Specials 4 - doc.; 17:00 Videotext; 21:00 Dedicatii muzicale - muzică; 21:31 Videotext; 22:00 Film: Street War; 23:26 Videotext; 0:00 Program Babylon Blue; 3:00 Închiderea programului.

5:00 Videotext; 10:00 Flevo Specials 1 - doc.rel; 10:30 Flevo Specials 2 - doc.rel; 11:00 Videotext; 16:00 Flevo Specials 3 - doc.; 16:30 Flevo Specials 4 - doc.; 17:00 Videotext; 21:00 Dedicatii muzicale - muzică; 21:31 Videotext; 22:00 Film: Street War; 23:26 Videotext; 0:00 Program Babylon Blue; 3:00 Închiderea programului.

5:00 Videotext; 10:00 Flevo Specials 1 - doc.rel; 10:30 Flevo Specials 2 - doc.rel; 11:00 Videotext; 16:00 Flevo Specials 3 - doc.; 16:30 Flevo Specials 4 - doc.; 17:00 Videotext; 21:00 Dedicatii muzicale - muzică; 21:31 Videotext; 22:00 Film: Street War; 23:26 Videotext; 0:00 Program Babylon Blue; 3:00 Închiderea programului.

5:00 Videotext; 10:00 Flevo Specials 1 - doc.rel; 10:30 Flevo Specials 2 - doc.rel; 11:00 Videotext; 16:00 Flevo Specials 3 - doc.; 16:30 Flevo Specials 4 - doc.; 17:00 Videotext; 21:00 Dedicatii muzicale - muzică; 21:31 Videotext; 22:00 Film: Street War; 23:26 Videotext; 0:00 Program Babylon Blue; 3:00 Închiderea programului.

5:

(Reuter)

George Soros preconizează "investiții substanțiale" în Coreea de Sud

Omul de afaceri american George Soros a declarat că are în vedere posibilitatea unor investiții "destul de substanțiale" în Coreea de Sud, cupă ce și-a consolidat poziția în cercul de politică economică al președintelui ales, Kim Dae-jung. Soros a declarat, cu ocazia unei conferințe de presă desfășurate la încheierea unei vizite în Coreea de Sud, că va trimite, pînă la sfîrșitul lunii, o echipă de experți la Seul. "În momentul de față nu avem nici un fel de investiții, dar acestea ar putea cunoaște o extindere substanțială" a afirmat Soros.

Rolul de "înțelept" pe care îl joacă Soros în Coreea de Sud contrastează cu disprețul cu care a fost întîmpinat, cu doar cîteva luni în urmă, de unii lideri asiatici, îndeosebi de Mahathir Mohamad, premierul Malayeziei,

pentru că ar fi destabilizat intenționat monedele regionale - acuzație pe care Soros a negat-o.

Soros, ale cărui instituții financiare puternice se știe că au produs "mutații pe piețele monetare, a declarat că wonul sud-coreean s-a devalorizat suficient pentru a permite refacerea competitivității industriei sud-coreene. Moneda națională sud-coreeană a fost tranzacționată la valoarea de 1.770 de woni în raport cu un dolar, pierzîndu-și peste jumătate din valoarea sa față de dolar de-a lungul anului trecut. Soros a declarat că reforma conglomeratelor sud-coreene și restructurarea sistemului financiar sînt vitale pentru investiții. Extinderea puternică a industriei sud-coreene a fost finanțată nu din cîștigurile

obținute, ci prin împrumuturi. Fără profituri adecvate, pentru a plăti aceste împrumuturi, companiile au început să nu-și mai poată achita datoriile. Confruntate cu un număr din ce în ce mai mare de împrumuturi neperformante, instituțiile sud-coreene au făcut pariuri riscante pe piețele de credit nou dezvoltate, precum cele din Rusia, Brazilia și Indonezia, a apreciat Soros. Aceasta a determinat o criză a datoriilor și prăbușirea won-ului.

Retragerea ulterioară a investitorilor din Coreea de Sud a dus la dispariția unui volum imens din capitalul provenit din bonurile de tezaur. "Acest capital nu poate fi refăcut prin împrumuturi mai mari. Singura modalitate de a-l refăce este prin extinderea bonurilor de tezaur", a declarat Soros.

Însă instituțiile financiare internaționale nu vor investi în piețele de capital sud-coreene decît dacă observă o mai mare transparență a companiilor locale, dacă observă preocuparea companiilor de a deveni rentabile și dacă va avea loc o restructurare a sistemului financiar, a adăugat Soros. Recent, Coreea de Sud a aprobat legislația prin care se cere firmelor să adere la standardele internaționale de evidență contabilă, renunțîndu-se astfel la practica menținerii în paralel a două sau trei registre contabile diferite. Guvernul a anunțat că va lichida două bănci comerciale insolubile, Seoulbank și Korea First Bank, a căror lichidare a devenit imperativă pentru reformă.

(AFP)

Manevrele navale israeliano-turce provoacă îngrijorare în Orientul Mijlociu

Israelul, Turcia și Statele Unite au dat luni semnalul de începere a unor manevre navale care au stîrnit nemulțumirea unor țări arabe și a Iranului, îngrijorate de ceea ce consideră noua axă israeliano-turcă ce se conturează în Orientul Mijlociu. O navă de război americană și două fregate turcești au acostat în portul Haifa, în nordul Israelului, pentru a participa la exercițiile denumite "Reliant Mermaid" ("Sirena încrezătoare").

Iordania, care a semnat acordul de pace cu Israelul în 1994, a trimis un observator: pe Hussein Khassawneh, comandantul forțelor sale maritime. Egiptul, însă, care a fost de asemenea invitat, a refuzat. Egiptul, Irakul, Libia și Siria, precum și Iranul, au condamnat noua axă israeliano-turcă ce se conturează în Orientul Mijlociu, considerînd că este îndreptată împotriva lor.

Aceste țări apreciază că dezvoltarea rapidă a cooperării militare israeliano-turce, în urma unui acord-cadru bilateral semnat în februarie 1996, este susceptibilă să repună în cauză fragilul echilibru din Orientul Mijlociu și să favorizeze cursa înarmărilor. Turcia, țară musulmană, dar laică, și Israelul, în căutare de alianțe regionale împotriva țărilor arabe "inamice", au dezvoltat în primul rînd vînzările reciproce de material militar și au stabilit o cooperare în vederea perfecționării armamentelor. Siria și-a reluat protestele energetice. Astfel, cotidianul guvernamental "Tehrîne" a apreciat că aceste manevre "reflectă intențiile agresive (ale Israelului și Turciei) împotriva arabilor". În opinia partidului aflat la putere la Damasc, Al-Bass, aceste manevre marchează "începutul unei politici a axelor, menită să exercite presiuni asupra Siriei". La Cairo, Liga Arabă și-a exprimat la 4 ianuarie "profundă îngrijorare provocată de exercițiile israeliano-turce" ce "reprezintă un pericol pentru stabilitatea regiunii".

În Europa, Grecia a avertizat luna trecută Israelul, considerînd că ar fi "îngrijorător" ca relațiile israeliano-turce "să evolueze în direcția creării unei axe de apărare în vederea unei cooperări politico-militare". În schimb, primul ministru israelian Benjamin Netanyahu a evidențiat recent că alianța cu Turcia este "destinată asigurării stabilității și păcii în Orientul Mijlociu". Hotărîrea Uniunii Europene de a respinge deocamdată candidatura Turciei la aderare a determinat Ankara să încerce să-și aprofundeze relațiile cu partenerii săi din afara Europei, cum sînt Israelul și Statele Unite.

Turcia și Israelul, a căror poziție a fost întărită de prezența americană, afirmă că manevrele lor nu amenință pe nimeni și că au un singur obiectiv: să se antreneze în vederea salvării unor nave în pericol pe mare. Aceste manevre ar fi trebuit să aibă loc vara trecută, însă au fost aminate în mai multe rînduri, din cauza protestelor regionale. Aceste exerciții coincid cu celelalte manevre navale începute de Turcia, la 2 ianuarie, în apele teritoriale ale Mării Egee, în pofida opoziției Greciei, a anunțat Ministerul Afacerilor Externe.

(Reuter)

Iranul și Turkmenistanul au inaugurat o conductă de gaze

Primele exporturi de gaze din Turkmenistan în Iran au încurajat Teheranul să creadă că poate înfrînge sancțiunile americane și se poate impune ca rută firească de transport al vastelor resurse de energie din Asia centrală spre piețele lumii. Președintele iranian Mohammad Khatami și liderul turkmen, Saparmurat Niazov, au inaugurat oficial, la sfîrșitul lui 1997, o conductă în valoare de 190 milioane de dolari, care va livra gaze din zăcămintele de la Korpedzhe, din sud-vestul Turkmenistanului, către rețeaua internă a Iranului. Inaugurarea conductei este de natură să strîngă legăturile economice și strategice în creștere cu noile republici din Asia centrală, fiind considerată o piatră de hotar în ce privește transformarea Iranului într-o importantă rută de tranzit pentru resursele de gaze spre Turcia și Europa.

Iranul va avea de cîștigat datorită acestei conducte, întrucît vor fi reduse costurile de transport al gazelor din cîmpurile proprii din sudul țării, situate la circa 1.500 de kilometri de centralele sale energetice din nord. În deceniul următor Teheranul ar urma de asemenea să perceapă taxe și să obțină profituri din transport, dacă gazele turkmene și iraniene vor fi exportate în cele din

urmă, așa cum a fost planificat, în Turcia și apoi în Europa. În Turkmenistan se află aproximativ 10 la sută din rezervele mondiale de gaze. Conducta dintre Turkmenistan și Iran va avea inițial o capacitate de patru miliarde de metri cubi de gaze pe an. Se așteaptă ca această cantitate să se dubleze pînă în anul 2006.

Teheranul s-a angajat să achiziționeze gaze naturale din Turkmenistan timp de 25 de ani. Gazele vor fi folosite pentru achitarea datoriei față de Iran, care a finanțat 80 la sută din proiect. "Cu numai 200 km de conductă și o investiție relativ mică, am reușit să exportăm gaze turkmene în Iran, în Turcia și în cele din urmă în Europa", a subliniat sursa din Ministerul petrolului. "Iranul este calca cea mai scurtă și mai ieftină pentru exportul de petrol și gaze din Asia centrală. Este o realizare foarte importantă pentru acest moment", a arătat sursa.

Iranul, Turkmenistanul și Turcia și-au dat acordul, la 28 decembrie 1997, ca grupul Royal Dutch Shell să proiecteze o conductă de gaze, în valoare de 1,6 miliarde de dolari, pe o lungime de circa 1.500 km de-a lungul teritoriilor lor. Acest acord a fost cel mai clar semn că firmele petroliere străine vor să

folosească Iranul ca rută de tranzit pentru resursele vitale de energie, în pofida temerilor privind sancțiunile americane, au fost de părere o serie de analiști.

Președintele Bill Clinton a semnat, în 1996, o hotărîre privind impunerea de sancțiuni Iranului și Libiei - Iran-Libyas Sanction Act (ILSA) -; care cere președintelui să impună sancțiuni oricărei companii străine care investește mai mult de 20 milioane de dolari în cele două state. ILSA face parte din încercările Washingtonului de a restrînge rolul Iranului în primul rînd ca rută de tranzit pentru resursele de petrol și gaze descoperite în ultima vreme în foste republici sovietice ca Azerbaidjan și Kazahstan, în urma investițiilor de miliarde de dolari făcute de firme petroliere americane și alte companii puternice din domeniu.

Asupra Turciei s-au făcut mari presiuni politice pentru a se retrage dintr-o afacere în valoare de 20 miliarde de dolari încheiată cu Teheranul pentru achiziționarea pe termen lung de gaze din Iran, în timp ce Washingtonul revizuieste acordurile semnate de Compania Națională iraniană de Petrol și în firme străine pentru a exploata zăcămintele iraniene de petrol și gaze.

(Le Point)

Lacătul secretului bancar elvețian începe să se deschidă

După mai bine de zece ani de procedură judiciară, Tribunalul Federal al Elveției a spart recent un tabu, luînd decizia să fie restituite statului filipinez 100 de milioane de dolari din fondurile secrete depuse în băncile elvețiene de către fostul dictator al Filipinelor, Ferdinand Marcos.

Suma de mai sus era camuflată într-un cont secret la filiala din orașul Fribourg a Societății Bancilor Elvețiene (SBS). Alte 400 de milioane de dolari, aflate în diverse conturi bancare din mai multe orașe elvețiene, inclusiv la Credit Suisse Group, așteaptă să ia, în curînd, drumul capitalei Filipinelor, Manila, în baza aceleiași decizii a instanței judecătorești supreme a Elveției.

Luînd această decizie, judecătorii Tribunalului Federal au afirmat că "de acum,

este contrar intereselor Elveției ca această țară să devină un refugiu pentru capitalurile ce caută să fugă din țările lor de origine și pentru fondurile provenind din activitățile criminale". Aflată de cîva timp sub serioase presiuni internaționale în urma dezvăluirilor privind depunerile de aur nazist în băncile elvețiene, autoritățile de la Berna nu mai ezită să blocheze fondurile unor conducători din țările lumii a treia, mai ales după ce aceștia sînt înlăturați de la putere. Așa a fost cazul cu Ferdinand Marcos și cu fostul premier pakistanez Benazir Bhutto.

Se apreciază că recenta decizie a Tribunalului Federal constituie o breșă serioasă în secretul bancar elvețian, ce va permite depistarea și returnarea fondurilor secrete ale multor dictatori.

("Le Monde Diplomatique")

"Tentația" budistă în Franța

Franța este țara cu cea mai vastă răspîndire și cel mai spectaculos progres al budismului din Europa. În 25 de ani, aproape 200 de mănăstiri și centre. Comunitatea practicantilor a crescut în aceeași măsură: s-a dublat între 1976 și 1986, trecînd de la 200.000 la 400.000 de aderenți, pentru ca în 1997 să ajungă la 600.000. Aceste statistici ale Uniunii Budiste din Franța (UBF), care include 80 la sută din asociațiile naționale, sînt girate global de Ministerul de Interne, unde budismul este considerat a cincea religie a țării. Se situează chiar pe locul al treilea între curentele spirituale preferate de francezi, potrivit unui sondaj Sofres.

Totul a început în anii '60. "Succesul budismului este legat în primul rînd de prezența maestrilor, tibetani sau zen", explică sociologul Frederic Lenoir, de la Centrul de studii interdisciplinare asupra fenomenului religios de la Școala de Înalte studii în științe sociale (EHES). "Franța a fost deosebit de 'răsfățată' în acest sens, datorită unor Mecena 'convertiți', ca miliardarul anglo-saxon Bernard Benson, care, după stabilirea sa la Dordogne, la începutul anilor '70, a invitat preoți lama tibetani exilați în India să vină să-și răspîndească învățătura". La scurt timp după aceea, imigrația masivă a refugiaților asiatici - în principal vietnamezi și cambodgieni - a dus la creșterea considerabilă a statisticilor budismului, căruia îi furnizează și acum peste două treimi din adepți. Această forță numerică nu acoperă însă dinamica cea mai semnificativă: aderarea crescîndă a francezilor get-beget, chiar dacă, deocamdată, doar cîteva zeci de mii, remarcîndu-se preponderența medicilor, cercetătorilor, artiștilor, profesioniștilor comunicării (profesori, ziariști) și a cadrelor de întreprindere. Majoritatea adepților au bacalaureatul plus o facultate, punînd în evidență o suprareprezentare a profesiilor medicale și paramedicale. Două studii constată aderarea considerabil mai mare a femeilor, (în medie 60 la sută) la această religie, prin excelență una a nonviolentei și a respingerii conflictelor. Ideile budiste au început să facă prozeliti printre cei care doreau să scape de alternativa socialism/ capitalism. Primii budiști sînt cu toții marcați de contracultura anilor '60 și '70. Mulți dintre ei au consacrat ruptura, devenind integral budiști. Unii s-au retras în mănăstiri. S-au cufundat în filozofii orientale și în toate subtilitățile rituale ale tradițiilor pe care le-au adoptat.

Deveniți călugări zen sau tibetani, aceștia răspîndesc la rîndul lor învățătura și fac legătura cu a doua generație, mai importantă numeric, dar mai puțin radicală.

Succesul budismului pune totodată în evidență o fațetă a crizei creștinismului. "Apocope 90 la sută dintre budiștii francezi sînt de origine creștină, în majoritate catolici. Dezamăgiți de religia lor, găsesc în budism un adăpost spiritual", explică Jacques Martin, președintele UBF. Bisericilor li se reproșează lipsa de dialog. "Mereu am avut sentimentul că ceva nu merge în această lume și că la școală, ca și în familie, nu mi se spune adevărul", povestește Michel Bovay, președintele Asociației Zen Internationale (AZI). "Îmi puneam întrebări despre moarte, iar cînd îi ceream preotului explicații despre Hristos sau despre paradis nu primeam răspuns". Astfel carisma maestrului budist îl descalifică pe funcționarul lui Dumnezeu.

Partidul Democrat caută culoarul favorabil în perspectiva eşecului guvernării Ciorbea

urmare din pagina 1

de guvernare, se apropie, după ce mai mulți lideri ai Partidului Democrat au strecurat în presă aluzii privind o primăvară innoită politic. Opinia dominantă în partid se împotrivesc continuării la guvernare. Sub presiunea colegilor din Biroul Politic, liderul partidului, Petre Roman, a fost nevoit să-și revizuiască opțiunile și să propună reinvestirea ministrului demisionar Traian Băsescu, cu riscul provocării unei crize guvernamentale. Partidul Democrat aduce astfel un grav afront premierului Victor Ciorbea, la presiunile căruia Traian Băsescu a consimțit să demisioneze. Mai mulți politicieni din P.D. vorbesc deja deschis despre necesitatea înlocuirii premierului ca o condiție a rămînerii la guvernare.

Cererea politicianilor democrați de schimbare a premierului este cel puțin neobișnuită, ținând cont că o remaniere masivă a Guvernului a avut loc abia în urmă cu două luni. Ea ascunde de fapt voința de retragere în termen util din structurile guvernamentale, așa încât partidul să nu fie angajat în egală măsură

cu țărăniștii în costurile electorale ale eşecului reformei.

La o primă evaluare, țărăniștii par să formeze tabăra celor buni în bătălia cu democrații pentru că succesul lor ar fi consecința unei evoluții favorabile țării: succesul reformei. Senatorul P.N.Ț.C.D. Matei Boilă speră că primele efecte palpabile ale redresării vor apărea în această vară, oferind partidului său argumente pentru o altfel de abordare a relației cu P.D. "Atunci vom putea să ne angajăm cu mai puține riscuri în alegeri anticipate", spune el.

Poziția democraților pare însă mai pragmatic motivată. Ritmul lent al reformei este o realitate asumată de nevoic de Executiv. Speranțele unei îmbunătățiri sînt mici, în pofida declarațiilor optimiste și a apelurilor patetice la un ultim efort lansate de premier și de președintele Emil Constantinescu. Mizeria cotidiană este primul subiect al televiziunilor naționale. Zilele trecute, reportajele televizate îi înfățișau pe români așezați în pragul carmangeriilor așteptînd zadarnic concretizarea promisiunilor guvernamentale, vechi de peste o lună, privind ichtinirea cărnii. În rîndul celor

care nu mai au răbdare au intrat și liderii unei formațiuni neguvernamentale pînă de curînd mai rezervată în critici. Șefii Alianței pentru România, apreciați ca buni economiști, au declarat miercuri că guvernul Ciorbea trebuie înlocuit.

Consecvenții precauției cu care au tratat participarea lor la guvernare din primul moment, democrații caută permanent să se poziționeze favorabil în cazul unui eșec comun. Criza declanșată de demisia forțată a lui Băsescu, unul din puținii miniștri eficienți din Guvern, le oferă subiectul unei noi campanii de imagine. Într-un comunicat remis presei și colegilor de guvernare, Partidul Democrat critică ezitățile țărăniștilor în materie de reformă, acuzîndu-i că sînt preocupati cu prioritate de satisfacerea nevoilor specifice ale electoratului propriu. "Din păcate, unii dintre partenerii de guvernare au considerat ca priorități alte teme decît cele convenite în programul de guvernare: restituirea marilor proprietăți, relansarea conflictului chiriși-propietari, nostalgiile monarhiste, abordarea obsesivă a problemei dosarelor Securității, situate foarte departe

de nevoile și grijile cetățenilor", se arată în comunicat. Neuitînd să se precizeze că Partidul Democrat a fost nevoit, în aceste condiții, să se angajeze permanent în efortul de "reechilibrare a sensului acțiunii guvernamentale".

Consiliul Național al P.D. se va întruni săptămîna viitoare ca să-și precizeze decizia definitivă în privința crizei Băsescu. O hotărîre de abandonare imediată a guvernării este puțin probabil să fie luată la atît de puțin timp după ce partidul și-a dat acordul pentru o remaniere de fond a Cabinetului. Este previzibil ca P.D. să dea un soi de ultimatum partenerilor de coaliție, cu termen de îndeplinire a lui pînă în vara acestui an. Data limită de 1 iulie este sugerată și de comunicatul dat publicității miercuri. Profitînd de credibilitatea scăzută a partidelor din opoziție, liderii Partidului Democrat caută să se facă plăcuții celor care acuză efectele politicii guvernamentale, articulîndu-și discursul chiar din scaunele Guvernului. O strategie cu nuanță populistă care aduce noutăți în procedura standard de pînă acum. Este acuzat deficitul de reformă și nu efectele negative aduse de o reformă accelerată.

"Partidul Democrat ar vrea ca lucrurile să stea ca în poveste: și slămina să fie întregă în pod, și Păcală să fie sătul", declară senatorul P.N.Ț.C.D., Matei Boilă

Senatorul P.N.Ț.C.D. Matei Boilă apreciază că partidul său ar fi dezavantajat de despărțirea imediată de Partidul Democrat, riscul fiind declanșarea alegerilor anticipate în momentul în care populația traversează stadiul de jos al mizeriei. Abia cînd primele efecte pozitive ale reformei vor fi simțite directe de cetățeni, P.N.Ț.C.D. s-ar putea angaja într-o competiție electorală înainte de termen, consideră Boilă.

"Orice proces de reformă presupune o etapă de privațiuni și noi ne aflăm acum în momentul minim. Eu cred că de acum începe urcușul. Primele semne ale relansării se vor vedea începînd din vară și din acel moment noi vom putea face față fără griji unor alegeri anticipate", precizează senatorul țărănist.

Boilă spune că, atunci cînd se vor vedea primele roade ale reformei, tentativa Partidului Democrat de a specula în folosul electoral propriu nemulțumirile oamenilor legate de scăderea nivelului de trai va da greș. "Vor pierde și mai mult din electorat pentru că, și cu sprijinul P.D., partidul pe care oamenii îl consideră responsabil de reformă este P.N.Ț.C.D.". Senatorul țărănist declară că eșecul este consecința firească a unui act politic incorect. "Cu toții dorim o accelerare a reformei, dar să faci din aceasta o temă de propagandă partinică este contraproductiv. Partidul Democrat ar vrea ca lucrurile să stea ca în poveste: "și slămina să fie întregă în pod, și Păcală să fie sătul". (C.C.)

Premierul Victor Ciorbea și PNȚCD nu iau în calcul în momentul de față un guvern minoritar

Premierul Victor Ciorbea a declarat, joi, la sediul PNȚCD, că în momentul de față nu se pune problema unui guvern minoritar. "Noi nu luăm în calcul acum un guvern minoritar", a spus Ciorbea, răspunzînd unei întrebări, după care nu a mai oferit nici un fel de explicații.

Declarația a fost făcută înaintea manifestărilor de la sediul PNȚCD, consacrate împlinirii a 125 de ani de la nașterea lui Iuliu Maniu.

PNL consideră că PD își va asuma "răspunderea exclusivă" dacă se retrage de la guvernare

Liderul PNL, Mircea Ionescu Quintus, consideră că posibila retragere a PD de la guvernare, în urma scandalului Băsescu, "ar lăsa loc interpretării că PD a urmărit acest lucru".

Quintus a afirmat, joi, într-o conferință de presă, că ruperea coaliției "din motive personale" este inacceptabilă și că PD își va asuma "răspunderea exclusivă" pentru situația creată. Liderul PNL crede că este "posibilă"

formarea unui guvern minoritar, susținut parlamentar de PD, dar afirmă că această soluție "nu este de dorit". Quintus a mai spus că retragerea PD de la guvernare ar putea duce la alegeri anticipate, pe care le consideră "o soluție dezastruoasă pentru țară", care ar compromite reforma economică și negocierile cu FMI. Quintus a spus că dacă PD va decide părăsirea guvernului "riscă să piardă total încrederea populației".

Petre Roman confirmă posibilitatea ca PD să plece de la guvernare

Președintele PD, Petre Roman, a declarat, joi, într-o conferință de presă, că în urma discuțiilor de miercuri seară între liderii coaliției majoritare "parea a se profila" un guvern CDR-UDMR.

Roman a declarat că la înlăturarea de miercuri noaptea a Consiliului politic al PD s-a hotărît convocarea Consiliului Național de Coordonare - principalul organism de decizie al partidului - care va hotărî dacă PD va mai participa în continuare la guvernare.

Liderul PD a spus că

rămîncea PD în guvern este condiționată de adoptarea unor măsuri urgente care să garanteze respectarea termenelor reformei economice.

Petre Roman a declarat că vina pentru o eventuală ieșire a PD de la guvernare și o criză politică ce ar putea urma, aparține în exclusivitate partenerilor de guvernare.

Președintele PD a spus că interesul național reclamă o analiză responsabilă a nerealizărilor anului 1997 și o formulare corectă a priorităților pentru 1998.

"Problema e la partenerii noștri", a spus Petre Roman, care a cerut "să se facă ceva, imediat, acum", pentru a se asigura mersul accelerat al reformei în acest an.

Liderul PD l-a mai acuzat pe primul ministru că nu a dat dovadă de aceeași fermitate ca în cazul Băsescu și în cazul "jurămintelor strîmbe ale celor trei miniștri promonarhiști".

"Evenimentele ulterioare ne-au dat dreptate", a spus Petre Roman, referindu-se la declarația fostului suveran Mihai I, prin care anunța că lasă moștenire

prerogativele sale principesei Margareta.

El a mai spus că PD a trebuit să-l înlocuiască pe ministrul Mediului, la ultima remaniere, "numai pentru a se arăta solidar cu PNȚCD", că a trebuit să accepte schimbarea lui Adrian Severin, deși "era limpede că acesta spusese lucruri reale, chiar dacă nu le putea dovedi" și că, în cele din urmă, PD a fost pus în situația de a-și pierde al treilea ministru, pe Traian Băsescu.

"Ne întrebăm ce va urma", a spus Petre Roman.

Sînt previzibile alte modificări ale Legii învățămîntului

PNȚCD va pune condiții înalte de a permite înființarea unei universități de stat în limba maghiară

Deputatul țărănist Ioan Vida Simiti, membru în comisia de învățămînt a Camerei, apreciază că textul Legii 84 va suferi alte modificări înaintea adoptării sale de către Parlament. "Noi avem deja un punct de vedere format" - precizează deputatul clujean, fără, însă, a oferi prea multe detalii, invocînd necesitatea respectării disciplinei de partid. Singurele amănunte pe care Vida Simiti le oferă reflectă intenția PNȚCD de a permite înființarea unei universități de stat în limba maghiară, dar "în anumite condiții". (D.B.)

Anton Ionescu (PNL):

"Diaconescu a vrut doar să se informeze"

Chemarea la ordine lansată de Ion Diaconescu, președintele CDR, membrilor Comisiei de învățămînt și ministrului învățămîntului a fost pentru deputatul PNL Anton Ionescu o „simplă informare”. Deși Diaconescu a cerut membrilor Comisiei din Camera Deputaților să voteze ținînd cont de protocolul de guvernare semnat de CDR și UDMR, deputatul clujean susține că acesta nu a vrut altceva decît să vadă în ce ape se scaldă Comisia. Ionescu afirmă că „apele sînt tulburi” în privința Legii învățămîntului, din cauza celor două direcții politice de votare, pro și contra învățămîntului în limba maghiară. Dezvoltînd ideea d-lui Anton Ionescu, am putea spune că doar amatorii speră că pot pescui în ape tulburi, iar aici „pescarii” nu sînt alții decît UDMR și Diaconescu.

Deputatul PNL s-a declarat, într-un interviu acordat ziarului nostru acum cîteva luni, de partea păstrării actualei forme de învățămînt. Acum nu vrea să divulge modul în care va vota, fiindcă „secret”. (A.M.)

Conform senatorului Niculae Cerveni...

urmare din pagina 1

Petre Roman, să vină domnul: "Nu voi permite!" Cu autoritarismul dumneavoastră, țara a ieșit din luna de miere a mandatului din care mai aveți trei ani. Acum îi porunciți, după ce anul trecut pe vremea aceasta, îi vorbeați atît de micros!

Domnule președinte, ați hotărît să vă puneți de-a curmezisul ideii restituirii prerogativelor sale Regelui Mihai, siluind totodată și memoria lui Corneliu Coposu care v-a condiționat sprijinul de adoptarea soluției monarhice constituționale! Partidul pe care l-ați reprezentat în alegeri, PNȚCD, este, după declarația recentă a domnului Gabrielescu, majoritar monarhist. Dumneavoastră de cînd v-ați republicanizat, domnule? Răspund tot eu: "De cînd sînteți președinte!" Degeaba se teme ex-președintele Iliescu de fantoma regalității, președintele Constantinescu calcă hotărît pe urmele cripto-comunismului post-decembrișt. "Președintele versus regele" este formula dumneavoastră de guvernare! Ați afirmat că ați consultat partidele parlamentare, deși știați că nu rosteați adevărul. Partidul Liberal a fost și este parlamentar, a fost și atunci cîndva susținut, este și astăzi cînd l-ați izgonit din Convenția Democrată! Partidul Liberal nu a fost

consultat... Ați afirmat că: "Nu voi iniția și nu voi accepta schimbarea formei actuale de guvernămînt!" Că nu veți iniția, e treaba dumneavoastră, dar că nu veți accepta, așa ceva depășește atribuțiunile pe care legea vi le conferă. Ați afirmat, de asemenea, că un referendum pe tema modificării formei de guvernămînt nu este oportun, concluzionînd că problema este închisă! Încet-încet, ne întoarcem la formula: "Puterea absolută este șaua pe care se ține un Președinte care nu-și respectă Poporul!"

Domnule Emil Constantinescu, atunci cînd ați făcut referință la declarația guvernului Ciorbea, nu v-a izbit asemănarea stilului acesteia cu cel cu care ne obișnuise guvernul Văcăroiu, o declarație irelevantă sub aspectul conținutului și bolșevică în spiritul ei? Ați afirmat, mai departe, că în calitate de garant al suveranității statului: "Nu voi tolera nici o acțiune care ar pune în pericol aceste atribute inalienabile ale statului!" Dar dumneavoastră ce ați făcut în vara anului trecut, cînd ați impus semnarea Tratatului cu Ucraina, prin care renunțam la drepturi inalienabile ale României, un tratat la fel de umilitor, dacă nu și mai rușinos decît cel numit Dictatul de la Viena! Ați transformat, fără să

clipiți, interesele pe termen lung ale României în moneda de schimb pentru asigurarea supraviețuirii dumneavoastră politice. Ați devenit, oricît ați respinge sugestia, un fel de coautor moral al Pactului Ribbentrop-Molotov, și mai pretindeți și să vă aplaudăm pentru aceasta!

Domnule președinte, tocmai acest "nu voi tolera" vă trădează tentația totalitară în interior și capitulardă, în exterior! Cîți privește "stabilitatea politicii majoritare", aceasta este un fruct al unui compromis mizerabil pentru menținerea la putere a unei coaliții măcinate de mărunț politicianism. Coaliția la care vă referiți nu este stabilă decît în frazeologia dumneavoastră. Mai spuneți că nu există "un temei" pentru alegerile anticipate, dar cînd mulțimile flămînde vor ieși în stradă, veți îndrepta tunurile asupra lor? Problema alegerilor anticipate nu este una a Președinției, ci rezultatul unor stări de fapt și de drept. Anul care a trecut v-a permis să vă subordonați, prin interpuși, guvernul, partidele, justiția și serviciile sociale, și toate acestea în numele interesului general! Cîți de general poate fi interesul formării, la sugestia dumneavoastră, a euro-regiunilor, un soi de Plan Valev, ediția a II-a, cită vreme după

semnarea renunțării la Bucovina, români de acolo au căzut pradă extremismului kievidian?

"Să lășăm deoparte discordia?" Vă propun eu, Niculae Cerveni, să renunțați la politica discordiei, care, pe noi, membrii întemeietori ai Convenției Democratice ne-a scos fără scrupule în afara ei! Dumneavoastră sînteți persoana care ați transformat resentimentele în motivații politicianiste.

V-am urmărit acțiunile politice cu mare suspiciune încă de la început, dar am trecut peste ele de dragul programului CD. Astăzi îmi reproșez reținerea de a vă fi combătut atunci cînd nu erăți decît un vulnerabil candidat la Președinția României. Ultimul an a adus dovezi necesare: sînteți chiar cel care se ascunde în spatele măștii dumneavoastră căci iată, pînă și "Călugărul Vasile" v-a părăsit fără să mai regreta.

Domnule președinte, această scrisoare a fost inspirată de insolenta discursului din 3 ianuarie 1998. Se pare că astăzi nu mai simțiți nevoia să vă ascundeți de nimeni și de nimic. Ați obosit a vă mai prefăce. Ați revenit ceea ce ați fost încă de la început: fostul secretar de partid, devenind ulterior prin stupidența oamenilor și subreznența vremurilor, chiar Președintele României!

Închinare celor care au contribuit la ridicarea prestigiului Universității clujene

(urmare din numărul de ieri)

4. "Cel mai mare psiholog dintre ceilalți psihologi clujeni" (p.53) a fost Nicolae Mărgineanu. Profesorul la care majoritatea celor care l-au cunoscut au constatat o deplină concordanță între comportamentul dascălului și specialitatea aleasă. "După 16 ani de detenție grea, profesorul s-a întors la uneltele sale și și-a reluat scrisul ca și când n-ar fi avut loc o asemenea întrerupere. Pentru toți cunoscuții acest fapt a constituit un prilej de mirare, un fel de «miracol», în comparație cu alți intelectuali care au avut aceeași soartă" (p.53). Fostul bursier Rockefeller era de o familiaritate neobișnuită, chiar și cu noii cunoscuți, aceasta datorită faptului că - prin firea sa - era volubil, glumet, sociabil și generos în aprecieri. În contactul cu publicul era de o politețe caldă, era prevenitor și binevoitor, gata oricând să-și ofere serviciile și să-i ajute cu sfatul sau cu un cuvânt bun pe cei care aveau nevoie. «Comunicarea» cu profesorul Nicolae Mărgineanu avea caracteristici care lipseau contactului cu ceilalți profesori. Firescul, o notă de spontaneitate și căldură, o politețe mișcătoare, o atitudine prevenitoare și binevoitoare, o considerație acordată fără rezerve și o apreciere încurajatoare erau notele particulare ale comunicării cu profesorul" (p.58). Și mai jos, pe aceeași pagină, domnul profesor Dumitru Salade scrie: "Nicolae Mărgineanu considera că funcția sa de dascăl nu se limitează la ținerea cursurilor sau la furnizarea de informații, ci presupune cultivarea unor relații și a unor atitudini complexe, de cooperare, de încredere și, mai ales, de încurajare în munca intelectuală. Sfaturile și îndemnul în această privință erau simple și practice: «citește și fă un rezumat, învață limbi străine, căci altfel nu se poate, încearcă să afli ce vrea autorul să spună, nu te descuraja dacă la prima lectură n-ai înțeles, repetă, străduiește-te să înțelegi singur, nu încerca să scrii pînă nu ai clară ideea în cap» etc."

5. Continuator al profesorului Florian Ștefănescu-Goangă la conducerea Catedrei de psihologie a Universității din Cluj - catedră în fruntea căreia s-a aflat vreme de aproape trei decenii (1949-1977) - profesorul Alexandru Roșca ocupă un loc de prim rang în galeria psihologilor români dintre cele două războaie mondiale și după. Pedant și meticolos, harnic și ordonat, Alexandru Roșca a făcut cei patru ani de studii în trei ani și la terminare a luat calificativul "magna cum laude". Cu aceeași apreciere și-a luat - în 1930 - și doctoratul în psihologie. Sever și rece la prima vedere, model de punctualitate, conștiinciozitate și chiar meticolozitate, profesorul Alexandru Roșca nu se lăsa impresionat de "aprecierile" celor din jur spunându-și opinia și impunându-și comportamentul pe care-l credea, în concordanță cu principiile și vederile proprii. Acest lucru nu convenea totdeauna celor din jur, dar asta nu-l abătea pe profesor de la drumul său. "Academicianul Alexandru Roșca i se poate aplica titlul de dascăl într-un sens mai special decît cel obișnuit. El a influențat

atitudinea multor generații de studenți prin modul în care aborda fenomenele psihice, prin utilizarea datelor psihologice în explicarea unor fenomene sau conduite și mai ales prin racordarea unor comportamente la coordonatele psihicului și prin particularizarea sau găsirea specificului individual în situații concrete" (p.74). "Cercetînd problema creativității, de exemplu, profesorul Alexandru Roșca ajunge la concluzia că: «printre factorii facilitatori un loc important l-au avut încurajarea studenților de a fi independenți, faptul că profesorul le-a putut servi de model, indicația de către profesor că se așteaptă de la ei performanțe de merit și că ele pot fi obținute, entuziasmul profesorului, acceptarea studentului de către profesor ca egal etc.» (p.75). Nota dominantă a studiilor elaborate de psihologul Alexandru Roșca este informația exactă, documentarea riguroasă, calculul statistic, relatarea faptelor trecute printre-o analiză minuțioasă, contactul lor strîns cu realitatea. "Datorită cunoscutei sale exigențe sau severități, unii studenți, doctoranzi sau colaboratori îl ocoleau. Profesorul știa acest lucru și spunea că aceasta este o notă bună, în sensul că-l vor căuta numai cei capabili și harnici. Doctoranzii sau cei care își luau subiectul tezei de licență la dînsul erau obsedați de teama de a nu fi «respinși» tocmai în faza finală, dar erau mîndri după ce au depășit această etapă. Cei mai «curajoși» spuneau chiar amicilor, în surdina, că profesorul nu este deloc «psiholog», din moment ce nu simte «teama» pe care o inspiră" (p.83). "Prin calitățile sale științifice și pedagogice, Alexandru Roșca rămîne un dascăl de excepție, a cărui revalorizare critică îi va asigura o postumitate neîndoielnică" (p.84).

6. Primul asistent al profesorului Florian Ștefănescu-Goangă a fost Liviu Rusu, unul dintre puținii «emigranți» de la Catedra de psihologie la cea de estetică. "Agréabil, comunicativ, povestitor și partener plăcut în relațiile cu cunoscuții, Liviu Rusu s-a bucurat de prețuirea nu numai a discipolilor și colaboratorilor săi, ci și de cea a cunoscuților, criticilor și partenerilor de drumetie" (p.87). "Profesorul Liviu Rusu a fost un dascăl care exercita o puternică, binefăcătoare și tonică influență asupra studenților prin întreaga sa activitate și comportare. Modul cum se adresa studenților, răspunsul acordat solicitărilor, cordialitatea cu care privea, încrederea pe care o inspira și formula potrivită găsită pentru fiecare avea nu numai un substrat psihologic, ci și un farmec personal de care puțini colegi dădeau dovadă. Se spunea despre profesorul de estetică, de către cei apropiați lui, că exercita o influență «magnetică» asupra celor din jur și că el cucerea publicul studentesc chiar și atunci cînd își arăta rezerva sau nemulțumirea față de unele situații" (pp.91-92). «Marii dascăli» ai vremii, între care se numără la loc de cinste și Liviu Rusu, în ciuda vitregiilor vremurilor, s-au bucurat din partea discipolilor lor de o prețuire pe care mulți alți profesori o invidiau.

(va urma)
Prof. univ. dr. Nicolae JURCAU

ACTUALITATEA CULTURALĂ

Vernisajul expoziției "PSEUDO-VEȘMÎNT"

În această seară, la ora 18,00, în spațiile puse la dispoziție de Secția Donații (str. I.I.C. Brătianu nr. 22) a Muzeului Național de Artă din Cluj-Napoca, va avea loc vernisajul muzical intitulat "Pseudo-veșmînt", manifestare organizată de Fundația AXIS MUNDI, cu sprijinul Muzeului Național de Artă, al Academiei de Arte Vizuale "I. Andreescu" și al Academiei de Muzică "Gh. Dima" - toate din Cluj-Napoca. Partea muzicală a vernisajului va fi susținută de tinerii instrumentiști Constantin Andrei - asistent la clasa de chitară clasică a Academiei de Muzică, Adriana Suciu - oboistă în orchestra Operei Române, Florin Cârlejan - fagotist în aceeași orchestră și Cătălin Costea - flautist în orchestra Filarmonicii clujene, care vor interpreta piese din repertoriul medieval. În același cadru, studențele anului VI al Academiei de Arte Vizuale "I. Andreescu" - Tincuța Părvu și Vitz Tünde - vor prezenta câteva veșminte medievale stilizate, despre a căror concepție și realizare plastică va vorbi prof. univ. dr. Gheorghe Arion.

CCF în noul an

Centrul Cultural Francez din Cluj-Napoca și-a reluat activitatea și-i invită pe clujeni la o nouă serie de cursuri de limba franceză. Înscrierile se fac la secretariatul CCF, str. I.I.C. Brătianu nr. 22, zilnic între orele 9-18. Cursurile încep în 12 ianuarie.

CCF vă invită la conferința tinărului scriitor francez Eric Laurent (autor al romanului Coup de foudre, Les Atomiques, Liquidier), care va avea loc luni, 12 ianuarie, ora 15, la Facultatea de Litere, sala Popovici. În compania scriitorului, marți, 13 ianuarie, va fi organizat un atelier de traduceri. Cei interesați să participe la atelier pot obține o copie a textului la secretariatul CCF, str. I.I.C. Brătianu nr. 22, zilnic între orele 9-18.

Precizare

În legătură cu interviul pe care mi l-a luat dl I.M. Danciu și pe care l-a publicat în revista TRIBUNA, al cărei redactor șef adjunct este, țin să precizez următoarele:

1. Intrucît interviul nu a putut să fie publicat decît parțial, el urmează să apară integral în alte reviste - VATRA și DISCOBOLUL - cu acordul revistei TRIBUNA.

2. Față de dactilograma originală predată redacției TRIBUNA, textul publicat cuprinde o vocabulă ce nu-mi aparține: înlocuiește "slavizare" cu salutare, distorsionînd complet ideea. Redau deci formularea corectă a dilemei în care se aflau promotorii Unirii de la 1700, alarmați de pronunțată slavizare a Bisericii românești prin limba slavă

Atelierul de traduceri va fi organizat în 13 ianuarie, ora 13, la sediul CCF.

Invitație la operă

Opera Română prezintă astăzi, cu începere de la ora 18,30, spectacolul cu opera "Trubadurul" de G. Verdi. Opera va fi cîntată în limba italiană. Sub bagheta lui Gheorghe Victor Dumănescu și în regia semnată de Viorel Gomboșiu vor evolua: baritonul Karoly Bancsov, de la Opera Maghiară de Stat (Contele de Luna), soprana Rodica Toma (Leonora, contesă de Sargosto), mezzosoprana Ana Oros (Azucena), tenorul Viorel Săplăcan (Manrico, trubadur), soprana Maria Ghircoiașu (Ines), basul Szabo Balint (Ferrando); în alte roluri: Celestin Pandrea (Ruiz), Ștefan Zelei (Un țigan bătrîn), Ștefan Popescu (Un trimis). Macstrul corului: Tiberiu Popa.

Salonul alimentației naturale

ELTA Universitate, Filiala Cluj-Napoca, invită clujenii la o nouă ediție a Salonului alimentației naturale "ELTA", în perioada 11-27 ianuarie a.c., între orele 11-20, la restaurantele "Continental" și "Rapsodia" (P-ța Cipariu nr. 9). Organizatorii oferă vizitatorilor meniuri complete de hrană naturală, abonamente, consultanță în domeniu și stand de carte. Salonul va beneficia și de medic de serviciu.

Universitatea Populară își rela activitatea

Luni, 12 ianuarie, la ora 17 expunerea: Profesorii Clinicii Chirurgicale I: Iacob Iacobovici, Alexandru Pop și Aurel Nana. Prezintă: prof. dr. doc. Crișan Mircioiu, la ora 18, expunerea: Regăsirea bisericii în societatea postcomunistă. Prezintă: pr. Ioan Bizău. Manifestările vor avea loc la sediul U.P. din Piața Unirii nr. 24.

Rubrică realizată de M. BOCU

Plastice

Iarna sufletelor noastre

"Iarna la Atelier II", deschisă la Casa municipală de cultură Cluj-Napoca, poate fi considerată ilustrativă și convingătoare pentru ideea de apartenență. La un grup de artiști plastici ce oferă de fiecare dată, cu generozitate, momente intelectuale de mare finețe. Traduse prin tușe, tonuri pure, relații cromatice echilibrate, toate dovedind un mod concret de a percepe și gândi realitatea imediată, toate punînd însă în valoare tema. Iarna, anotimpul purității și liniștii.

Cele 21 de compoziții expuse, reprezentînd tot atîtea tehnici, grație personalităților care le semnează - Dorina Savu, Torok Eva, Nicolae Grigoriu, Kuzvel Francisc, Octavian Bota, Tibori Ilyes Maria, Maria Șofron, Rodica Mirza, Maria Weber, Szekely Katalin, Deak Toth Ana, Simony Dani Iren - sînt măsura unor autentice talente. Capabile să exprime idei și sentimente, senzații și stări.

Tabăra ungaro-română de sculptură în lemn

Asociația de prietenie ungaro-română din Kaposvár, Uniunea Zselic și Asociația Banyai Panorama organizează în cursul lunii mai 1998, tabăra de sculptură în lemn. Gazdă anul acesta fiind frumosul peisaj al județului Somogy.

În tabără sînt așteptați acei sculptori români și maghiari dornici de creație, de legături artistice trainice și pertinente.

Participanții beneficiază de întreținere completă și gratuită, cheltuielile de călătorie urmînd a fi rambursate. Materialul lemnos va fi pus la dispoziție de către gazde, la fel și mijloacele de preluare a lemnului.

Lucrările executate în tabără intră în patrimoniul localităților, de amplasarea și folosința lor îngrijindu-se organizatorii.

Demostene ȘOFRON

Cîștigați un televizor color

participînd la tombola "ZIUA SPERANȚEI"

- acțiune cu scop umanitar organizată de

Sînt nenumărați semeni de-ai noștri - copiii și vîrstnici - care nu au avut parte de sărbători de iarnă, așa cum le-au dorit. Doar tristețea și singurătatea îi mai însoțesc în viața de fiecare zi. Participarea dumneavoastră ne va ajuta să le dăruim speranță, prietenie și sentimentul că nu mai sînt atît de singuri. Sumele colectate din donațiile dumneavoastră vor fi destinate ajutorării Școlii speciale de copii din Huedin și Căminului de bătrîni din Cluj-Napoca.

Vă oferim șansa de a cîștiga un televizor color oferit de firma MIKOTRONIC. Participarea la tombolă este condiționată de depunerea în contul UMAN CLUB nr. 45.10.71.262 deschis la BCR București, sector 2, str. Pop Lazăr nr.8, a sumei minime de 5.000 lei.

TALON DE PARTICIPARE

la tombola "Ziua Speranței"

Numele	Decupați talonul, completați-l și trimiteți-l pe adresa "Adevărului de Cluj", însoțit de actul justificativ de depunere în bancă a sumei minime de 5.000 lei. Cele de mai sus pot fi depuse și direct la redacția "ADEVĂRUL de Cluj", str. Napoca nr.16, Cluj-Napoca, în cutia poștală care are înscris genericul: Pentru tombola "ZIUA SPERANȚEI", pînă la 1 februarie 1998.
Prenumele	Tragerea la sorți a tombolei va avea loc luni, 2 februarie 1998, la ora 12, la magazinul MUSICOLOR, Piața M. Viteazul.
str. nr.	Relații suplimentare pot fi obținute de la UMAN CLUB - PRO-DT Cluj-Napoca, str. Argeș nr.21, tel/fax: 430111.
bl. ap. telefon	
localitatea	
cod	

Repartizarea locuințelor pentru tinerii căsătoriți

Consiliul local al municipiului Cluj-Napoca anunță reluarea repartizării locuințelor pentru tinerii căsătoriți, care se vor construi pe str. Cimpului nr. 1-5, în baza O.G. nr. 19/1994 și, care va avea loc la sediul S.C. CONSTRUCTORDEALUL S.A., B-dul 21 Decembrie 1989 nr. 67, în zilele de 19-20 ianuarie a.c., între orele 8-11.

Anunțăm pe toți cei înscrși să se prezinte cu buletinele de identitate, în vederea obținerii repartiției.

Menționăm faptul că la aceste repartiții se vor încheia precontracte fără a se achita avansul de 10%, acesta urmînd a se stabili și plăti în cursul semestrului I al anului 1998.

Persoanele care au depus dosare de înscriere pentru aceste locuințe și care nu se vor prezenta la termenul menționat, vor pierde dreptul la repartiție.

Ministrul Sănătății susține că rolul medicului de familie este foarte important

Diferența dintre medicul de familie și generalist este aceea că primul, pe lângă obligația de a-și trata pacienții, trebuie să fie sfătuitorul cetățeanului aflat pe lista sa.

Persoanele care au optat pentru un medic de familie nu trebuie să sufere de ceva anume, înscrierea pe lista acestuia făcîndu-se tocmai cu scopul de a stabili o relație cât mai apropiată între furnizorul de servicii de sănătate și cetățean. Medicul va cunoaște totul despre fiecare persoană aflată pe listă, pornind de la starea de sănătate, locul de muncă, situația familială, materială și socială.

Medicul de familie poate avea grijă

de 1.000, maximum 2.500 de persoane. Orice depășire a cifrei maxime este punctată negativ, deoarece specialiștii apreciază că un medic nu poate acorda consultații corecte și eficiente unui număr de pacienți mai mare de 2.500.

După finalizarea listelor, medicii le trimit la Direcțiile Sanitare Județene, respectiv a municipiului București, în acest an.

Urmează ca, din 1999, după înființarea Caselor de Asigurări de Sănătate, medicii de familie să încheie contracte cu aceste unități.

În funcție de numărul de pacienți înscrși pe liste, precum și de vîrsta și afecțiunile acestora, Direcțiile Sanitare,

respectiv CAS, vor stabili retribuțiile medicilor de familie.

Ministrul Sănătății susține că, în România, există un număr suficient de generalști, necazul fiind acela că ei sînt inegal răspîndiți.

Bruckner spune că acest inconvenient va fi rezolvat, în timp, mai ales că s-ar putea ca, după trei luni, pacienții să-și schimbe medicul ales inițial, iar multe persoane "nu se vor grăbi să se înscrie pe vreo listă", considerîndu-se sănătoase.

Oricum, anul 1998 este cel în care se pregătește sistemul sanitar, astfel încît din 1999 acesta să poată funcționa în noua structură.

Prețul gazelor naturale va fi majorat

Prețul gazelor naturale furnizate agenților economici de RA Romgaz va fi majorat de la 1 februarie, a declarat agenției MEDIAFAX Emil Blaga, directorul general al regiei. Pentru populație, noile prețuri vor fi aplicate de la 1 martie sau 1 aprilie, în funcție de evoluția iernii, a precizat Blaga.

"Romgaz nu-și mai poate permite să subvenționeze activitatea agenților economici", a declarat directorul general. Propunerile de prețuri ale regiei au fost calculate la un curs de 8.100 lei/dolar și urmează să obțină aprobarea Oficiului Concurenței, după care vor fi comunicate. Actualele prețuri ale metruului cub de gaze naturale, calculate la un curs de 7.300 lei/dolar, sînt 693,5 lei pentru agenții economici și 230 lei pentru populație.

"Diferența dintre prețul plătit de agenții economici și cel plătit de populație va fi menținută", a adăugat Emil Blaga.

Stressul elevilor în mediu școlar (II)

Problema stressului elevilor este deosebit de importantă, iar sursele sale sînt multiple. Studiile despre stress arată că aproximativ 70% dintre elevi prezintă manifestări ce se pot încadra în ceea ce numim stress. Dacă secolul al XIX-lea a fost al chimiei, al XX-lea al fizicii, cel al XXI-lea va fi al unei biologii a creierului sub aspect morfologic, dar mai ales funcțional psihic, compartimental și mai ales moral. S-a spus (André Malraux 1901-1976) că secolul XXI va fi sau religios sau nu va fi deloc... Studiile stressului fac parte din neuroștiința medicală. Problema sa trebuie deci tratată de pe poziții științifice. Că este așa ne-o dovedesc mișcările elevilor de la începutul lunii octombrie privitoare la numărul materiilor la care trebuie să răspundă la Bacalaureat, pe care le consideră prea multe și faptul că trebuie să răspundă la toate într-o singură ședință. Ce denotă aceste "mișcări"? Fie

că elevii au intrat deja în stressul importantului (și greului) examen ce încununază absolvirea liceului, fie (poate fără să-și dea seama) ei vor să evite potențialul stress. Ideal era ca acest stress să fi fost evitat de către cei ce diriguiesc problemele învățămîntului, pentru că o oarecare dreptate o au și elevii. Dureros este că acest stress se adaugă multor altora: "intoxicația informațională" în școală, dar și în afara acesteia cu noțiuni care nu interesează elevii și n-au nici o acoperire practică în prezent, dar nici în viitor, durtăți sau comportări inadecvate ale unor cadre didactice, mai ales dintre cele insuficient calificate pentru catedra la care lucrează, în condițiile actuale cînd pragul toleranței elevilor este foarte coborît. Se mai adaugă manifestarea unor forme de violență din partea profesorilor sau a unor elevi, inegalitățile socio-economice ale grupului de elevi din licee sau mai

corect din clase - unde pe lângă un strat subțire de "copii de bani gata" roiesc majoritatea cu multe carențe economice, dar, prin contagiune, cu multe pretenții. La aceasta se suprapune situația igienică sub standardele obligatorii a unor școli sau clase (curățenie, grup social etc.) Nu este pentru nimeni un secret că băncile neadaptate staturii elevilor - și avem destule din acestea - sînt incomode, provoacă neliniște și lipsa atenției elevului. Dacă situația se prelungește și se adaugă sedentarismul și alimentația carentată în minerale și vitamine se pot produce deformări osoase și tulburări de vedere.

Nemulțumirile elevilor - exprimate în stradă agitat și extrem de revendicativ - arată existența stării de stress. Rău este că această stare le abate atenția de la îndatorirea lor de bază instrucția - educație, și pregătirea pentru Bacalaureat. În aceste condiții preocupările corpului profesoral și conducerea școlii sînt deviate parțial de la elaborarea procesului de instruire, educație și formarea de caractere (stressul le cuprinde și pe ele!).

Florea MARIN

MODERNIZAREA UNEI SĂLI DE SPORT DIN GHERLA DEPINDE DE... BANCA MONDIALĂ

Schimbările de directori la unele școli din orașul Gherla au avut un efect benefic în multe privințe. Mai ales în domeniul lucrărilor de renovare și reînnoșare a clădirilor suflă un aer proaspăt. Chiar dacă sîntem în timpul anului școlar, investițiile sînt la ordinea zilei.

Dacă la Liceul "Petru Maior" constructorii și-au montat doar schelele, la Școala generală nr. 2, noua directoare, prof. Ileana Breharu este pusă pe fapte mari. Conducerea școlii a hotărît repararea sălii de sport din incinta unității de învățămînt. De fapt, este vorba de sala unde se desfășoară orele de educație fizică, fiindcă de o bază sportivă adecvată jocurilor de sală nu se poate vorbi...

Noua conducere a școlii este hotărîtă să ducă pînă la capăt planul.

Oficiul Județean pentru Protecția Consumatorilor

• luna decembrie
1997 •

■ În acțiunile de supraveghere pe piață efectuate în conformitate cu prevederile HG 21/1992 aprobată prin Legea 11/1994 privind calitatea produselor comercializate și a serviciilor prestate către populație, au fost cuprinși un număr de 151 agenți economici. Din totalul acțiunilor 53 au fost desfășurate în afara reședinței de județ, din care 10 în mediul rural.

■ În 141 de cazuri au fost întocmite procese verbale de constatare-contravenție consemnîndu-se abateri de la legislația în vigoare privind produse alimentare (96 cazuri), produse nealimentare (25 cazuri) și prestări servicii (20 cazuri).

■ Pentru nerespectarea prevederilor legale au fost aplicate un număr de 122 amenzi contravenționale în valoare de 16.425 milioane lei.

■ 531.824 milioane lei reprezintă valoarea produselor constatate cu abateri de la prevederile legii privind protecția consumatorilor, din care au fost scoase definitiv din rețeaua comercială produse în valoare de 84.178 milioane lei, ca exemplu: preparate din carne (118 kg/3.224 mii lei) avînd membrana lipicioasă sau neaderentă la masa produsului, gust și miros alterat, aglomerări de grăsime la capetele batoanelor, valabilitate expirată; produse lactate (56kg/710 mii lei) cu miros și gust acidulat, culoare modificată, valabilitate expirată; produse zaharoase (25 kg/497 mii lei) pentru expirarea termenului de valabilitate; ouă (371 buc/370 mii lei) cu termenul de valabilitate expirat; mac, alune (536 kg/11.951 mii lei) rîncede în termenul de valabilitate sau cu valabilitatea expirată; cafea și ingrediente alimentare (189 kg/22.532 mii lei) falsificate - AMIGO la borcan și VEGETA, cu nerespectarea gramajului declarat, sau cu valabilitatea expirată; lichid antigel (721/906 mii lei) falsificat: marcat "concentrat" în realitate un produs diluat 1/1.

■ 23 reclamații și sesizări primite de la consumatori privind calitatea produselor achiziționate sau a serviciilor prestate, rezolvate prin remedierea deficiențelor constatate, înlocuirea produselor sau restituirea contravalorii acestora.

Amintirile Revelionului și ale vacanței de iarnă sînt de neșters pe str. Ion Mester.

Foto: I. PETCU

SZEKELY Csaba

Canalul cu cea mai mare priză la public...

HBO - este cel mai mare canal TV de filme din lume.
 HBO - este prezent în orașul tău începând cu data de 1 ianuarie 1998.
 HBO - îți aduce acasă cele mai noi și mai bune filme, evenimente sportive de senzație, concerte și spectacole în exclusivitate.
 HBO - este un canal de televiziune fără publicitate, subtitrat integral în limba română.
 HBO - este transmis prin satelit 7 zile din 7 între orele 14.00 și 02.00.
 HBO - îți oferă între 1-10 ianuarie 1998 toate filmele și spectacolele gratuit.

...numai prin rețeaua televiziunilor prin cablu!

În Cluj prin: PORTAL-B-dul Eroilor Nr. 9, Tel. 145167/194090.
 TV CABLU-Str. Decebal Nr. 37, Tel. 432.456, SELTRON-Str. Primăverii Nr. 1, Str. Decebal Nr. 132, Bl. C54, Sc.I, Tel. 426.004.
 În Alba Iulia prin ASTRAL TV, Str. Vasile Goldiș nr. 10, bl. 5A, ap. 3, tel. 817-299.

(114282)

Baunit

Baunit România Com s.r.l.
FILIALA CLUJ

* firmă cu capital integral austriac
 * produce și comercializează materiale de construcții

ANGAJEAZĂ

**1 gestionar
 1 merceolog**

Cerințe obligatorii:

- vîrstă pînă la 35 ani
- studii medii
- cunoștințe operare PC
- permis de conducere categoria B
- profil moral desăvîrșit

Constituie avantaje: ● cunoașterea la nivel mediu a limbii germane
 ● experiență în domeniu - recomandări de la ultimul loc de muncă etc.

Persoanele interesate vor depune un curriculum vitae la sediul nostru din Cluj, str. BRASSAI nr.4, tel/fax 192318, pînă la data de 20.01.1998.

(578008)

Cooperativa de Consum Luna, jud.Cluj

organizează LICITAȚIE PUBLICĂ

la sediul unității la 12 ianuarie 1998, ora 10, pentru vînzarea microcomplexului prestări.

Informații la cooperativă sau telefon 064/368056.

(578017)

citiți zilnic

ADEVĂRUL de Cluj
ziar independent

În atenția publicului călător!

Începînd cu data de 12.01.1998, ca urmare a reluării activității școlare, universitare și productive în majoritatea unităților economice din municipiu

RATUC CLUJ-NAPOCA

vine în sprijinul publicului călător prin suplimentarea mijloacelor de transport în comun cu aproximativ 25%, ajungîndu-se la orele de vîrf la un număr de:

● 110 autobuze, ● 77 troleibuze, ● 18 tramvaie în circulație

Pentru o mai bună informare a publicului călător, prezentăm în continuare intervalele dintre două mijloace de transport în orele de vîrf și între orele de vîrf, pentru principalele linii de transport în comun:

	linia	ora de vîrf, între orele de vîrf			linia	ora de vîrf, între orele de vîrf	
Troleibuze	1	8'	10'	Autobuze	26	11'	
	3	4'	5'		27	12'	12'
	4	4'	5'		28	7'	6'
	6	5'	6'		29	7'	10'
	9	15'	15'		30	7'	15'
	25	9'	15'		31	6'	8'
Tramvaie	100	20'	13'	32	7'	7'	
	101	7'	7'	33	7'	10'	
	102	10'	-	34	9'	-	
				35	5'	5'	
				41	11'	-	
				48	7'	11'	
			50	14'	-		

Menționăm că orele de vîrf sînt considerate intervalele de timp 6,00-8,30, respectiv 12,30-17,00.

Liniile 8, 32B, 37, 38, 39, 40, 42, 43 și 52 de autobuze circulă după orar pe tot intervalul de exploatare. După ora 21,00, toate liniile de autobuze circulă după orar, avînd în vedere că numărul autobuzelor în circulație este redus, datorită fluxului mic de călători după această oră. Oralele sînt afișate la capete de linii și la chioșcurile de bilete de pe traseu.

De asemenea, informăm publicul călător că programul de transport începe în zilele lucrătoare la orele 4,45, sîmbăta la 5,30, iar duminica la 6,00. Ultimele plecări spre capetele de linii în zilele lucrătoare sînt în jurul orei 23, iar sîmbăta și duminica la 22,30.

În activitatea RATUC CLUJ-NAPOCA, un accent deosebit se pune pe îmbunătățirea stării tehnice și modernizarea parcului auto în limita resurselor financiare, prin achiziții de noi mijloace de transport și prin efectuarea de reparații capitale la cele existente, atît prin forțele proprii, cît și prin terți.

Pentru ca eforturile noastre depuse, pentru menținerea stării de curățenie interioare și exterioare, să dea rezultatele așteptate de publicul călător, facem apel pe această cale pentru a se lua opinie împotriva celor care murdăresc sau distrug interioarele mijloacelor de transport în comun.

Remintim, de asemenea, posibilitatea cumpărării cu anticipație, maxim 10 zile, a biletelor și abonamentelor de călătorie, pentru evitarea cozilor de la birourile de abonamente ce se creează la început de an, la reluarea școlilor și în zilele de luni.

Călătoria cu abonamente rămîne în continuare avantajoasă, datorită tarifului practicat, posibilitatea efectuării de călătorii nelimitate pe linia respectivă și posibilitatea folosirii oricărui mijloc de transport de pe o altă linie, pe traseul comun.

NESCAFÉ

Basero

3

ESCORT

Trimiteti o folie protectoare

săptămănal
500
 cîni NESCAFÉ
 pe durată concursului

"Care este adevărata cafea solubilă?"

O.P. 68 - C.P. 97,
 București
 Data limită:
15 IANUARIE 1998

(114284)

SC SAFILAR SA

unic importator al renumitelor produse
"KIWI PRATICO"
și "AMBIPUR"

angajează

AGENȚI COMERCIALI
pentru Cluj-Napoca

în condiții de salarizare deosebite.

Condiții:

- domiciliul stabil în Cluj-Napoca
- experiență în domeniul comercial
- vîrsta minimă 22 ani
- fire dinamică, dorință și putere de muncă

Cei interesați vor depune un C.V. la sediul
firmei din Cluj-Napoca, B-dul Muncii nr. 14,
pentru domnul BOȚOC HORĂȚIU, zilnic
între orele 8,30-16.

(578011)

**ADMINISTRATORUL
SC TERMOROM SA
Cluj-Napoca**

convoacă

în temeiul Legii 31/1990 modificată și al
Statutului societății**Adunarea Generală a Acționarilor**

în data de 24.01.1998, ora 10, la sediul societății
din Cluj-Napoca, jud. Cluj, B-dul Muncii nr. 16,
cu următoarea ordine de zi:

Numirea lichidatorului SC TERMOROM SA.

În cazul în care la prima convocare nu se
întreunește cvorumul necesar, Adunarea Generală
a Acționarilor se va ține în data de 25.01.1998, în
același loc și la aceeași oră.

(604023)

**SC ARGOS SA
Cluj-Napoca**Str. Galați nr.18,
telefon 195292**organizează CONCURS**

pentru ocuparea posturilor de:

● SECRETARĂ (femeie)

- data concursului: 22 ianuarie 1998

Condiții: - cunoașterea obligatorie a limbilor

germană și engleză;

- studii liceale sau superioare;
pe calculator.
- cunoștințe de dactilografiere sau operare

● AGENT DE VÎNZARE

- data concursului: 20 ianuarie 1998

Condiții: - stagiul militar satisfăcut (bărbați)

- permis de conducere categoria B;
- studii superioare preferabil în specialitatea
marketing;
- muncă de teren în țară pentru comercializarea
produselor de lenjerie femei, articole tricotate
de îmbrăcăminte.

Înscrieri pentru ambele posturi la sediul
societății pînă în data de 16 ianuarie 1998, cu
prezentarea xerocopiilor după actele de studiu și
a cărții de muncă.

(578049)

**S.C. ARGOS S.A.
Cluj-Napoca**

str. Galați nr.18, telefon 195292

**angajează pentru producție
deosebită pentru export**

- muncitori calificați în meseria confecționar
îmbrăcăminte;
- maiștri specialitate confecție îmbrăcăminte;
- CTC-ști specialitatea confecției îmbrăcăminte.

Informații și înscrieri la sediul societății,
zilnic între orele 7-15.

(578009)

leasing rate
tel/fax: 198814-194917
Stampa
114293
computers

**Primăria municipiului
Cluj-Napoca**

organizează licitație pentru execuție șarpantă
din lemn cu învelitoare din țiglă la Școala nr.21
și pardoseli elastice la Spitalul Clujana.

Documentele licitației se pot obține de la sediul
Primăriei Cluj-Napoca, str. Moșilor nr.1-3 (intrare din
str. Petru Maior), Direcția de cultură, învățămînt, sănătate
și sport-turism, Serviciul Tehnic, camera 95, în data de
14.01.1998, ora 8.

Ofertele se vor depune la registratura Primăriei pînă
la data de 21.01.1998, ora 14.

(578016)

Un party-show de excepție.

AWA® PARTY

9 ianuarie 1998, ora 19³⁰
Discoteca "SUN"

(578019)

S.A.

COMAT S.A. SATU MARE

Str. Magnolia nr.51 - 3900 Satu Mare - România
Telex: 38244 Fax: 061/ 769850 Phone: 061/ 741750, 769315
Cont nr. 300825025600500007 B.R.C.E Satu Mare
Nr.Reg. Com.: PJ 30/58/91 - Cod fiscal 648364

SC COMAT SA Satu Mare - str. Magnolia nr.51

Distribuitor autorizat SC SIDEX SA Galați

Membră în Asociația Română a Distribuitorilor de Metal - ARDIMET

Oferă la vânzare**toată gama de produse SIDEX Galați**
(tablă subțire, tablă zincată, tablă mijlocie și groasă).

Plata în 15 zile cu: ordin de plată, O.C. de energie, compensări sau cecuri garanție.

Adaosul comercial negociabil în funcție de cantitățile comandate și contractate.

Pentru o mai bună operativitate, rugăm să ne transmiteți specificațiile cu produsele
necesare.De asemenea sîntem distribuitori pentru produsele metalurgice ai principalilor furnizori
de metal:

TEPRO S.A. Iași, INTFOR S.A. Galați, SIDERURGICA S.A. Hunedoara,
I.S.C.T. Cîmpia Turzii, ZIMTUB S.A. Zimnicea, ALPROM S.A. Slatina,
C.S. Reșița, PETROTUB S.A. Roman, SILCOTUB S.A. Zalău.

Rugăm să ne contactați la telefoanele de la Departamentul METAL:

061/ 741676

061/ 769318

092 259333.

(578047)

Fruții
Fresh American
IZVORUL
MINUNILOR
Băuturi răcoritoare carbogazoase în butelii de plastic de 0,5; 1,5 și 2 litri

**S.C. TRANSILVANIA GENERAL
IMPORT-EXPORTS.R.L.**

angajează pentru depozitul din Cluj-Napoca

SOFERI

Condiții: - permis de conducere categoria B și C,
- garanție materială - imobil,
- experiență în domeniu,
- fără antecedente penale.

Cererile de angajare și curriculum vitae
se vor depune la depozitul

SC Transilvania General Import-Export SRL
din Cluj-Napoca, str. Traian Vuia nr.208, telefon 416.770.

(578050)

**Universitatea de Medicină
și Farmacie Cluj-Napoca****anunță CONCURS**

pentru ocuparea următoarelor posturi

○ **CONTABIL****condiții:** - studii medii

- 2 ani vechime în specialitate

○ **FARMACIST****condiții:** - studii superioare

Informații și înscrieri la Biroul Personal al
universității, str. Emil Isac nr.13.

Înscrierile se fac pînă la data de 19.01.1998.

(578014)

SC NAPOCHIM SA

Cluj-Napoca

Str. Someșului nr. 34

OFERĂ

La licitațiile publice organizate la sediul societății ce se vor repeta săptămânal în ziua de vineri ora 9, începând cu data de 7.02.1998, în vederea lichidării prin vânzare a imobilului "CĂMIN DE NEFAMILIȘTI", situat în Cluj-Napoca, str. Gării nr. 2, proprietatea SC "NAPOCHIM" SA Cluj, persoanele interesate a cumpăra garsoniere, vor depune cerere la Biroul Administrativ, începând cu data de 12.01.1998, zilnic între orele 10-14.

Prețurile de vânzare sînt:

1. Garsonieră situată la parter - 24.426.000 lei
2. Garsonieră situată la etaj I - 25.370.000 lei
3. Garsonieră situată la etaj II - 25.016.000 lei
4. Garsonieră situată la etaj III - 24.304.000 lei
5. Garsonieră situată la etaj IV - 23.128.000 lei

Plata se va face integral la caseria SC "NAPOCHIM" SA, iar formele de vânzare-cumpărare, întăbularea vor fi perfectate de SC "CONSTRUCT-ARDEAL" SA Cluj-Napoca.

Licitația se repetă săptămânal VINEREA pînă la epuizarea listei.

Relații la telefon: 064/ 132127 /153.

Unitatea Militară nr.01342

cu sediul în Turda, str. Armatei nr. 62, telefon 313267 int.114

organizează în data de 22.01.1998 ora 9

LICITAȚIE PUBLICĂ FĂRĂ PRESELECȚIE

pentru achiziționarea următoarelor produse:

1. Brînză telemea de oaie - 5.400 kg
2. Carne de porc - 39.000 kg.
3. Ouă de găină - 201.000 buc.
4. Preparate din carne - 8.500 kg.
5. Pîine albă - 150.000 kg.
6. Slănină afumată - 4.000 kg.
7. Unt - 4.000 kg.
8. Untură - 1.000 kg.

Informații suplimentare și caietele de sarcini se pot obține de la sediul unității contra sumei de 30.000 lei, reprezentînd și taxa de participare la licitație, ce va fi depusă la casieria unității pînă la data de 21.01.1998, ora 14, data limită de depunere a ofertelor.

AGENȚIE IMOBILIARĂ

angajează

agenți imobiliari

Condiții: - vîrsta 20-30 ani

- studii: minim bacalaureat
- carnet de conducere
- cunoștințe de operare pe calculator
- perseverență și dinamism

Curriculum vitae se depune la sediul societății din B-dul 21 Decembrie nr. 70 sau prin fax 064/ 193048.

Cluj-Napoca str. Donath nr. 76 zilnic orele: 7⁰⁰-22⁰⁰

tel: 064-187916
064-184016
064-420631

ONCOS

VĂ OFERĂ EN GROS

- PUI CAL. I-a ... 14.600+TVA
- OUĂ CAL. I-a ... 700+TVA
- PULPE PUI la pungă (import Ungaria) ... 19.000+TVA

PESTE 1000 SORTIMENTE !!!

PENTRU ACHITĂRI INTEGRALE

10% REDUCERE transport, urcat și montaj GRATUIT!

VRAJA MOBILEI MODENA

MOBILĂ ÎN RATE FĂRĂ DOBÂNDĂ - PRODUCĂTOR LA COMANDĂ

- Str. Oașului nr. 42A tel: 433555, 136822, ORAR 8-18
- Hala Agroalimentară P-ța Mihai Viteazul etaj I tel: 132897, ORAR 9-18
- Calea Victoriei nr. 100 (Materna, TURDA) tel: 433804

CASĂ DE ANAFET

str. I. Maniu nr. 13, ap. 14

Comision 1% pe zi

ORAR: luni-vineri 9-17 sîmbătă 10-14

- Cumpăr apartament 2 camere în cartierul Gheorgheni sau zona Pata, eventual Mărăști. Ofer 75 milioane lei. Tel. 14-79-94 după ora 17. (596735)
- Vind apartament 3 camere în zona Plopilor nou. Informații la tel. 42-01-77. (596755)
- Vind Fiat Ducato izotermă 2,5 diesel recent înmatriculat cu două axe spate, sarcină încărcare 2600 kg. Preț 10.000 DM negociabil. Tel. 094-62-34-27 sau 41-29-65. (596691)
- Cumpăr Dacia 1310. Tel. 13-55-41 (596712)
- Vind Lancia Dedra 1,8 i. e. model 1991, climă, full extra, 8000 DM. Tel. 094-501-298 sau 19-97-32. (566695)
- Vind Mercedes 260 E an fabricație 1989 recent înmatriculat 100.000 km ABS ASD închidere centralizată, trapă, servo direcție, visiniu metalizat. Preț 14.500 DM. Tel. 094-62-34-27 sau 41-29-65. (596690)
- Vind Ford Escort din 1994, pe motorină, preț 15.000 DM, pentru pretențioși. Tel. 17-88-41. (566638)

VINDEM

- autotiruri ROMAN diesel cu semiremorcă
- autocamion Rombac 80-100 m³
- autocamion IFA-LW50
- autocamion SAVIEM izotermă
- autocamion RABA carosat 10 tone

Tel. 155407 sau 157766

ANIVERSĂRI, MULTUMIRI

Mii de mulțumiri firmei SC Modena SRL reprezentată de domnul Petru Călian manager general din partea studentei Marti Valeria de la Facultatea de Medicină Generală Cluj pentru sprijinul acordat în vederea participării la cursurile Școlii de Iarnă ale Universității AIN SHAMS din Cairo Egypt. (596746)

MATRIMONIALE

German, caut româncă pentru prietenie, 36 ani; prefer vegetariană; să-i placă natura. Aștept răspuns la: Richard Grimm, Keplerstr. 17 - 78549 Spaichingen - Germania. (566761)

VÎNZĂRI CUMPĂRĂRI

- Cumpăr păr uman la preț avantajos. Exemplu: păr de 50 cm 100 USD /kg. Tel. 16-46-39 sau 094-813-068 (566841)
- Vind set canapele și fotolii tip Ikea 3+2+1+1 preț bun. Telefon 43-06-48 între orele 8-16 tel. 14-29-58 după ora 19. (596656)
- Vind apartament două camere și bar cu firmă SRL în localitatea Florești. Tel. 26-54-30. (596716)

După 7 ani de experiență firmele AUTOBENELUX-ROMANIA și AUTO HOLLAND - OLANDA vă oferă un nou pachet de servicii: garanție autovehicule vîndute, vize, transport, cazare, garantare taxe vamale, R.A.R., autovehicule aduse la comandă, informare Internet!

01/ 211.35.36

- Cumpăr acțiuni. Tel. 19-92-03. (596600)
- Vind teren 1750 mp. Tel. 14-60-36. (566780)

Vind apartament patru camere, Dacia 1310 0 km și Renault 19 TD, telefon GSM nou. Informații tel. 16-72-61; 19-28-39; 092/34-59-90. (596532)

Cumpăr apartament 2-3 camere. Ofer 75 milioane. Tel. 17-43-55. (596737)

Vind apartament două camere zonă centrală. Tel. 16-14-01. (596738)

Vind urgent garsonieră confort 3 ocupabilă imediat. Telefon 094-564-870. (596754)

Vind apartament 2 camere confort unu Grigorescu. Tel. 18-81-34. (566812)

Vind apartament 3 camere str. Năsăud nefinisat 37.000 DM negociabil. Tel. 19-67-56. (566835)

Vind casă particulară pomărie 3 ha în sat Tiocul de Jos comuna Cornești, la preț 50.000.000 lei negociabil. Cei interesați între orele 16-20 tel. 41-92-27. (566847)

Cumpăr urgent apartament 2 camere decomandate, etaj 2-1-parter înalt. Ofer 80 milioane. Telefon 14-52-26. Excluz Mănăstur. (566865)

MOBILĂ MAGAZINUL "CENTRAL"

Str. Gh. Doja nr. 22-26

VĂ OFERĂ

- HOLURI de piele și de plus, fixe și extensibile
- BIBLIOTECI Calypso, Bamberg, Freiburg, Casablanca

- HOLURI și SUFRAGERII Renaștere spaniolă, Gioconda Lux
- DORMITOARE Mona-Lisa, Renaștere Spaniolă, Verona

VIZITATI RAIONUL DE MOBILĂ de la etajul II al Magazinului CENTRAL

25 IANUARIE 1998
2 ani

CU

radio
92.8fm

Aniversare cu premii

Completat și detasat
formularul de participare
și puteți castiga:

- un autoturism
- un televizor color
- un telefon mobil
- și conectare gratuită

Găsiți formularul de participare în:

- Rețeaua magazinelor ALCOM-Cluj
- Magazinul V TOTAL
- Magazinele STAIL și DALI
- Rețeaua magazinelor CONIS

• SC Davsam Company SRL București vinde Dacia orice tip zero km. Livrare zilnic sau cu comandă 1-3 zile. Tel. 01/212-26-54, 018-622-051, fax 01/212-26-53. (114299)

• Angajăm farmacisti (inclusiv pensionari). Relații tel. 17-13-65 (566770)

• SC Atlassib SRL Sibiu-Agenția Cluj-Napoca, angajează agent turism. Condiții: domiciliul stabil în Cluj-Napoca, telefon, minim 5 ani vechime în muncă, cunoscător al limbii germane și posesor de permis de conducere. Relații la tel. 43-34-32 P-ța Mihai Viteazul nr. 11 bl. D ap. 1. (566808)

• SC Pirotrans SRL Bacău organizează excursii în Italia, Franța, Elveția. Relații la telefon 034/11-18-62. (566849)

• Societate comercială angajează îngrijitoare curățenie, cu domiciliul în cartierul Dîmbul Rotund. Relații la adresa str. Olteniei nr. 10, între orele 15-17. (566854)

• Societate comercială angajează muncitori calificați pentru tipărire în pal melaminat. Informații la tel. 14-74-66. (566884)

• !Jaluzele plastic. Tel. 16-39-34. (596719)

• Angajăm agenți pază, între 21-31 ani, fără antecedente, aspect fizic plăcut. Tel. 19-18-80 sau la sediul din str. Dragalina nr. 73. (596728)

• Firmă producătoare de produse zaharoase dorește contract de colaborare (regim de reprezentanță exclusivă) pe municipiul Cluj-Napoca și zonele limitrofe. Asigurăm condiții deosebit de avantajoase. Așteptăm oferte serioase. Relații la telefon 044/17-16-21. (114297)

• Consiliul local al comunei Moldovenești organizează în data de 30 ianuarie 1998, ora 10 concurs pentru ocuparea unui post de director de câmin cultural. Relații suplimentare la sediul Consiliului local Moldovenești. (342991)

• Marton Petru, Marton Alexandru, Marton Ștefan, Marton Pavel, Fulop Ilcana maritată Marton Ștefan sint chemați la Judecătoria Turda în 22.01.1998 în dosarul nr. 6237/1997, reclamant Gado Arpad și Balint Geza, pentru recunoașterea dreptului de proprietate. (342990)

• Societate comercială angajează agenți comerciali. Informații la tel. 19-45-93. (566804)

• Angajez strungari, mecanici și electrician de întreținere la utilaje de prelucrare prin așchiere. Tel. 43-20-87. (566825)

• Cetățean american de origine română ofer loc de muncă și cazare unei tinere deosebite deținătoare de viză SUA pe termen lung. Tel. 06-92-32-87-2. (596538)

• Angajăm vânzătoare, vânzatori cu experiență la magazin alimentar, vîrsta maximă 25-35 ani. Telefon 41-39-16 între orele 13-16. (596569)

• Angajăm femeie de serviciu. Tel. 43-76-01. (596609)

• Angajez vânzătoare. Tel. 18-50-66. (596652)

• Angajăm sudori și muncitori necalificați str. Fabricii de Zahăr nr. 123 între orele 9-11. (596678)

• Execut lucrări de zidărie, faianțare, zugrăvici. Tel. 14-06-60. (596692)

• Angajăm vânzătoare și barman. Relații la tel. 15-78-26 sau 09456-52-87. (596702)

• Cu siguranță și dvs aveți proiecte de viitor! În realizarea acestora vă ajută SC Margareta SRL prin înjumătățirea inflației puteți obține autoturismul sau locuința dorită. Începând cu 12 ianuarie apelați cu încredere la biroul din str. V. Babeș nr. 35 program 9-16. (596720)

• În conformitate cu Legea nr. 137/1995 SC Colina Impex SRL Filiala Cluj anunță începerea demersurilor pentru obținerea autorizației de mediu pentru obiectivul brutărie situat în Cluj-Napoca, str. Lombului nr. 6. Eventualele sesizări și sugestii numai pentru factorii de mediu se vor depune la sediul APM Cluj, Calea Dorobanților nr. 99. (596732)

• Angajez vânzător. Tel. 16-23-28. (596734)

• Firmă mixtă angajează director de vânzări. Relații tel. 14-77-33. (596736)

• Angajăm vânzătoare. Tel. 17-14-37. (596747)

• În conformitate cu Legea nr. 137/1995 SC Rona SRL Liteni nr. 88 anunță începerea demersurilor pentru obținerea autorizației de mediu pentru magazin de pesticide situat în satul Liteni nr. 88-A comuna Săvădisla. Eventualele sugestii și reclamații numai pentru factorii de mediu se vor depune la sediul APM Cluj Calea Dorobanților nr. 99. (596758)

• Licențiată, meditez chimie. Tel. 15-59-24. (596636)

• Meditez temeinic româna pentru admitere. Tel. 16-15-47. (596744)

• Firmă angajează urgent secretară vîrsta 23-35 ani, cunoscătoare de limba germană obligatoriu avantaj cunostințe de limba maghiară engleză. Relații la tel. 41-43-84 între orele 9-17. (596759)

• Grup Școlar Industrial CUG, B-dul Muncii nr. 199-201 organizează licitație pentru vânzarea de mașini unelte. Licitația va avea loc la sediul școlii în data de 30.01.1998, ora 10. Relații suplimentare la sediul școlii sau la telefon 41-51-17 sau 41-51-19. (566857)

• Ofer împrumut. Garanții imobiliare. Tel. 094-812-542. (566658)

• Țin contabilitate primară pe calculator. Preț avantajos. Tel. 15-59-24. (596635)

• Medic primar stomatolog Ionescu Eugenia anunță schimbarea sediului cabinetului stomatologic SC "DENTVITA" SRL de pe Calea Moșilor pe str. Horea nr. 59 bl. AII sc. 2 ap. 1. (000100)

• În conformitate cu Legea nr. 137/1995 Jucan Zaharie anunță începerea demersurilor pentru obținerea autorizației de mediu pentru casă familială, situată în Apahida, str. Libertății nr. 80. Eventualele sesizări și sugestii numai pentru factorii de mediu se vor depune la sediul APM Cluj Calea Dorobanților nr. 99 (566860)

• În conformitate cu Legea nr. 137/1995 Mocan Maria anunță începerea demersurilor pentru obținerea acordului de mediu pentru construirea casei duplex din str. Colonia Hajongard F. N. Eventualele sesizări și sugestii numai pentru factorii de mediu se vor depune la sediul APM Cluj Calea Dorobanților nr. 99. (596687)

• În conformitate cu Legea nr. 137/1995 Banc Radu și Vlas Victoria anunță începerea demersurilor pentru obținerea acordului de mediu pentru construirea casei de locuit din str. Hajongard nr. 5A. Eventualele sesizări și sugestii numai pentru factorii de mediu se vor depune la sediul APM Cluj Calea Dorobanților nr. 99. (596688)

• În conformitate cu Legea nr. 137/1995 Sătmăr Vasile anunță începerea demersurilor pentru obținerea autorizației de mediu pentru obiectivul transformări și supraetajare la casa de locuit situată în Dej, str. N. Titulescu nr. 25. Eventualele sesizări și sugestii, numai pentru factorii de mediu, se vor depune la sediul APM Cluj, Calea Dorobanților nr. 99. (342887)

• În conformitate cu Legea nr. 137/1995 Mănăstirean Petru anunță începerea demersurilor pentru obținerea autorizației de mediu pentru obiectivul extindere casă și mansardă + garaj și atelier situat în Dej, str. I. Mai nr. 108. Eventualele sesizări și sugestii, numai pentru factorii de mediu, se vor depune la sediul APM Cluj, Calea Dorobanților nr. 99. (342887)

• În conformitate cu Legea nr. 137/1995 Mică Ioan anunță începerea demersurilor pentru obținerea acordului de mediu pentru un garaj cu două boxe situate în Cluj-Napoca str. Sanatoriului nr. 56. Eventualele sesizări și sugestii numai pentru factorii de mediu se vor depune la sediul APM Cluj, Calea Dorobanților nr. 99. (596704)

• În conformitate cu Legea nr. 137/1995 Cozma Cornel și Aurica anunță începerea demersurilor pentru obținerea acordului de mediu pentru obiectivul locuință sezonieră situat în Beleş. Eventualele sesizări și sugestii numai pentru factorii de mediu se vor depune la sediul APM Cluj Calea Dorobanților nr. 99. (596729)

PIERDERI

• Pierdut portact cu acte personale pe numele Adrian Băzdoacă. Ofer recompensă. Tel. 18-42-57. (566759)

• Giurgiu Simona, pierdut legitimație de serviciu. O declar nulă. (566839)

• Pierdut chitanțier Nederlanden Asigurări de Viață România SA cu seria 6611105651-6611105675. Se declară nul. (566851)

• Fundația Pacenta pierdut carte identitate autoturism BMW 316 cu număr înmatriculare CJ 13 SMK. Se declară nulă. (566853)

• SC Solaris Imp Exp pierdut ștampila și avizierul seria 084249 la 084300. Se declară nule. (566859)

• Pierdut bivolt sat Cublesul Someșan familia Mureșan. Ofer recompensă. (596663)

• Pierdut carte de identitate a mașini nr. B 726985 și talonul mașinii. Le declar nule. (596685)

• Pierdut legitimație de serviciu pe numele Crisan Octavian. O declar nulă. (596710)

• Pierdut legitimație medic rezident pe numele Vulcu Ioana. O declar nulă. (596725)

• Pierdut carnet de student pe numele Mureșan Bădescu Daniela. Îl declar nul. (596731)

• Pierdut carte de identitate nr. A 0117979 a autoturismului CJ 03 DAN. Se declară nulă. (596733)

• Pierdut certificat de înregistrare fiscală a societății Proiect Consult Fortuna SRL cu nr. 213270. Îl declar nul. (342889)

• SC Alexandros Impex SRL pierdut facturierul seria FH nr. 917951-918000. Se declară nul. (596752)

• Pierdut legitimație de serviciu pe numele Oltean Maria. O declar nulă. (596756)

DECESE
COMEMORĂRI

• Sintem alături de colegul nostru ing. Moldovan Iuliu în aceste momente de grea încercare. Sincere condoleanțe familiei. Colegii Oficiului de calcul. (A)

• Cu adîncă durere în suflet deplîngem dispariția fulgerătoare din viață a scumpului nostru frate, cumnat și unchi LUNG AUREL. Chipul tău luminos și bunătatea ta vor rămîne veșnic în inimile noastre. Sora Lucreția, cumnatul Nichie și nepotul Mirel. (A)

• Cu profundă durere deplîngem dispariția din viață a scumpului nostru frate, cumnat și unchi LUNG AUREL. Dumnezeu să-l odihnească în pace. Fratele Augustin cu familia. (A)

• Cu nemărginită durere în suflet ne despărțim de scumpului nostru unchi LUNG AUREL. Sintem alături de familia îndoliată. Nepoții Anicuța, Ghiță, Horică și Sanda. (A)

• Cu nespūsă durere în suflet ne luăm rămas bun de la scumpului nostru unchi LUNG AUREL. Nerpoții Sandu, Lola, Darius și Rada. (A)

• Cu mari regrete și lacrimi anunțăm dispariția pentru totdeauna a soțului, tatălui și ginerelui nostru ȚEPUȘE OVIDIU ALEXANDRU. Nu vom uita niciodată noblețea și cinstea care l-a caracterizat totdeauna. Va rămîne veșnic în sufletul nostru. Cu adorație și suferință, fiica și Tanti. (566843)

• Cu durere în suflet anunțăm trecerea fulgerătoare în neființă a celei mai bune soții, mame și bunici CÎMPEAN ANA, de 77 de ani din Dăbica. În mormîntarea va avea loc sîmbătă, 10 ianuarie 1998, în Dăbica, ora 11. Soțul Pașcu, fiul Vasile, fiica Maria cu soțul Grigore și cei 4 nepoți Cătălin, Felix, Laura, Claudia. (566858)

• Împărțim durerea kolegi și prietenei noastre Lazăr Angela la pierderea tatălui drag. Familia Perneș. (596757)

• Noapte bună, VIDI dragă. Ina și Daciana, sintem alături de voi. Lucia, Florin și Florina. (566864)

• Sintem alături de familiile Lazăr și Dezmeri la pierderea tatălui drag. Mimi și Viorel. (566867)

• Sintem alături de kolega noastră Lazăr Angela în marea durere pricinuită de pierderea tatălui său. Colegii de serviciu de la Romviocons. (566844)

• Cu durere în suflet anunțăm încetarea din viață a celei mai iubite mamă, bunică și străbunică POP ROZALIA, în vîrsta de 86 ani. În mormîntarea va avea loc în data de sîmbătă, 10 ianuarie 1998 orele 12 de la Capela veche a Cimitirului Mănăstur. Familia îndoliată. (566862)

• Cu inima împietrită de durere anunțăm decesul bunului nostru fiu, frate, cumnat și unchi GAVRUȘ TRAIAN, în vîrsta de numai 40 de ani din satul Osoi. Dă-i Doamne liniște și odihnă veșnică Familia. (596689)

• Cu inima îndurerată anunțăm că mult iubitul nostru unchi FEHER HENRIK-ISTVAN, ultimul maestru pălărier al Clujului, a decedat la vîrsta de 85 ani. În mormîntarea va avea loc în 12 ianuarie 1998 ora 13 la Capela Cimitirului central. Felmeri Ștefan și familia. (596724)

• La dureroasa despărțire de fosta noastră colocatară VERA POPMACAVEI exprimăm sincere condoleanțe. Vecinii din str. Tineretului nr. 64. (566793)

• Sintem alături de kolega noastră inginer Polonyi Iolanda la dureroasa despărțire de mama sa. Sincere condoleanțe familiei. Colegii de la ORSA Cluj. (566824)

• Sintem alături de kolega noastră Pop Ana în marea durere pricinuită de moartea tatălui drag. Colegii de serviciu A. R. C. I. M. (596708)

• Sintem alături de colegul nostru Kallos Mihaly în marea durere pricinuită de moartea mamei sale dragi. Colectivul Studiului de Televiziune NCN. (596713)

• Tragica dispariție a iubitului nostru coleg ȚEPUȘE OVIDIU a lăsat în inimile noastre multă tristețe, care niciodată nu va putea șterge frumoasele amintiri ale anilor de liceu. Nu te vom uita niciodată, dragul nostru VIDI. Colegii Liceului "Gh. Barițiu" Promoția 1983. (596723)

• Sintem alături de familia Bungardean la greua durere pricinuită de pierdere mamei dragi. Sincere condoleanțe. Familia Deatcu. (596740)

• Sintem alături de prietenele noastre Lavinia și Ioana în aceste clipe grele pricinuite de moartea bunicii lor. Sincere condoleanțe. Aurian, Adriana și Gabriel. (596743)

• În 10 ianuarie ar fi împlinit 53 de ani. Dar un destin nemilos i-a curmat viața, plecînd prematur și nedrept dintre noi draga noastră mamă și soție RĂPAN VIORICA. La 3 ani de atunci, de noi și de viață te-ai despărțit nevrînd, dar noi în veci te vom păstra în inimă și-n gînd. Pe mormînt îți vom aprinde o lumînare și ne vom ruga lui Dumnezeu să te odihnească în pace. Fiul Ciprian și soțul Relu. (566845)

• Acum 3 ani în 10 ianuarie s-a frînt nedrept un destin chiar în ziua cînd împlinea 50 de ani. Nici dragoste, nici puterile noastre nu se-au ajutat să o salvăm pe draga noastră RĂPAN VIORICA de la acest crud destin care nu ne-a lăsat să-i mai spunem "La Mulți Ani". Lacrimi, flori și lumînări e tot ce-ți mai putem oferi. Te sărutăm cu drag și dor, draga noastră "VIO", nepotul Alex, ginerele Traian și fiica Laura. Dumnezeu să te odihnească în pace. (566846)

• Sintem alături de familia Lung în marea durere pricinuită de moartea fulgerătoare a soțului și tatălui AUREL LUNG. Sincere condoleanțe și întreaga noastră compasiune. Vecinii de scară. (596741)

• O lacrimă fierbinte și o rugăciune pentru cea mai bună mamă și bunică ICLENZAN SUSANA (morărița din Aruncuța) la împlinirea a șase luni de cînd ne-a părăsit pentru totdeauna. Parastasul va avea loc duminică, 11 ianuarie 1998 la ora 12, la biserica de pe str. Borhanci. Dumnezeu s-o aibă în paza Sa. Nu o vom uita niciodată. Familia îndurerată (566861)

• Deși a trecut un an înnegura de la dispariția dragului nostru soț și tată, prof. CRISTIAN NEDELESCU, amintirea lui este vie în sufletele noastre. Comemorarea va avea loc duminică, 11 ianuarie ora 12 la Biserica "Înălțarea Domnului" Livia și Carmen. (566863)

• S-a împlinit un an de cînd scumpa noastră soție și mamă Prof. DAN MARIA ne-a părăsit pentru totdeauna. Parastasul de pomenire va avea loc sîmbătă 10 ianuarie ora 17 la Biserica ortodoxă din cartierul Grigorescu. Pe veci nemîngîiat și îndoliată familie. (596624)

• Pios omagiu de dragoste și recunoștință la împlinirea unui an de la decesul celui care a fost ROMAN GHEORGHE (din Cara). Parastasul va avea loc duminică 11 ianuarie la Biserica de pe str. Govora (Cimitir Mănăstur) la ora 12. Familia. (596651)

• Cu inimile îndurerate, comemorăm un an de cînd iubitul nostru soț tată, frate și bunic Prof. Dr. Ing. ROMAN CRIȘAN a plecat dintre noi. Parastasul de pomenire va avea loc sîmbătă 10 ianuarie ora 11 la Biserica ortodoxă B-dul Eroilor nr. 5. Nu te vom uita niciodată. Familiile Crișan. (596686)

• Cu nespūsă durere anunțăm împlinirea a 6 săptămîni de la dispariția a celui ce a fost TĂNASE CONSTANTIN soț, tată și bunic. Parastasul va avea loc în 10 ianuarie 1998 la ora 9, la Biserica Mănăstur. Familia. (596696)

• Readucem în memoria rudelor a prietenilor și cunostințelor, trecerea celor 10 ani de la plecarea dintre noi a celui ce a fost EUGEN MARCHIȘ (UCU). Dragul nostru ai rămas pentru totdeauna în inimile și amintirile noastre. Parastasul de pomenire va avea loc azi 9 ianuarie orele 17 la Biserica de pe B-dul Eroilor. Familia. (596705)

• Azi se împlinesc 6 săptămîni de cînd ne-a părăsit pentru totdeauna scumpului nostru soț și tată BOJAN EMIL. Nu te vom uita niciodată. Parastasul va avea loc duminică la Biserica Sfîntul Petru și Pavel din Mănăstur. Dumnezeu să-l odihnească în pace. Tina și Gabriel. (596727)

• Comemorăm 10 ani din eternitatea scriitorului BELLU PAVEL. Un gînd piou. Familia. (596761)

• Mulțumim tuturor celor care au fost alături de noi în marea durere pricinuită de moartea neașteptată a iubitului nostru PAMFIL GORCĂ. Odihnească-se în pace. Familia. (596714)

• Mulțumim tuturor rudelor, prietenilor, vecinilor și cunostințelor care au fost alături de noi la moartea scumpului noastre soții, mame, soacre și bunici MAGHEAR VALERIA. Familia îndoliată. (596745)

Marcă transferat la Steaua

Jucătorul Universității Cluj, Alexandru Marcă, a fost transferat definitiv la Steaua București. În contractul semnat între cele două cluburi, există o clauză ce prevede o perioadă de probă pentru jucătorul clujean de 6 luni. Transferul a fost negociat ieri, la București, de președintele clubului clujean Remus Vlad și omologul său steelist Marcel Pușcas. Vom reveni. C.B.

PE SEMICERCI "U" Ursus - Suiorul Baia Mare 32-24 (14-10)

"BEREA" DECLANȘEAZĂ ASALTUL IERARHIEI!

Pe un fond de mare agitație internă (generată de crahul de la "Mondiale" și aprinsele "lupte intestinale") Liga feminină de handbal s-a reluat, miercuri, cu etapa a 12-a, prima din suita etapelor regulate (până acum desfășurându-se doar turnee pe terenuri neutre). Altfel spus, campionatul a revenit în albia cunoscută, spre satisfacția nerăbdătorilor suporter care nu-și mai văzuseră favoritele din luna mai '97. Nerăbdare sporită în cazul echipelor (precum cea a Clujului) în care s-au produs schimbări de substanță. De altfel atenția celor prezenți miercuri în Sala "Horia Demian" s-a concentrat, prioritar, pe fizionomia echipei. Capitol la care tribuna clujeană a înregistrat o adevărată surpriză, "noutățile" fiind de două ori mai numeroase decât piesele "indigene". Iată spre edificare formula pe care antrenorul Dinu Cojocaru a adus-o la rampă pentru primul joc pe teren propriu din actualul sezon: Cristina Dogaru - Georgeta Năniță, Monica Vasile (în faza de apărare Teodora Griga), Cristina Herbert, Ionela Bobe, Carmen Nițescu, Florina Niculescu în care doar Herbert și Griga erau vechi cunoscute de-a sălii. Cărora li s-au alăturat pe parcursul jocului, dar numai episodic, alte două "indigene": pivotul Mihaela Popa și portarul Rozalia Semerean.

Dar, o dată cunosțința efectuată, să trecem la evenimentul în sine: partida dintre "U" Ursus (locul 7) și Suiorul Baia Mare (9). Emoționate de "premieră",

Pase subiective

"Ca să fii mare, trebuie să fi pățimit!"

Este bine cunoscută Academia de tenis a lui Nik Bollettieri. Acolo se învață tenisul de cîmp, acolo se nasc și se prăbușesc speranțe. Brandenton este un orașel pe coasta de Est a Floridei, unde se află Bollettieri Sports Academy. Printre absolvenții academiei se numără Agassi, Courier, Becker, Seles, Pierce, Eva Majoli și mulți alții. Unii socotesc academia un calvar, un loc al pierzaniei, alții o rampă excelentă de lansare în lumea marilor performanțe sau a dolarilor fără număr. Cursurile academiei durează 9 luni și costă pe fiecare "elev" 40.000 de dolari! O avere. E lesne de înțeles că doar cei avuți, cei cu bani mulți, pot ajunge și învața acolo. Cei săraci, oricât ar fi de talentați, trebuie să caute alte... cărări! Bollettieri e un om dintr-o bucată, dur, adept al disciplinei de fier, pentru unii e un zbir, pentru alții un excelent pedagog, om și antrenor. Programul academiei este și el unul de excepție, ca să nu spun, de fier: se muncește 7 zile din 7, câte are săptămîna, nu există nici duminici, nici sărbători, ci doar trudă, sudoare și sacrificiu. Programul începe la 7 dimineața și se sfîrșește la 22.30, 6 ore sînt rezervate liceului (copiii își continuă studiile) iar alte 6 pînă la 8 tenisului! Nu există nici cel mai mic rabat! O serie - cam 300 de copii! - lucrează astfel 9 luni. De obicei vin copii între 6 și 12 ani. Condiții excelente, de la baze sportive pînă la... bucătări stau la dispoziția elevilor! Academia lui Bollettieri este o școală și un prim sacrificiu! Cine rezistă are șanse. Cine nu... Toate acestea îmi aduc aminte de o mărturie profundă a lui Mircea Lucescu. El spune în cartea sa "Mirajul gazonului": "Ca să fii mare, trebuie să fi pățimit". Nimic mai frumos, mai adevărat!

Viorel CACOVEANU

Fotbal internațional

CUPA ITALIEI -

„sferturi de finală”

Prima partidă a turului „sferturilor de finală” (returul este programat pe 21 ianuarie) s-a disputat marți și s-a constituit într-o nouă înfrînere dintre cele două echipe „de capitală”, Lazio și AS Roma. Ca și în înfrînerea din campionat, victoria a revenit lui Lazio, de această dată cu scorul de 4-1. A doua zi alte două sferturi „tari”: Fiorentina - Juventus și Parma - Atalanta. Juventus a reușit un egal, 2-2, chiar dacă a fost condusă cu 2-0 și chiar dacă din minutul 67 a evoluat în zece oameni (Birrindelli a recepționat un cartonaș roșu), iar

din minutul 68 antrenorul Lippi a fost „invitat” de către arbitrul central în tribună. Parma a reușit o victorie 1-1 în înfrînerea cu Atalanta, returul anunțându-se și pentru ea dificilă.

Ultima partidă a „sferturilor” s-a disputat aseară tirziu (rezultatul final nu ne-a parvenit pînă la ora închiderii ediției) și a adus față în față pe Milan și Internazionale într-un adevărat derby milanez.

Rezultatele sferturilor de finală ale Cupei Italiei:

* Lazio - AS Roma 4-1 (Boksic 2, Jugovici 32-penalty, Mancini 74, Fuser 81, respectiv Balbo 38-penalty);

* Fiorentina - Juventus 2-2 (Rui Costa 5, Montero 44-autogol, respectiv Inzaghi 63, Zidane 72);

* Parma - Atalanta 1-0 (Chiesa 37).

C. BARA

După 17 luni și cîteva vînații, soția lui Gascoigne divorțează

Soția fotbalistului Paul Gascoigne, Sheryl, a cerut divorțul, după 17 luni de căsnicie zbuciumată, a dezvăluit miercuri jurnalul englezesc "Sun". "Divorțez, ea este cea care l-a cerut", s-a confesat internaționalul englez, care a adăugat că "se simte deja mai bine".

Gascoigne (30 ani) și Sheryl (32 ani), care au un băiețel de 1 an s-au căsătorit în 1996 în timpul unei spectaculoase ceremonii care a costat 170.000 dolari.

Cîteva săptămîni mai tirziu, Sheryl a fost fotografiată plină de vînații și cu mîna bandajată, la ieșirea dintr-un hotel unde cuplul petrecuse un sejur.

Gascoigne a mărturisit apoi că a bătut-o și a promis că va urma o terapie pentru a-și rezolva problemele legate de violență și alcoolism.

Conducătorul de joc al lui Glasgow Rangers, personalitate populară în Marea Britanie mai puțin datorită statutului de erou al arenelor, decît pentru imaginea sa de băiat rău, a

Paul Gascoigne

revenit de curînd la cea mai bună formă a sa după o perioadă de accidentări și incidente pe terenurile de joc.

TENIS

Retrospectivă 1997 (II)

"Pete I și Martina II și-au meritat banii..."

După ce a pierdut finala la Doha, Tim Henman a reușit la Sydney să cîștige primul turmeu din carieră. Capitala Galiei de Sud a văzut și primul din cele 12 succese ale anului reușite de Martina Hingis, într-o perioadă cînd tribunalul din Mannheim fixa la 6 ani și 9 luni condamnarea lui Peter Graf pentru evaziune fiscală.

După ce a trecut în turul 4 de Ruxandra Dragomir, iar în sferturi de Irina Spîrlea, Martina II a mai trecut de două "Mării" (Fernandez și Pierce) pentru a consemna prima mare surpriză a anului: victoria în Internaționalele Australiei. Alături de Zvereva, ea își trecea în palmares și victoria în turmeul de dublu. Debutînd cu un succes contra lui Becker, tînărul Carlos Moya a continuat cu victorii contra lui Bjorkman, Mantilla și Chang, cedîndu-i lui Sampras în finală. După debutul bun al lui Henman, Zagreb-ul a adus în prim plan, o nouă vedetă britanică: ucraineano-canadianul Greg Rusedski, învins cu 10-8 în tiebreak-ul decisiv al finalei de Ivanisevic. Pan-Pacific Openul de la Tokyo i-a adus lui Hingis al 5-lea succes din carieră, dar nu și revanșa pentru Masters-ul newyorkez (Graf forfăitînd finala datorită unei accidentări ce va marca tenisul feminin).

Începutul lui februarie a împins Franța spre barajele Cupei Davis, deînătoarea titlului pierzînd cu 1-4 în Australia. Sala "Floresca" a văzut o senzațională dispută România - Olanda, decisă în favoarea oaspeților după acel memorabil maraton (4h21') Voinea - Siemerink. La Paris, Hingis cucerea primul turmeu pe care îl începea în postura de prim-favorită, pentru ca imediat după aceea să califice Elveția în grupa de elită a Cupei Federației. Turneul de 1 milion de dolari de la Anvers îi aducea conaționalului ei Marc Rosset singurul succes al anului, iar la Philadelphia liderul ATP consemna al 17-lea succes consecutiv cu o victorie la Rafter.

Al 6-lea cap de serie la Indian Wells (1.250.000 \$), Irina Spîrlea trece de Dechaume, Lichovtseva, Tauziat și Arantxa Sanchez. Finala pierdută la Davenport (care în optimi o eliminase pe Ruxandra Dragomir) rămîne cel mai important moment din cariera româncei

la acea oră. Surpriza turmeului masculin din localitatea californiană a firmizat-o Bohdan Ulichrach, care i-a administrat lui Sampras prima înfrîngere a anului și nu s-a oprit pînă în finală. Al doilea Super 9 al anului, la Key Biscayne, consemna o nouă înfrîngere a lui Pete (în semifinale, la Bruguera). Finala i-a adus lui Muster o revanșă istorică contra aceluși șofer beat ce, cu 7 ani înainte, fusese cîț pe ce să-i încheie cariera profesionistă. La feminin, Lipton-ul i-a adus Martinei Hingis o dublă victorie cu "trecutul": un sec 6-2, 6-1 în finala cu Seles și detronarea lui Graf din fruntea ierarhiei WTA.

Finale ATP:

Qatar: Courier-Herman 7-5, 6-7, 6-2; Sydney: Henman-Moya 6-3, 6-1; Melbourne: Sampras - Moya 6-2, 6-3, 6-3; Zagreb: Ivanisevic - Rusedski 7-6, 4-6, 7-6; Shanghai: Krostak - Volkov 6-2, 7-6; Dubai: Muster - Ivanisevic 7-6, 7-5; Marsilia: Enqvist - Rios 6-4, 1-0 ab.; San Jose: Sampras - Rusedski 3-6, 5-0 ab.; Anvers: Rosset - Henman 6-2, 7-5, 6-4; Memphis: Chang - Woodbridge 6-3, 6-4; Milano: Ivanisevic - Bruguera 6-2, 6-2; Philadelphia: Sampras - Rafter 5-7, 7-6, 6-3; Rotterdam: Krajicek - Vacek 7-6, 7-6; Scottsdale: Philippoussis - Rencberg 6-4, 7-6; Indian Wells: Chang - Ulichrach 4-6, 6-3, 6-4, 6-3; Copenhaga: T. Johansson - Damm 6-4, 3-6, 6-2; Key Biscayne: Muster - Bruguera 7-6, 6-3, 6-1.

Finale WTA:

Hobart: Van Roost - Werdel 6-3, 6-3; Sydney: Hingis - Capriati 6-1, 5-7, 6-1; Melbourne: Hingis - Pierce 6-2, 6-2; Prestejov: Habsudova - Paulus 6-7, 6-1, 6-3; Tokyo: Hingis (Graf w.o.); Linz: Rubin - Habsudova 6-4, 6-2; Paris: Hingis - Hüber 6-3, 3-6, 6-3; Hanovra: Majoli - Novotna 4-6, 7-6, 6-4; Oklahoma: Davenport - Raymond 6-4, 6-2; Indian Wells: Davenport - Spîrlea 6-2, 6-1; Key Biscayne: Hingis - Seles 6-2, 6-1.

Radu C. MUNTEANU

VESTI PENTRU UNDIRARI

Miercuri, la Săcălaia zi superbă, realmente bună de făcut Plajă. La capătul "T"-ului format de debarcader, latura orizontală, bunul și neprețuitul meu prieten Marius, asistat de Tavi și Sile, a reușit să spargă crusta de gheață grosă doar de 2-3 centimetri și urgent au fost încropite patru copci. La fel de urgent patru cărășei au fost "dați la apă" după reguli clasice pescuitului la copcă. Acolo la adîncimea potrivită cu dichis, cărășeiile și zgolbii au început să "circule" atît cît le permitea cîrligul de care erau "ancorați", respectiv firul cel gros și cam vechi de nylon, mișcările lor făcînd să danseze

pana de curcan fixată ca semnal de intervenție rapidă pentru pescar la un atac al știucilor. "Dansul" penei de curcan a fost însă unul molcom și statornic, de mișcare înceată a unui amărît de cărășel priponit în cîrlig. De fapt au fost patru și "dansul" lor era identic. Simțînd cum sulitele soarelui și-au făcut loc spre git prin legătura fularului mi-am întors privirea dinspre cele patru copci, dăruindu-mi obrajii astrului zilei, strălucitor și cald. Ca să-mi fie mai tîhnită neașteptata zi de plajă m-am așezat pe o săniuță, uitată acolo de Ioana, fiica Mariei și a lui Sile, în așteptarea cînd podul de gheață

va uni malurile uriașului lac. Am aflat că înainte de Crăciun podul de gheață a avut ceva grosime, că se putea circula bineșor pe el și că a permis facerea de copci la locuri potrivite, dar au venit ploile și gheața s-a subțiat rău de tot.

SOLUNARELE FOST-AU DE VINĂ!

Acum se așteaptă un ger mai acătării decît cel al Bobotezii (care a fost "floare la ureche") pentru ca podul de gheață să prindă grosime capabilă să suporte chiar și greutatea unui camion care pasă-mi-te pe vremuri a apucat să calce întinsul lacului, dacă e să iau de bună informația auzită prin vis, că realmente pîrjolit de dulcea

căldură a soarelui am închis ochii și am așipit, așa că informațiile despre vechi popasuri la copcă ale lui Marius le-am transformat în fabulații incredibile. Apropo de fabulațiile mele legate de frumoasele amintiri ale lui Marius

semnalul sonor al Mariei care ne invita în cabană unde ne aștepta cîte o porție de cîrnaț și carne de porc prăjite ca la carte, piine albă proaspătă și castraveți murați și crocanți să-ți străpezească dinții de plăcere. Am mulțumit pentru tratație și iar am luat calea spre orizontala debarcaderului sperînd să se fi împlîntat vreo minune. Penele de curcan își încetaseră "dansul" pentru că și cărășeiile se plictisiseră, așa că doar la cîte o ușoară adiere a vîntului se mai înclinau în semn de "la revedere domnilor pescari, poate încercați altădată". Și am plecat extrem de nedumeriți de nepăsarea știucilor. Ajuns acasă am descoperit misterul: pentru miercuri 7 și joi 8 ianuarie prognoza solunarelor pe ianuarie 1998 era înscrisă cu

cifre de culoare neagră, adică, după formula folosită de mine - "zile de stat acasă și nu de umblat pe coclauri". Dar nu mi-a părut rău de cele cîteva ceasuri petrecute pe ponton în bătaia soarelui cald cu prietenul Marius alături.

Victor PESCARU

Chiar dacă ieșirea la Săcălaia a fost un rateu, fiindcă solunarele au fost de vină, în continuare vă prezint prognoza pentru săptămîna 10-16 ianuarie 1998: sîmbătă 10 șanse foarte bune; duminică 11 - șanse bune; luni 12, marți 13 și miercuri 14 - șanse schimbătoare, (zile de stat acasă); joi 15 - șanse bune, iar vineri 16 - șanse foarte bune. "Fir întins" tuturor celor ieșiți la apă.

Memento

9 ianuarie

• În 1961, renumitul ziar suedez Göteborg Morning Newspaper a dat publicității rezultatul sondajului efectuat printre 50 de cunoscuți redactori de specialitate din întreaga lume, referitor la cei mai buni sportivi ai anului 1960. Concluzia cea mai elocventă: printre primii 10 sportivi - respectiv, sportive - ale anului, 8 (!) au reprezentat atletismul (să nu uităm că a fost anul Olimpiadei de la Roma cu o serie de rezultate excelente!), cîte un loc revenindu-le halterofililor, respectiv gimnaștilor. Un alt aspect semnificativ: printre primii 10 sportivi, cei mai mulți, 5 la număr, au reprezentat S.U.A., alți 3 U.R.S.S., 2 alte țări, dintre care un alt continent și anume Australia. Acesta în schimb a fost... primul dintre toți! Este vorba de Herbert Elliott, celebrul demifondist australian al epocii, care la J.O. de la Roma a stabilit - pe atunci fantasticul record mondial în proba de 1.500 m cu timpul de 3:35,6 min. În clasament el a fost urmat de: 2. Wilma Rudolph, atletă (S.U.A.), 3. Armin Hary, atlet (R.F.G.), 4. Rafer Johnson, atlet, (S.U.A.), 5. Iuri Vlasov, halterofil - primul neatlet al clasamentului! (U.R.S.S.), 6. Otis Davis, atlet (S.U.A.), 7. Bill Nieder, atlet (S.U.A.), 8. Ralph Boston, atlet (S.U.A.), 9. Boris Șahlin, gimnast (U.R.S.S.), 10. Piotr Bolotnikov, atlet (U.R.S.S.).

LÁSZLÓ Fr.

PERSPECTIVE PENTRU PIATA GRÂULUI

Rîndurile de față au la bază studii efectuate de specialiști de la Institutul de Economie Agrară din cadrul Academiei de Științe Agricole și

Silvice "Gheorghe Ionescu-Sisești" și Institutul de Economie Mondială din cadrul Academiei Române.

Oferta de grâu în anul de piață 1997/1998

Oferta de grâu a României pentru anul de piață 1997/98 crește cu 33,7 la sută față de anul precedent, fiind determinată în principal de producția totală obținută, care reprezintă circa 86 la sută din ofertă. Comparativ cu 1996, elementele componente ale ofertei de grâu în 1997/98 se prezintă astfel: stocurile inițiale sînt în scădere accentuată față de anul 1996/97 cu 67,5 la sută. Factorul principal care a determinat scăderea stocurilor este producția totală deosebit de mică de grâu înregistrată în anul 1996/97, cu implicații directe în diminuarea accentuată a stocurilor finale pentru 1997/98. Pentru oferta anului 1997/98 se estimează o scădere a importurilor (în special la diferite sortimente de făină), de la 246 mii tone, în anul 1996/97, la circa 200 mii tone în anul 1997/98. Cantitatea de grâu și paste făinoase estimată a fi importată în acest an pînă la noua recoltă va scădea cu circa 20 la sută (Ungaria are o recoltă foarte slabă calitativ și nu va mai avea disponibilități mari pentru exportul de făină de calitate superioară).

Cererea de grâu în creștere

Cererea totală de grâu estimată pentru anul 1997/98 este de circa 7,3 milioane tone, mai mare cu circa 37 la sută decît cea realizată în anul 1996/97 și se datorează, în principal, celor circa 1,5 milioane tone ce pot avea ca destinație exportul. Ponderea principală a cererii de grâu pentru 1997/98 o reprezintă consumul uman care înregistrează pentru acest an creșteri cu circa 10 la sută mai mari.

Consumul mediu uman de pîine și produse derivate din grâu, a fost stabilit statistic la circa 180 kg/an/persoană echivalent grâu, ceea ce ar reprezenta un consum la nivel național de circa 330 mii tone/lună. Aceste creșteri s-au datorat, în principal, dezvoltării capacităților de morărit și panificație în mediul rural și creșterii volumului desfacerii acestor produse.

În anul de piață 1997/98, România are un disponibil de grâu cu destinația export,

estimat la 1,5 milioane tone. În funcție de fluctuația raportului cerere/ofertă pe piața externă există posibilitatea ca această cantitate să crească. Prin obținerea unei producții totale de circa 7,2 milioane tone se acoperă necesarul din economie și se creează surplusuri pentru comercializarea externă, în special pentru obținerea de resurse valutare. Piețele potențiale pentru grâul românesc sînt Albania, Azerbaidgean, Georgia, Armenia, Liban, Turcia, Libia, Tunisia, Algeria, Maroc, Israel, Irak, Iran etc.

Într-o piață a grâului (care trebuie să fie cît mai funcțională) raportul stocuri finale/utilizări totale poate da informații prețioase în estimarea prețurilor. În 1996/97 s-au înregistrat anomalii, datorită faptului că stocul a fost mic, iar prețul grâului din producția curentă s-a situat la și sub nivelul costurilor, deoarece în primul semestru al anului 1996 prețul grâului a fost controlat de stat.

Perspectivile pieței mondiale a grâului

Producția mondială de grâu a înregistrat o creștere însemnată care determină majorarea excedentului balanței mondiale față de sezonul anterior. Departamentul Agriculturii din SUA indică majorarea cu 14 milioane tone a producției mondiale de grâu ajungîndu-se la un nivel care depășește considerabil consumul mondial.

Cea mai importantă creștere a producției de grâu a fost înregistrată în China (circa 11 milioane tone) prin majorarea suprafețelor cultivate și a randamentelor, SUA, Ucraina, Federația Rusă etc. Producția țârilor est-europene a înregistrat un plus de peste 8 milioane tone după scăderea cu circa 9 milioane tone în anul 1996. Cele mai importante creșteri sînt înregistrate în România - 4 milioane tone, Bulgaria - 2 milioane tone, Ungaria - 1,4 milioane tone, Iugoslavia - 1,6 milioane tone. Calitatea unei părți importante din producția acestor țări este depreciată ca urmare a condițiilor meteorologice nefavorabile. Proporția de grâu furajer din producția totală de grâu a Ungariei, de pildă, se majorează la 60 la sută, față de 40 la sută cît se înregistra în mod tradițional. Din producția de

grâu a României, circa un milion tone vor fi folosite pentru furaje.

Scăderi substanțiale ale producției de grâu s-au înregistrat în trei dintre țările mari exportatoare: Australia, Canada și Argentina. Și în Uniunea Europeană se înregistrează o scădere de circa două milioane tone față de nivelul record din sezonul trecut.

Consumul mondial de grâu este prevăzut să crească în acest an cu 1,7 milioane tone (după majorarea cu 28 milioane tone în 1996/97), situîndu-se la un nou nivel record de aproape 582 milioane tone. Cele mai importante creșteri ale consumului sînt apreciate în Uniunea Europeană (2,6 milioane tone) și țările est-europene (2,3 milioane tone), ca urmare a creșterii consumului de grâu furajer. Sînt prevăzute niveluri superioare ale consumului

(la 96,4 milioane tone, în condițiile în care doi dintre principalii importatori tradiționali - China și Federația Rusă - vor continua să aibă o prezență redusă pe piața mondială. Nivelul scăzut al cererii de import a acestor țări se datorează disponibilităților interne mari și reducerii consumului de grâu furajer. Țările est-europene își vor reduce substanțial importurile ca urmare a majorării producției. Disponibilitățile totale de export ale țărilor est-europene sînt apreciate la 2,5 milioane tone față de numai 600 mii tone în 1996/97, reflectînd în cea mai mare parte excedentul producției din România. Posibilitatea valorificării grâului din noua recoltă ar putea fi mai redusă decît s-a anticipat, avînd în vedere problemele ridicate de calitatea grâului.

de grâu cu cîte circa un milion tone în India și Federația Rusă, datorită disponibilităților sporite din recolta anului trecut.

O creștere lentă a comerțului mondial cu grâu

Comerțul mondial cu grâu va înregistra și în sezonul 1997/98 doar o creștere ușoară (cu aproape un milion

tone), la 96,4 milioane tone, în condițiile în care doi dintre principalii importatori tradiționali - China și Federația Rusă - vor continua să aibă o prezență redusă pe piața mondială.

Stocurile de grâu ar putea înregistra o nouă creștere pînă la sfîrșitul sezonului 1997/98, totalizînd peste 122 milioane tone. Prețurile internaționale ale grâului nu vor înregistra creșteri substanțiale în acest sezon. Piața mondială a grâului s-a caracterizat în cursul anului 1997 printr-un grad sporit de instabilitate. Anul trecut s-au înregistrat tendințe de scădere a prețului grâului. Acestea au fost determinate de estimările privind majorarea substanțială a disponibilităților mondiale de

grâu. Apoi, aceasta a fost susținută și de intensificarea concurenței între principalele țări exportatoare care dețineau o ofertă ridicată de grâu, în timp ce unele țări importatoare și-au redus volumul achizițiilor.

Dilema grâului românesc

Asemenea pieței mondiale a grâului și piața românească cunoaște fluctuații. În privința prețului mediu al grâului vîndut pe piața țărănească în semestrul I al anului 1997, pe luni, comparativ cu lunile iulie și august se constată că în semestrul I al anului trecut a existat o tendință de creștere accentuată a prețului grâului, astfel că în luna iunie comparativ cu luna ianuarie se înregistrează o creștere de circa 60 la sută. Apoi, începînd cu noua recoltă și datorită faptului că așteptările producătorilor de grâu au fost în mare parte îndreptățite în ceea ce privește nivelul acesteia, prețul grâului vîndut pe piața țărănească are tendințe de scădere.

Pe ani calendaristici, se observă faptul că în anul 1997 (primele opt luni) prețul mediu al grâului a fost de 1.060.625/tonă cu 146,9 mai mare față de anul 1996. Explicația acestei creșteri constă în faptul că, începînd cu anul 1997, prețul grâului a fost liberalizat.

Jumătate din producția anului 1997 este revîndută

Anul trecut s-a obținut o recoltă medie la hectar de 2.990 kg grâu. Cea mai mare parte a stocului de grâu

existentă este deținută de producătorii privați. Prețurile de achiziționare a grâului nu au fost stimulative, ceea ce a dat naștere unor fenomene contradictorii. Inexistența unui raport echitabil între creșterea tarifelor pentru înființarea culturii grâului și prețul oferit pentru achiziționarea acestuia a condus la un fenomen de descurajare a producătorilor privați. Cheltuielile pentru înființarea unui hectar de cultură de grâu au variat, în funcție de zonă, între 1,2 și 1,8 milioane lei. Măsurile luate de actualii guvernatori pentru stimularea producătorilor particulari sînt departe de necesitățile reale ale acestora și nu constituie un factor stimulator încurajator. La aceasta se adaugă politica de creditare a agriculturii, mai exact dificultățile deosebite sau imposibilitatea obținerii creditelor necesare pentru înființarea culturilor de păioase în toamnă. Aceasta precum și alte cauze au determinat reducerea suprafețelor cultivate în toamnă sau, în cel mai bun caz, însămînțarea în condiții agrotehnice necorespunzătoare.

Peste 50 la sută din producția de grâu a anului trecut este nevîndută, în timp ce prețurile îngrășămintelor, erbicidelor, combustibilului etc. au crescut vertiginos. Dacă se au în vedere, pe lângă cheltuielile cu înființarea culturii și cele necesare întreținerii și recoltării este de așteptat o creștere a prețului grâului în prima parte a acestui an. Prețul poate crește și datorită concurenței ce se manifestă în cadrul achizitorilor de grâu, ca urmare a privatizării agenților economici care au ca obiect de activitate achiziționarea, depozitarea, condiționarea și valorificarea grâului. Iată doar cîteva elemente care vor influența piața grâului și costul pîinii.

Ion RUS

Foto: Ion PETCU

BURSA DE VALORI BUCUREȘTI

8 ianuarie 1998

Simb	Denumire societate	VN	Pr.med.	Var	Max.	Min.	Nr. act.	Val. totala (lei)
Categoria I (13 societati)								
ALR	ALRO SLATINA	25000	41822.61	1	43000	41000	15698	658,531,400
ATE	ANTIBIOTICE IASI	1000	5269.74	0	5300	5190	30191	169,088,850
ARC	ARCTIC GAIESTI	1000	4109.37	-1	4250	4050	18819	78,912,400
DAC	AUTOMOBILE DACIA PITESTI	1000	675.84	0	690	690	405649	274,033,900
AZO	AZOMURES TG. MURES	1000	2344.67	12	2450	2150	148337	350,146,400
AMP	AMEP TEUCU	1000	1502.39	-2	1570	1430	244733	367,665,280
ELI	ELECTROAPARATAJ BUCURESTI	1000	1275.73	4	1320	1220	139633	178,134,480
OLT	OLTCHIM RM VALCEA	1000	3436.97	0	3500	3400	59860	205,737,300
INX	OTELINOK TARGOVISTE	25000	27336.31	0	27600	27100	314	8,646,400
PC	POLICOLOR BUCURESTI	1000	5332.12	-2	5500	5200	15158	80,813,800
SNC	SANTIERUL NAVAL CONSTANTA	25000	9817.51	7	10300	9250	3688	38,150,850
SOF	SOFFERT BACAU	1000	634.12	4	640	620	54898	34,878,180
TER	TERAFIA CLUJ-NAPOCA	1000	12408.75	2	12700	12000	42307	924,892,800
Total categoria I								
							1,180,582	2,859,259,400
Categoria a II-a (63 societati)								
AER	AEROTEH BUCURESTI	25000	6800.00	-2	6800	6500	117	772,200
ALB	ALBANAM ALBA IULIA	1000	544.26	2	560	520	2548	1,388,780
ALM	ALIMENTARA CLUJ-NAPOCA	1000	501.91	1	520	485	21642	10,862,350
AMC	AMCO OTOPENI	25000	14000.00	4	14000	14000	78	1,092,000
AMP	AMEP TEUCU	1000	810.00	2	810	810	3000	2,430,000
AMO	AMONIL SLOBOZIA	1000	897.89	-1	880	820	39447	33,841,210
AMY	AMYLON SIBIU	1000	710.00	2	710	710	373	264,830
APC	APCAROM BUZAU	1000	675.43	7	690	640	18278	12,344,140
APS	APSA BAIA MARE	1000	669.67	5	670	650	9348	6,260,100
ARM	ARMATURA CLUJ-NAPOCA	1000	3936.08	-2	4000	3900	9062	39,747,300
ART	ARTROM SLATINA	25000	6311.00	7	6600	6000	5603	39,360,550
ASV	ASTRA VAGANIE ARAD	25000	8028.39	10	8500	8600	1349	8,132,300
AUR	AURORA TG. FRUMOS IASI	25000	18000.00	0	0	0	0	0
TLV	BANCA TRANSILVANIA CLUJ	1000	3832.16	7	3950	3600	53895	206,534,400
CRB	CARBID-FOX TARNAVENI	1000	2816.70	5	2850	2600	38335	107,978,100
CBC	CARBONCHIM CLUJ-NAPOCA	25000	7052.08	1	7200	6750	218	1,523,250
CRN	CARNE ARAD	25000	3150.00	-4	3150	3150	35	110,250
CAS	CASIROIA TURDA	1000	332.70	-1	345	323	11374	3,784,138
CER	CERCION ARHESIA CAMPUTURZI	25000	3804.70	0	3850	3750	117	445,150
CIP	CIPROM PLOIESTI	1000	821.98	5	850	790	16389	134,483,890
CMF	COMELF BISTRITA	25000	4050.00	0	4050	4050	40	162,000
CON	CONDOR DEVA	25000	3500.00	0	0	0	0	0
DRB	DOROBANTUL PLOIESTI	1000	591.56	0	0	0	0	OPRTA
ELN	ELCOND ZALAU	1000	1149.70	4	1170	1080	43128	49,581,850
ELC	ELECTROERAMICA TURDA	25000	14540.00	0	0	0	0	0
ERM	ERMAT PLOIESTI	25000	3785.82	-25	5000	2500	198	595,000
FEL	FELACUL CLUJ-NAPOCA	1000	700.00	0	0	0	0	0
FSP	FORAJ SONDE PLOIESTI	25000	3490.00	4	3490	3490	39	134,550
FOR	FORAJ SONDE CRAIOVA	1000	410.67	-1	420	409	3798	1,590,133
GRX	GRIMEX TG. JIU	25000	4000.00	0	0	0	0	0
HDI	HIDROJET BREAZA	25000	5000.00	0	0	0	0	0
IJI	IJI P.O. ZALAU	25000	4200.00	-18	4200	4200	105	441,000
IMP	IMPACT BUCURESTI	6000	13000.00	0	13000	13000	50	690,000
IRM	INDUSTRIA SARMEI CAMPUTURZI	25000	8894.28	0	7000	5900	332	2,222,500
MEF	MEFIN SINALA	25000	8019.67	3	8200	7600	1427	3,424,400
ALF	MOBILA ALFA ORADEA	1000	600.00	0	0	0	0	0
MOL	MOLDOBILA IASI	1000	283.57	4	287	275	6692	1,898,327
MFN	MOPAN TG. MURES	1000	689.95	6	700	630	7539	5,050,740
MFR	MOPAN RAMNICU VALCEA	1000	799.58	2	810	750	244124	195,192,780
MPO	MOPARIT PANIFICATIE GALA	1000	527.88	2	530	520	12502	6,599,250
NVM	NAVLOMAR BUCURESTI	25000	19000.00	0	0	0	0	0
NVL	NAVOL OLTENITA	1000	625.29	1	630	610	57302	35,861,590
NEP	NEFTUN CAMPINA	25000	3300.00	0	0	0	0	0
PCA	PEC O ARAD	1000	1255.70	0	0	0	0	OPRTA
PPL	PROPLAST BUCURESTI	25000	22309.84	-10	25000	20100	378	8,407,300
VAC	PROVINALCO CLUJ-NAPOCA	1000	1049.15	4	1150	970	8578	8,901,330
PMB	PROMET BECLEAN	25000	3288.37	0	0	0	0	0
ROB	ROBINETE INDUSTRIALE BAC	25000	8408.08	4	8800	8090	755	6,348,800
SAN	SANEVIT ARAD	10000	4123.37	-5	4200	4100	965	4,102,750
SNT	SANTIERUL NAVAL TULCEA	25000	6132.77	2	6300	6100	238	1,459,600
SEM	SEMANTOAREA BUCURESTI	25000	9471.48	2	9600	9400	738	4,037,950
SDT	SIDERTRANS CALARASI	1000	377.48	-4	389	375	2378	973,150
SLC	SILCOTUB ZALAU	25000	6351.68	16	6500	6090	768	6,414,100
SIN	SINTEROM CLUJ-NAPOCA	25000	9375.32	-6	9400	9350	79	740,650
STZ	SINTEZA ORADEA	1000	1055.92	3	1080	1040	56002	59,133,440
SMS	SOMES DEJ	25000	3825.00	10	3850	3600	80	290,000
STR	STRATUSMOB BLAJ	1000	576.80	0	600	540	6632	3,829,340
TMR	TOMRIS IASI	25000	3500.00	0	3500	3500	35	122,500
TNS	TURISM TRANSILVANIA CLUJ-NAPOCA	25000	8900.00	1	8900	8900	39	285,200
UCM	U.C.M. RESITA	25000	4834.62	8	4850	4600	130	602,500
UAM	UAMT ORADEA	1000	483.89	12	500	430	10441	5,062,340
UZT	UZTEL PLOIESTI	25000	7202.30	0	0	0	0	0
ZIM	ZIMTUB ZIMNICEA	25000	6154.91	0	0	0	0	0
Total categoria a II-a								
							841,233	1,015,392,594
Total categoria I + II								
							2,021,815	3,874,651,994
Oferta publica GEPA Bucuresti								
							72,010	72,010,000
TOTAL GENERAL								
							2,093,825	4,046,661,994

Piața mobilă RASDAQ - 8.01.1998

Simbol	Societate comercială (Cod fiscal)	Nr. actiuni	Cantitate	Preț minim	Preț maxim	Preț mediu	Preț închidere	Valoare totală	Media precedentă	Var. preț mediu (%)
DUCL	DUCTIL (1154610)	9	213801	2000	2190	2035.65	2020	43522420	2013.91	1.07
ROMB	ROMCIM BUCURESTI - BU (328750)	70	3445	81000	85000	83649.2	83000	288171500	82959.79	0.83
IMEP	IMEP - PITESTI (128396)	17	104088	1300	1400	1311.87	1400	136550700	1477.05	-11.19
ELMA	ELECTROMAGNETICA - BUCURESTI (414118)	15	81487	1400	1500	1478.6	1500	120479595	1350.28	9.5
COER	COMBINATUL SIDERURGIC SIDEX (1639739)	25	5299	15500	16200	15811.85	16000	83787000	15417.64	2.55
NEFE	NEFERAL - BU (477841)	42	94479	560	810	657.22	630	62094330	769.67	-14.61
CMVX	COMVEX (1909360)	18	2361	25500	26600	25901.56	25500	61153600	26287.87	-1.47
ALFY	ALFINA REGHINA - MS (1235137)	6	757	70000	90000	80217.96	70000	60725000	74304.34	7.95
RULN	RULMENTUL - BV (2738927)	47	79148	660	700	674.98	670	53423880	652.36	3.46
ARMC	AGROMEC - TL (8187215)	1	4977	19000	10000	10000	10000	49770000	-	-
CSIA	CASIAL DEVA (2092256)	10	23586	2000	2000	2000	2000	47172000	2016.13	-0.81
RAFI	RAFINARIA ASTRA ROMAN (1346828)	24	41116	1000	1100	1043.7	1010	42913070	1024.79	1.84
PELY	PETROTEL (1350659)	21	4583	8600	9300	9007.87	9150	41301100	8285.58	8.71
SANE	SANEX - CJ (199028)	17	13820	2900	3000	2948.33	3000	40746000	2808.11	4.99
ROMC	ROMCIF (932314)	26	13226	2600	2900	2788.49	2900	36880700	2751.74	1.33
RAFO	RAFO (958772)	21	3164	9800	11000	10260.01	11000	32462700	9853.35	4.12
MICM	MOLDOCIM (2064663)	12	1323	22000	23000	22656.84	22000	29975000	21946.42	3.23
SOMR	SOMETRA COPSA MICA - SB (813526)	6	2444	10500	13100	12124.75	11000	29632900	10500	15.47
RAFY	RAFINARIA DARMANESTI (965796)	21	3113	8500	9300	8884.09	9300	27656200	8289.81	7.16
SOCP	SOCEP CONSTANTA (1870767)	7	21353	1200	1350	1284.47	1300	27427450	1216.83	5.53
PTRM	PETROMIDIA (1860712)	14	1198	22500	23000	22583.47	22500	27055000	19246.38	17.33
BUCU	BUCUR OBOR BUCURESTI - BU (19)	11	26118	1000	1100	1023.65	1100	26735910	1016.71	0.68
CNMF	CNM PETROMIN (1888004)	16	2109	12000	13000	12376.48	12000	26103000	12297.25	0.64
ALIE	ALIMENTARA - HD (2113049)	6	29210	880	880	880	880	25704800	829.07	6.14
AMRO	AMBRO (2691530)	13	1345	17500	19000	17883.64	19000	24053500	17690.3	1.09
ROFU	ROMARC FUEL (487608)	12	12647	1700	2100	1890.15	2100	23904800	1805.96	4.66
ALPO	ALPROM - OT (1541764)	24	1662	13000	15100	14173.46	15000	23556300	12810.35	10.64
STIB	STIBROM BUCUREST									

ADEVĂRUL
de Cluj

ziar independent

și

ROYAL
LOYALTY

ORGANIZEAZĂ

prezentă de 5 ani pe piața românească

1
premiul
TOMBOLA
1998
ABONAMENTELORun televizor color
marca ROYAL
cu diagonala de 37 cm
oferit de firma ROYAL LOYALTY

perfectiunea detaliului

telefon cu robot
digital ROYALRăspunde
apelurilor
în locul Dr.2
premiulagendă electronică
marca LOYALTYFiabilitate
ridicată3
premiulTe abonezi,
răspunzi și câștigi!

ADEVĂRUL de Cluj, cupon de abonament

Doar abonându-vă la ziarul ADEVĂRUL de Cluj pe minim 3 luni și răspunzând la cele 2 întrebări de mai jos, puteți participa la tombola organizată de ziarul ADEVĂRUL de Cluj în colaborare cu firma ROYAL LOYALTY

1. Unde este situat sediul ziarului Adevărul de Cluj?
2. De câți ani este prezentă marca de televizor ROYAL pe piața românească?

Abonamentele se pot
încheia la:

- toate oficiile postale și de către toți factorii postali de pe teritoriul județului Cluj;
- SC APEX SRL, str. Inocențiu Micu Klein nr.17, telefon 196213
- sediul ziarului ADEVĂRUL de Cluj, str. Napoca nr.16, telefon 194981

Doresc să fac un abonament la ziarul ADEVĂRUL de Cluj pe minim 3 luni în valoare de 13.000 lei/lună (plus taxele poștale)

Nume Prenume

Vîrsta Adresa: str.

nr. bl. sc. ap. etaj

localitatea cod tel.

Profesia Funcția

RĂSPUNS: 1) 2)

Vă rugăm să completați în întregime acest talon, să răspundeți la cele 2 întrebări și să îl trimiteți împreună cu o singură copie a chitanței de plată la sediul ziarului ADEVĂRUL de Cluj, str. Napoca nr.16, Cluj-Napoca. Data limită de trimitere a cupoanelor: 27 ianuarie 1998 (data poștei). Tragerea la sorți va avea loc în data de 30 ianuarie 1998. Rugăm persoanele care s-au abonat deja la ziarul ADEVĂRUL de Cluj pe minim 3 luni să trimită talonul cu copia chitanței la adresa de mai sus pentru a putea participa la tragerea la sorți.

Zăpadă, totuși...

Foto: E. OLARIU

TINERI ȘI... SĂRACI

Opt la sută dintre tinerii austrieci, adică un număr de 152.000, sînt considerați săraci, potrivit raportului social pe 1996, dat luni publicității de Ministerul Afacerilor Sociale și citat de France Presse.

Pericolul sărăciei este mult mai mare la copii decît la persoanele în vîrstă, arată documentul.

Dintre cele 410.000 de persoane înregistrate ca sărace în Austria, o mare parte este capabilă să-și câștige singură existența.

BURSE RON BROWN

Comisia Fulbright (Biroul de schimburi româno-americane în domeniile învățămîntului și științei) anunță organizarea concursului pentru bursele Ron Brown pentru anul universitar 1998/1999, în următoarele domenii: educational administration/civic education, law, public administration /public policy. Bursele se acordă absolvenților de învățămînt superior, cu examen de licență, în vederea completării studiilor la nivel de Master.

Termenul limită pentru depunerea candidaturilor este 10 februarie 1998. Informații suplimentare și formulare de înscriere se pot obține de luni pînă joi, între orele 10,30 - 16,30 de la Comisia Fulbright, str. Austrului 15, 73112 București, telefon (01) 210-49-14; (01) 250-44-49; fax (01) 210-49-15.

ÎN ATENȚIA
ONG-URILOR
DE TINERET

ONG-urile de tineret clujene sînt rugate ca, pînă la data de 17 ianuarie a.c., să prezinte la DJTS Cluj (B-dul Eroilor nr. 40) propunerile privind schimburile internaționale de tineret.

Se vor semna acorduri bilaterale de cooperare cu Franța, Italia, Ungaria, R. Moldova, Maroc și Tunisia. De asemenea, vor avea loc schimburi internaționale de tineret cu Grecia, Cehia și Germania.

M. TRIPON

Cîndva, iarna...

Foto: E. OLARIU

Vacanța, pe ultima sută de metri

Pentru că zilele de vacanță ale elevilor sînt, de pe acum, numărate, ne-am gîndit să aflăm care mai sînt gîndurile licențierilor în pragul noului trimestru. Și nu ne-a fost prea mare surprinderea cînd ne-am găsit în fața unor elevi prea puțin preocupați (încă!) de începerea școlii. S-ar părea că actuala generație de elevi a ajuns deja la concluzia pe care ne străduim cu toții să o găsim - aceea de a nu permite oricărei probleme să ia proporțiile unui stres care, potrivit afirmațiilor onora dintre ei, nu ar putea face altceva decît „să te dea cu totul - și absolut inutil - peste cap atunci cînd îți-e lumea mai dragă”, adică taman în ultimele zile ale vacanței.

În timp ce studenții și-au intrat deja - de musai ca de voie bună

- în mînă în vederea primei sesiuni de examene a anului universitar 1997-1998, elevii cărora clasa a XII-a nu a ajuns să le dea la modul serios dureri de cap țîn morțiș să trăiască din plin perioada care le-a mai rămas la dispoziție în puținele zile care preced începerea unui nou trimestru de primăvară. Care ar fi intențiile lor privind această perioadă de timp nu ar trebui să fie foarte greu de ghicit. În mod sigur discotecile și sălile cinematografelelor nu vor duce lipsă de clienți.

Nu la fel de fericită este situația promoției terminale de licențieri pe care noua reformă a învățămîntului - mai precis noile criterii de admitere în învățămîntul superior - îi cam

punc pe cuie în pragul examenului de bacalaureat

Oricum, nici ei nu vor să piardă prilejul de a se bucura de o semivacanță înainte de a intra pe ultima lor sută de metri.

„Singura diferență este dată de faptul că ne stresaază gîndul BAC-ului, fiindcă oricum nu am început încă să învățăm serios. Dar ne omoară ideea că peste cîteva zile va trebui să ne apucăm de tocit pentru examene”, a afirmat unul dintre puținii elevi de-a XII-a care mișună prin oraș la ora actuală. La un singur week-end înainte de începerea școlii, nouă nu ne rămîne decît să le dorim distracție plăcută și... spor la toceală.

Laura MORAR

"Let's Have a Party"

Vacanță. Timp liber. Sîmbătă. Backstreet Boys. Discotecă.

REX-PARC, Dej. O sală cît o aerogară. Lume relativ puțină. Mai mulți "tineri", mai puțini elevi. Mai mult se discută și mai mult se fumează. Mi se spune că încă e devreme! Cîteva curajoși s-au încumetat să danseze, vizibil stînjeniți de prea-plinul de spațiu. Muzica e bună, dar nu pare să producă nici o schimbare în atmosfera monotona. "La REX e mai bine vara, cînd se face discotecă în aer liber - declară Adrian, elev la "Andrei Mureșanu" -, dar și atunci, mulți preferă WEEK-END-ul." De ce? "Acolo vine lume multă". Prin urmare, înghesuiala este o condiție sine qua non pentru buna funcționare și renumele unei discotecii.

Teoria se verifică la TIFFANY. Aglomerație, du-te-vino cu și fără rost. Muzica inunda fiecare colțisor, amestecîndu-se cu smogul în care biție și transpiră siluetele fantomatice. Peste întregul amestec plutește o bună dispoziție zgomotoasă și

vulgară, ale cărei cauze le poți afla spre dimineață, după ce calculezi cantitatea de alcool ce s-a consumat. Pînă atunci, de notat că foarte mulți elevi din Dej își petrec aici serile de sîmbătă (și nu numai!) pînă în preajma momentului cînd amintita zi se confundă cu duminica și cînd mesele devin, odată cu trecerea orelor, niște veritabile lăzi de gunoi.

Afară, noapte cu felinare puține. Abia dacă poți desluși cîteva umbre aplecate asupra asfaltului, căutînd parcă ceva. De găsit, n-au găsit cu siguranță nimic. Singurul lucru pe care l-au putut face a fost acela de a ridica, din imediata apropiere a localului, un individ căzut în nesimțire din pricina cantității industriale de alcool cu care și-a susținut "distracția".

"Just To Be Close
To You!"

Visul ți se îndeplinește la ANDREAS. Vrei nu vrei, ești

afîț de "close" de cel de lîngă tine încă nu poți nici respira. Localul este arhiplin. Nu ai unde arunca un ac. Aglomerație și la biliard (mai nou, veritabil sport național) și la jocurile mecano-electronice unde cei timizi sau cei foarte tineri se îndobitocesc în fața ecranelor multicolore. ANDREAS este cel mai popular local în rîndul tinerilor. Foarte căutat de fete... Liliana, elevă în clasa a X-a la Liceul Industrial, și Cristina, colega ei, după propria lor afirmație, "vor să-și trăiască vîrsta", ceea ce pentru ele este de neconceput fără ANDREAS și fără părăsirea în plin miez de noapte a unui local. Nicoleta pretinde că este elevă la "Papiu Ilarian" și are permisiunea părinților să-și petreacă serile de sîmbătă unde și cum vrea. De altfel, fiecare din cei întrebați pledează cu multă convingere pe tema libertății de a se distra după voie și toți se laudă că au părinți moderni, înțelegători etc. Așa o

fi, dar mă îndoiesc că respectivii foarte respectabili părinți au trecut vreodată pragul acestor așezăminte în care odraslele dumnealor își petrec multe din serile libere. Cînd ultimii iubitori de "pepsi îmbunătățit" părăsesc localul, descoperi, ca mărturie a statorniciei lor iubiri pentru muzică și dans, sticle de coniac și bere străină răspîndite pe, printre sau sub mesele pustii. Ceea ce spune aproape totul despre ce se înțelege prin distracție!

"Boys Will Be Boys"

Prin firea lucrurilor, oriunde se organizează dans, vor fi adolescenți și tineri. Peste tot, vor fi și elevi. Desigur, n-avem nimic împotriva să danseze și să se distreze. Dar, o spun cu toată sinceritatea, adolescenții nu prea au ce căuta în atmosfera plină de promiscuitate din unele localuri. De ce totuși atîția adolescenți, elevi, la miezul nopții bîntuind de la o discotecă la alta? Primul răspuns: pentru

că școlile neglijează această dorință normală a adolescenților de a dansa, de a fi împreună, cît mai înghesuieți dacă se poate. În lipsa unor seri distractive organizate în școli, în lipsa unor programe atrăgătoare în casele de cultură sau cluburi, în lipsa supravegherii părinților, nu le rămîne altceva de făcut decît să se îngrămădească în discotecile pline de fum și în sălile de jocuri, alături de tinerii fără ocupație și cu alură dubioasă.

"Anywhere For You"

Nu credeam să mai găsesc un titlu de "slagăr" pentru inițiativa Primăriei, dar uite că da. Vineri, 19 decembrie, dl primar Alexandru Man și-a propus să se întîlnească cu tinerii din municipiu, să stea de vorbă cu ei, să-i asculte. Nimic protocolar, nimic care să semene a "ședință". Nu au venit foarte mulți, dar așa este la început... Ideea de bază a fost constituirea unei fundații de tineret care să recupereze ulterior Clubul Tineretului,

actualmente administrat (în mod nefiresc) de o fundație din Gherla. S-a discutat despre ce poate face această fundație, în viitor, pentru tinerii din Dej și despre ce pot face tinerii odată deveniți stăpîni pe fostul patrimoniu UTC. Și s-a mai propus ceva: în serile de 25 și 26 decembrie să se organizeze discotecă, la Primărie! Dl primar a pus la dispoziția tinerilor sala mică din incinta Primăriei, au fost găsiți sponsori, s-au organizat tombola, iar marele premiu a fost un casetofon! Și a fost lume multă, adică înghesuiala fără de care, spuneam, discoteca nu e discotecă!

Dincolo de ironia acestor rînduri, un lucru este limpede: deoarece discotecile, sălile de dans vor fi întotdeauna frecventate numai de tineri, foarte mulți elevi, nu ar trebui să ne fie indiferent cum se distrează ei în aceste locuri. Pornind de la înfățișarea sălii, pînă la ce își toarnă în pahare și urechi, totul necesită atenție și răspundere. "Dăruiești și câștigi" nu este numai o găselniță publicitară. Poate fi și altceva...
Magdalena VAIDA

ŞLAGĂRELE IERNII

Trenurile care aduc moartea...

termen. D.M. care își făcea armata tocmai în Rădăuți. Pentru merite deosebite tinărul primește o permisie de câteva zile. Ostașul, de bucurie, s-a "alcoolizat" toată noaptea. Când a coborât, din cauza neatenției a fost călcat de tren. Corpul tinărului a fost sectionat în două la nivelul bustului. Băiatul a fost înmormântat ieri, într-un sat tocmai din Maramureș. Era unicul copil al familiei Duca. (val m.)

Foto: E. OLARIU

Lumea se grăbește. Prinși în caruselul problemelor zilnice, oamenii nu au timp să se gândească la faptul că în fiecare clipă de neatenție, poate să li se împlințe ceva care să-i coste viața.

După Anul Nou, pe raza Regionalei C.F. Cluj au avut loc mai multe accidente feroviare, în care și-au pierdut viața 10 persoane și 12 au fost accidentate grav.

• **Joi, 1 ianuarie ora 9,15,** trenul 3083, mărșăluia spre Alba Iulia. Avea întârziere 25 de minute. În compartimente, călătorii oboseți după petrecerea de Revelion, au adormit unul peste altul, visând la un An Nou, care să le aducă mai multe bucurii și o viață mai îmbelșugată. Marius B. de 26 ani, după ce și-a condus amicii la gară și le-a urat sănătate și "La mulți ani!", fiind într-o stare euforică, după vinul consumat la cumpăna anilor, a alunecat și

a nimerit tocmai sub roțile trenului. Drama s-a petrecut în halta C.F. Unirea (jud. Alba). După ce a fost dus la morgă, cel care l-a "cules" dintre șine a cugetat și a zis: "Păcat, nimeni nu știe, că, trenul nu iartă pe nimeni..."

• **Sâmbătă, 3 ianuarie, ora 10,28.** Pe o ceață densă în localitatea Sinnicoara com. Apahida (jud. Cluj) se petrece cel mai grav accident feroviar din ultimii cinci ani. Acceleratul 1824, care circulă pe ruta Cluj-București, a lovit în plin o căruță. Într-o clipă au murit opt oameni. Familia Lingurar. Cauza? Alcoolul și ignorarea semnalizării acustice și luminoase.

• **Marti, 6 ianuarie, ora 3,30.** La cîntatul cocoșilor, cînd se anunțase ziua de Bobotează, în stația Salva (jud. Bistrița-Năsăud), Rapidul 736 care circulă în relația Timișoara - Iași a accidentat mortal un militar în

Guvernul mexican a elaborat, în 1994, un plan secret de înarmare a unor grupări paramilitare, pentru a putea face față gherilei zapatiste din statul mexican Chiapas, relatează revista mexicană "Proceso", în numărul său de duminică, citată de AFP.

Publicația afirmă că masacrul din 22 decembrie, în care și-au pierdut viața

Plan secret

45 de indieni dintr-un sat din Chiapas, se înscrie într-o "strategie precisă de luptă împotriva insurgenților", elaborată de către ministerul mexican al Apărării.

"Proceso" adaugă că "obiectivul-cheie" al acestei strategii era acela de a "distruge sprijinul acordat de

populație celor care încalcă legea". Pentru aceasta, "serviciile de informații militare urmau să antreneze populația civilă" pentru a lupta contra rebelilor Armatei Zapatiste de Eliberare Națională (EZLN), scrie "Proceso". Revista citează un "plan de campanie militară Chiapas '94" care

prevedea pregătirea micilor proprietari, a educatorilor și a altor persoane "cu un simț patriotic ridicat", pentru a-i utiliza în operațiunile forțelor de ordine.

Strategia Ministerului Apărării mai prevedea "cenzurarea mediilor de informare și controlul asupra organizațiilor obștești".

("L'Express")

Zi și noapte, în apropiere de Camp Lejeune sau de Fort Bragg, imense baze militare din Carolina de Nord, America se joacă de-a Rambo. Cu vizoare dotate cu sisteme laser, elita infanteriștilor marini și a Beretelor verzi desăvîrșește scenariile viitorului - atacarea depozitelor chimice irakiene, dezarmarea unei centrale atomice nord-coreene, asasinarea discretă a unor libieni incozi, înainte de a se replia strategic și de a dispărea rapid. O ocupație la modă.

Semn al timpurilor, studenții cel mai bine pregătiți din academiile militare de la West Point și Annapolis își înscriu în planul de carieră și "Special Operation Forces" (Forțele Speciale de Intervenție). În timp ce armata reduce 30 la sută din efectivele sale și 20 de miliarde de dolari anual din cheltuielile militare, ucigașii din umbră își consolidează rîndurile și își suplimentează bugetul.

Oțeterii își pun în joc galoanele pentru șansa de a se bălăci în mizerie sau de a mânca reptile crude. Tot un semn al timpurilor, Henry Shelton, noul

șef al Statului Major Interarme și militarul american numărul unu, aparține acestei caste de "înghițitori de șerpi" capabili să îndure umilințele ce au urmat încheierii războiului rece, să se adapteze la o lume de conflicte instabile și sporadice, în care puterea

războiului rece.

Planul, intitulat "Joint Vision 2010", codifică așa -numita tactică a "celor două războaie", cu un efectiv de 1,4 milioane de militari, cu un buget de 260 de miliarde de dolari - superior totalului cheltuielilor militare celorlalte

insă să învețe să cucerească Washingtonul, să controleze impulsurile contradictorii ale unui Congres care oscilează între izolaționism și nostalgia după "puterea nucleară absolută". A fost nevoie de toată puterea de convingere politică a

"ARMATA LUI RAMBO CONTINUĂ SĂ AIBĂ VIITOR"

predominantă trebuie să fie în stare să-și apere interesele chiar în zone extrem de îndepărtate, fără să se împotmolească vreodată într-o confruntare de lungă durată.

Armata, mobilizată timp de 40 de ani împotriva "pericolului roșu", își începe acum revoluția sa calmă. Fără regrete. Chiar și noua sa doctrină i se datorează predecesorului lui Shelton, generalul Shalikhshvili, un imigrant polonez care a ajuns în Statele Unite în anii '50, în plină confruntare dintre Est și Vest, și autor, în 1996, al primului plan militar de după încheierea

zece puteri mondiale - America trebuie să poată duce în orice moment, pe frontul de luptă, două conflicte majore de anvergură războiului din Golf.

Restul, adică numeroase intervenții sporadice vor reveni - potrivit opiniilor exprimate de experții de la Pentagon - "unor Forțe Speciale de Intervenție capabile să înțeleagă un anumit context politic" și să vorbească limba locuitorilor respectivi, pentru a evita o posibilă reeditare a dezastruoasei intervenții americane în Somalia.

Înainte de a se juca de-a etnologia cu căștile pe cap, militarii americani trebuie

lui Shalikhshvili pentru a obține, înaintea ultimelor alegeri, să se renunțe la un proiect demagogic care se dorea a fi o reeditare a "războiului stelelor", proiect votat de Capitoliu împotriva voinței armatei.

Clinton, sub presiunea statului major, a reușit să introducă în ultimul buget banii necesari pentru achiziționarea unor bombardiere de tip B2, idee pe care Air Force o refuza cu încăpăținare, și a unui submarin în clasa Sea Wolf costînd trei miliarde de dolari, care interesea nu atît Marina cît mai degrabă pe "aleșii" din zonele industriale navale

din Connecticut. Și dezbaterile continuă: închiderea cerută de armată, a 38 de baze militare inutile continuă să provoace proteste generale în interiorul Congresului.

Pentru a-și câștiga autonomia, pentru a-și gestiona resursele după bunul său plac, armata americană duce să-și joace cartea cu abilitate: extraordinara idilă dintre Pentagon și Departamentul de Stat - complicitatea celor doi cetățeni ai lumii, Shalikhshvili, de origine poloneză, și Madeleine Albright, imigrantă de origine cehă - a salvat participarea trupelor americane la forțele ONU de menținere a păcii.

Mai mult: pentru a ocoli un Congres mult prea politic, armata seduce chiar ea opinia publică. Integrarea femeilor și a minorităților în cazărni, goana după cazurile de hărțuire sexuală și de atitudini rasiste pun în valoare imaginea unei armate virtuoză, în slujba cetățeanului, pe aceeași lungime de undă cu societatea americană și sigură de sprijinul acesteia în eventualitatea unui viitor și îndepărtat conflict. Deși Vietnamul este departe, admiratorii lui Rambo au viitor!

Ministerul de Interne al României

Liber să... justifice 102.000.000 lei

Faptele s-au întîmplat cam așa: Ambrus Gyurka Csaba (Cluj-Napoca, str. Mehedinți nr. 62/18) s-a gândit să facă un împrumut. A depus actele la Bank Post S.A. (sucursala Cluj) și a obținut 45 milioane de lei. Nu se știe ce l-a apucat pe asociatul și administratorul SC Marsall SRL. După 1994, cînd a obținut creditul, "din motive imparțiale l-a anulat, zînd de factura întocmită în acest sens și cumpărînd de la SC Danubiana SA București anvelope în valoare de 33 milioane de lei. Ulterior - zice în continuare comunicatul Poliției - acesta nu a rambursat creditul și, astfel, s-a creat un prejudiciu de 102 milioane de lei". Sigur, omul este liber, dar cercetat, de serviciul de combatere al criminalității economico-financiare.

Pînă a strîns un milion

Burca Rodica are 39 de ani și locuiește în Cluj-Napoca, strada Grigore Alexandrescu nr. 32, ap. 16. Datele de stare civilă nu au prea mare importanță, cu toate că, se pare, nu-i lipsit de importanță faptul că femeia este și patroana firmei SC Mioara SRL. Zicea în dreapta și-n stînga că-i mare, că are relații, că poate face și desface... P.M. a crezut-o și i-a dat de cinci ori bani (1.000.000 de lei, în total), numai să-i aranjeze niște făină de la SC Napopan. Povestea a devenit publică și cercetările conduc spre un articol al Codului penal: trafic de influență. Pînă la acuzare, B.R. este cercetată în stare de libertate.

Cu șoricul la plimbare

Postul de Poliție Aghireșu a primit spre rezolvare un caz mai ciudat de furt. Doamnei Fekete Gyuri Iancsi Ecaterina i-au dispărut din afumătoare 10 kilograme de carne de porc. S-au făcut cercetări și... urmele au dus la Szasz Ferko Andrei, om de 28 de ani din Băgara.

T. RAD

CENTRUL REGIONAL DE PROGNOZĂ
ȘI METEOROLOGIE AERONAUTICĂ
CLUJ-NAPOCA

Harta privind starea probabilă a vremii în județul Cluj, valabilă pentru 9.01.1998 în jurul orei 15.

Reforma îi avantajează pe politicieni

urmare din pagina 1

fruntea topului cu mai mult de 20 procente. Elc, răspunsurile, conturează o situație anormală, care ar trebui să nască întrebări. În fond, reforma economică ar trebui să-i situeze pe primul plan al realității sociale pe cei care lucrează direct pentru reușita ei, întreprinzătorii adică. De inițiativele și spiritul lor activ depinde (sau ar trebui să depindă) în cea mai mare măsură reușita reformei despre care se vorbește atât în România și cu ajutorul căreia își justifică (iarăși în vorbe) existența Guvernul Ciorbea și actualul Parlament. Abia în al doilea rând norocul ar trebui să surină politicienilor, ca și tuturor celorlalte categorii de cetățeni. La noi se întâmplă cu totul altfel. Întreprinzătorii care aveau la sfârșitul anului 1996 un număr de 30 de angajați, să spunem, au acum doar 12 sau mai puțini și sînt convinși că, dacă reforma practică de Guvernul Ciorbea va continua la fel în 1998, vor fi nevoiți să-i dea afară și pe aceștia. De

altfel, un recent studiu dezvăluia faptul că din 3 firme nou înființate, una este sortită sigur falimentului, iar șansele celorlalte două sînt discutabile. În aceste condiții, ceea ce ar trebui să devină motorul societății, clasa de mijloc, întîrzie să se nască, iar oamenii observă asemenea lucruri, sînt învaluiți de ele și apare normală convingerea că singurii avantajați cu adevărat de reforma din România sînt politicienii, pentru care perioada de tranziție înseamnă viață îmbelșugată, însoțită de plăceri pe care oamenii obișnuiți nu și le pot permite.

În cazul Clinicii de Pediatrie II - sentința o vom afla în 8 ianuarie

Ieri, la Curtea de Apel Cluj s-au încheiat dezbaterile în fond în cererea de ordonanță președincială pentru sistarea lucrărilor de construcție aflate în curs la Clinica de Pediatrie II din Cluj. După ce s-au comunicat părților toate actele depuse la dosar, cauza a rămas în pronunțare. Hotărîrea Curții de Apel va fi pronunțată în 15 ianuarie. Pînă atunci, lucrările (aflate abia la nivelul solului, la fundație) continuă. D.C.

Factori de influență pregătesc revenirea pe tron a lui Mihai I

- declară liderul Partidului Republican -

Liderul Partidului Republican este de părere că fostul suveran Mihai I așteaptă momentul potrivit pentru a prelua din nou tronul. În opinia lui Lorin Fortuna, Mihai I nu intenționează să respecte regimul republican, prevăzut de actuala Constituție a României. "Fostul suveran i s-a acordat cetățenia română (...) printr-o hotărîre a Guvernului Ciorbea, care și-a arogat astfel dreptul de a anula hotărîrea de guvern prin care, la abdicare, guvernul de atunci i-a retras fostului suveran cetățenia română. Acest artificiu juridic, la care s-a pretat Guvernul Ciorbea, a avut scopul de a evita prevederile legislației actuale de acordare a cetățeniei, potrivit cărora solicitantul trebuie să depună jurămînt de credință față de Constituția republicană a țării" - se specifică într-un comunicat al PR, semnat de Lorin Fortuna. Liderul PR este convins că revenirea la tron este pregătită de "o serie de factori de influență" - fără ca acest fapt să constituie obiectul "unor măsuri adecvate a forurilor abilitate".

Precizînd că este lider de partid,

Gheorghe Funar dorește să afle dacă se regăsește pe "lista lui Severin"

Gheorghe Funar denunță eliberarea din funcție, "la solicitarea cuplului Gavra-Tabără", a unor membri marcanți ai PUNR Satu-Mare. "Tot cu încălcarea statutului PUNR (...) s-a hotărît de la Satu Mare dizolvarea organelor de conducere ale filialei Carei. Aceste acțiuni, vizînd excluderi și suspendări, precum și dizolvări de filiale, constituie o nouă încercare de dezbinare a partidului din partea celor grupați în tabăra Gavra" - se arată într-un comunicat semnat de Gheorghe Funar. În numele PUNR, Funar precizează că data la care va avea loc ședința Consiliului județean Satu-Mare este 17 ianuarie, și nu 12 ianuarie, cum s-a acreditat în mass-media ideea". Primarul de Cluj-Napoca își exprimă intenția de a participa la ședința din 17 ianuarie a Consiliului

județean PUNR Satu Mare și la Conferința județeană extraordinară. ***

Primarul de Cluj-Napoca îl somează pe Emil Constantinescu să publice "lista Severin". "Difuzarea "listei lui Severin" constituie pentru președintele României o obligație constituțională" - se arată în scrisoarea deschisă adresată de Gheorghe Funar președintelui Emil Constantinescu. De asemenea, în calitate de "lider politic al unui partid parlamentar", Gheorghe Funar îi solicită președintelui să comunice dacă "cu figurez pe această listă". "Aveți șansa, domnule președinte al României să satisfaceți setea de adevăr a românilor, iar mie să-mi răspundeți în cel mult 30 de zile, așa cum sînt prevederile legale" - scrie Funar

16 miliarde de lei au fost prea puține pentru cererea masivă a clujenilor

urmare din pagina 1

Pentru anul 1997, județului Cluj i s-au repartizat 16 miliarde de lei, epuizate pînă la finele anului. Sucursala Cluj a CEC a trimis, la începutul acestei săptămîni, la centru, situația cererilor pentru credite. Pînă cînd banii vor ajunge în teritoriu va mai trece ceva vreme. Și anul trecut banii au ajuns doar în octombrie la sucursale. După ce a fost stabilit bugetul, după ce s-a făcut repartitia pe ministere, după ce MLPAT a împărțit sirguincios banii pe categorii și după ce Casa de Economii și Consemnațiuni a alocat pe județe suma primită, abia prin octombrie banii au ajuns la primii beneficiari.

Tot anul trecut, legea respectivă a fost amendată prin O.G. 40/97, în urma căreia nu se mai ține seama de vîrstă, de starea civilă, dacă lucrează sau nu etc. Totodată, printr-o normă internă a sucursalei Cluj, depozitul de 30 la sută din valoarea creditului solicitat poate fi acoperit prin gajarea unei alte locuințe. Anul trecut s-a renunțat și la fondul special pentru cei din mediul rural (în anul '96 nefiind înregistrată vreo cerere). Cele trei

solicitări nu au îndeplinit toate condițiile impuse. În primul an de creditare subvenționată, plafonul maxim era de 50 de milioane. Anul trecut, acesta s-a dublat. Se pare că și în acest an se va înregistra o creștere cam în aceeași proporție. În medie, suma solicitată pentru creditare a fost de cca 70 de milioane lei, respectiv 30 de milioane pentru garsoniere. Problema suprafeței minimale este o altă chestiune cu cîntec. Puțini au fost accia care s-au încadrat de minune în suprafețele impuse pentru o persoană (37 mp), respectiv două (52 mp), trei (66 mp) etc. Dl Grațian Șandru, directorul adjunct al CEC Cluj, ne-a declarat că majoritatea celor intervievați au propus ca în cazul unei locuințe mai mari decît cea prevăzută legal, să primească credit doar pentru suprafața prevăzută, diferența suportînd-o din alte fonduri. Pentru anul acesta, se pare că legiuitorii sînt dispuși să mai amendeze legea, astfel existînd o larghețe în aplicarea ei. Cu "mici" retușuri la legislația locuinței, se prea poate ca, măcar în al treilea an, adevărații beneficiari să fie cei cu posibilități mai reduse.

"Corpul Experților Contabili și Contabililor Autorizați din România" - Filiala Cluj, se adresează agenților economici

Bilanțul contabil - atribut al persoanelor autorizate

În vederea închiderii exercițiului financiar-contabil pe anul 1997 potrivit Ordinului M.F. nr. 2242/22.12.1997, societățile comerciale care au o cifră de afaceri de peste 100 milioane lei și la care contabilitatea nu este organizată în compartimente distincte sau nu au personal calificat angajat, potrivit legii, au obligația de a încheia contracte pentru întocmirea bilanțului contabil numai cu persoane fizice și juridice autorizate, înscrise în Tabloul Corpului Experților Contabili și Contabililor Autorizați din România.

În acest scop agenții economici în cauză sînt invitați să ia legătura cu filiala noastră din B-dul Eroilor nr. 2; telefon 43-03-73, pentru a li se recomanda persoane autorizate cu care să contracteze întocmirea bilanțului privind anul 1997.

VINE CARNEA DIN IMPORT

O firmă clujeană importă 100 tone carne din Olanda

Pe piața clujeană va intra, în perioada următoare, mult-asteptata carne de import. Direcția Sanitar-Veterinară Cluj a avizat importul (în perioada 21 decembrie 1997-21 februarie 1998) a 100 de tone de carne furnizată de firma olandeză Tec Holland B.V. Tradeng Engineering Consulting, al cărei partener clujean este societatea comercială P.M. Zootrade&Prod SRL. Alte două firme clujene, Filip și Maestro, și-au exprimat intenția de a importa carne.

Deși exporturile au fost descentralizate, din punctul de vedere al controlului sanitar-veterinar încă de la 1 noiembrie 1997, importurile de carne au rămas centralizate. Dosarele importurilor vin din Capitală. D.S.V. Cluj acordă viza de principiu, verifică dosarele și dă avizul județului. În perspectivă, există șanse ca avizele de import să fie descentralizate.

O problemă aparte o constituie importurile de carne congelată. Dl Iuliu Mureșan, directorul Direcției Sanitar-Veterinare Cluj a ținut să precizeze că nu vor fi acceptate importurile de carne refrigerată la 0 - 4 grade Celsius, care au termen de valabilitate de 72 de ore. Avize favorabile pot fi obținute doar pentru carnea congelată la -18 grade. Domnia sa a dat asigurări consumatorilor că toată carnea de import va fi fără nici un fel de rabat la calitate. M.S.

Societatea de Asigurare-Reasigurare ARDAF S.A.

vă stă la dispoziție pentru încheierea asigurării obligatorii de răspundere civilă auto pe teritoriul României prin agențiile din toată țara și în municipiul Cluj-Napoca, la următoarele puncte de lucru:

- Str.Pavlov nr.11
- Str.Pasteur nr.79
- Str.Napoca nr.16
- Piața Cipariu nr.15, bl.3A
- Str.Fabricii nr.9
- Str.Xenopol nr.1 (cart.A.Mureșanu)
- AUTO MIRCEA S.R.L. - str.Albac nr.15
- str.Decebal nr.16
- toate oficiile poștale

IMPORTANT!

Dacă pînă la data de 31.01.1998, cumpărați Tichetul ARDAF pe anul 1998 pentru această asigurare, vă așteaptă un minunat cadou:

o superbă DACIA NOVA și multe alte surprize,

oferite prin tragerea la sorți care va avea loc în 20.02.1998.

ARDAF - Investiți pentru siguranța Dumneavoastră!

Cuponiada căldurii

Primăria municipiului Cluj-Napoca anunță că azi între orele 8,00 - 13,00 vor fi distribuite tichetele valorice, acordate conform Ordonanței de urgență a Guvernului României, nr. 69/1997 pentru cererile cu nr. de înregistrare cuprinse între 2.300-2.728.

Pentru eliberare sînt necesare: buletinul de identitate al administratorului sau al președintelui asociației de locatari și ștampila asociației pe care o reprezintă.

În cazul cererilor depuse personal este suficient buletinul de identitate al solicitantului.

Ziarul nostru folosește serviciile informative ale agențiilor de presă Rompres și Mediafax

CASA DE EDITURĂ
Napoca
S.R.L.

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

ILIE CĂLIAN (redactor șef);
VALER CHIOREANU (redactor șef adjunct);
MARIA SÂNGEORZAN (redactor șef adjunct).
Tel.19.16.81; fax:19.28.28; E-mail:adevcj@mail.dntcj.ro

Secretar de redacție de serviciu: Horea PETRUȘ
Tel/fax: 19.74.18

REDACȚIA: Cluj-Napoca, str. Napoca 16
Telefoane: Publicitate: tel-fax: 197.304; Contabilitate: 197.307; Politic, Social, Cultural: 197.490 și 197.507; Sport: 192.127; Difuzare, Mica publicitate: 194.981
Subredacția Turda: tel/fax: 31.43.23; Subredacția Dej: tel/fax: 21.60.75

TIPARUL EXECUTAT LA
3400 Cluj-Napoca, Str. Fabricii nr.93-105
tel: 15.42.64; tel/fax: 41.40.54

Garamond
- Tipografie s.r.l. -