

Noul TVA
nu iartă
nici Piața
"Mihai
Viteazul"!

ADEVĂRUL

de Cluj

ziar independent

Pag. 14

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

ANUL X NR. 2784
ISSN 1220-3203

SĂMBĂTĂ-DUMINICĂ,
8-9 IANUARIE 2000
16 PAGINI 2.000 LEI

**Petre Gigu este
noul antrenor al
FC "U"!**

După discuțiile cu George Copos, președintele executiv al FC "U", Ioan Maja, însoțit de Remus Cîmpeanu și Orlando Borz s-au întâlnit cu antrenorul divizionarei "B" Flacăra Rm. Vilcea, Petre Gigu. Tratatările au durat aproximativ trei ore și jumătate, la finalul acestora Petre Gigu semnând cu gruparea clujeană un contract pe o perioadă de un an și jumătate. Numirea lui Gigu în funcția de antrenor principal al lui "U" nu este o surpriză, în cele din urmă, acesta intrând în atenția conducătorilor clujeni la finele sezonului de toamnă când, de altfel, s-au purtat și primele negocieri. Semnarea contractului a avut loc la puțin timp după ce G. Copos a refuzat să-i permită lui Ionuț Chirilă venirea la Cluj.
Codin SAMOILĂ

Ultimul kamikaze

MARIA SÂNGEORZAN

Mugur Isărescu este, după toate probabilitățile, ultimul premier al Convenției Democratice în actuala legislatură. Fără susținerea unui anume partid politic, într-o conjunctură electorală în care interesele partidelor sînt mai presus de interesele coaliției, misiunea actualului premier este aproape sinucigașă. Euforia celor cinci miliarde de dolari care vor veni în 2000, speranțele (îndreptățite, în bună parte) de revigorare economică ce s-au manifestat la sfîrșitul anului trecut s-au calmat rapid. A fost suficient ca vîntul fiscalității, ce bate dinspre Finanțe, să răzbată prin magazinele alimentare, pentru ca bruma de optimism să se stingă, asemeni luminiței de la vestitul capăt al tunelului. Premierul a împățit cu Decebal Traian Remeș criticile pentru noul val al scumpirilor. Partidele au sărit ca arse cînd au băgat de seamă că unificarea TVA a dus la majorarea prețurilor la bunurile necesare traiului de zi cu zi. Politicienii și industriașii au preferat să-i inculpe, la unison, pe comercianții, pentru așa-zisa speculă. De data aceasta, critica este gratuită. Taxa pe valoarea adăugată, pe care comercianții o recuperează de la consumatori, a crescut automat, nu din voia comercianților, ci a guvernanților. Reacția politicienilor a fost dusă pînă la absurd, liberalii înșiși au ajuns să condamne unificarea TVA! Remeș, la rîndul său, a avut un singur argument: creșterea de TVA s-a produs în sectoarele concurențiale unde se așteaptă „cenzurarea lor” de către producătorii înșiși. În fine, opiniile politicienilor nu contează foarte tare pentru un premier decis să se comporte ca un adevărat independent. Iar Mugur Isărescu, prin fermitatea cu care și-a selectat colaboratorii a demonstrat că nu se sfiște să ignore ca totul algoritmul. Îndelunga experiență în cariera de demnitar, i-au relevat lui Isărescu abilitățile de diplomat, de care are mare nevoie

continuare în pagina a 16-a

PREFECTURA - „Valea plîngerii” pentru clujenii cu probleme

În ultimul an, Prefectura Cluj a devenit loc de pelerinaj pentru toți nemulțumiții: sindicaliști, Fii ai vechiului Mănăstur, diponibilizați care nu-și primeau banii, handicapați, cercetători rămași fără locuri de muncă etc. Rolul subprefectului, Buchwald Peter de președinte al Comisiei de Dialog Social motivează, într-o oarecare măsură preferința nemulțumiților de a merge cu jalba în proțap la

Prefectură. De aici și pînă la a cere respectivei instituții implicarea în soluționarea tuturor problemelor este o cale scurtă, pe care clujenii au parcurs-o deja.

În general, „cetățenii nu cunosc care sînt atribuțiile și competențele prefectului și ale aparatului pe care acesta îl conduce” sînt concluziile Prefecturii clujene desprinse în urma „inventarierii” problemelor cu care clujenii se adresează Prefecturii.

Astfel, în ultimele două luni s-au prezentat la cabinetul prefectului circa 30 de persoane care solicitau rezolvarea unor probleme, dintre care o mare parte nu cădeau în competența acestuia. Cele mai multe erau legate de fondul funciar, urmate de solicitările de locuri de muncă și locuințe, abuzuri ale primarilor, reclamații împotriva regiilor autonome sau a serviciilor descentralizate ale statului, cereri de sponsorizare sau ajutoare financiare. Prefectura Cluj atrage atenția

Alin TUDOR

continuare în pagina a 16-a

Inspectoratul Școlar instruieste directorii cu privire la reformă

Evaluarea instituțională poate face o școală „reprezentativă”

Noul concept introdus „școală reprezentativă” permite organizarea în unitate a concursului pentru posturile vacante

Ieri, Liceul „Brassai” a fost sediul unei întâlniri a directorilor tuturor unităților de învățămînt din județ cu reprezentanții Inspectoratului Școlar. Scopul întrunirii a fost discutarea și clarificarea conceptelor reformei, care în primă instanță au născut cadrele didactice. Prezentarea inovațiilor din învățămînt, structurate în cîteva teme majore, a fost realizată de d-na inspector general, prof. Mariana Dragomir. Aceasta s-a referit, printre altele, și la problemele cu care se confruntă învățămîntul rural, unde, începînd cu anul școlar viitor, nu se va accepta funcționarea claselor cu un efectiv de elevi sub limita impusă. Tot în mediul rural, fiecare director coordonator se va întîlni cu inspectorul teritorial și primarul, pentru a rezolva școlarizarea unor copii. Se are în vedere diminuarea

Foto: PETCĂ

învățămîntului simultan și eliminarea cadrelor didactice necalificate. Începînd cu anul școlar 2.000-2.001, școlile intră în evaluare instituțională, pe baza unor criterii

reglementate de Legea 151 pe 1999, privind modificarea și completarea Legii Învățămîntului.

Simona DUMITRU

continuare în pagina a 14-a

Sălcudean i-a înmînat primarului medalia de aur și Diploma comemorativă pentru orașul-martir Cluj-Napoca

• Întîlnirea nu a rămas fără accente politizante • Va fi instituită o comisie care se va ocupa de problemele revoluționarilor • Nemulțumit, Funar mai vrea o medalie •

Prefectul Vasile Sălcudean a înmînat ieri primarului Gheorghe Funar medalia de aur și Diploma comemorativă destinată orașului-martir Cluj-Napoca, la împlinirea a zece ani de la Revoluție. Față de celelalte orașe în care au fost omorîți oameni în Decembrie 1989, Cluj-Napoca a beneficiat de tratație „specială” pentru că primarul nu a fost de față la ceremonia oficială care s-a desfășurat în 22 decembrie 1999 la Cotroceni, în cadrul căreia ceilalți primari au primit medaliile cu pricina. Funar s-a arătat deranjat de faptul că pe medalie scria Cluj în loc de Cluj-Napoca și îi va adresa președintelui o cerere de a acorda o a doua medalie municipiului, pe care numele acestuia să fie scris corect. Se pare că diploma va fi amplasată în Sala de sticlă, iar pentru medalie va fi achiziționat un sistem de siguranță.

Medalia cîntărește 31,102 grame aur în proporție de 99,7 la mie și Funar nu vrea să „se rătească”

Înainte de decernare, Funar și-a justificat absența la ceremonia oficială de la București prin faptul că Emil Constantinescu nu și-a îndeplinit promisiunea de a dezvălui adevărul despre evenimentele din decembrie 1989.

După ce unii dintre reprezentanții revoluționarilor și-au spus părurile, primarul nu a pierdut ocazia de a-l ataca pe fostul prefect Alexandru Fărcaș, care ar fi acordat titluri de proprietate fără acoperire și „pentru revoluționari n-a mai rămas pămînt”. Sălcudean s-a declarat, pe un ton răsplat, în total dezacord cu cele spuse de primarul Clujului.

Vasile Sălcudean a anunțat că a instituit o comisie, condusă de subprefectul Peter Buchwald, care să se ocupe de problemele sociale ale revoluționarilor și de instituirea unui front comun între orașele-martir, pentru accelerarea judecării dosarelor „Revoluției”.

Andreea MARCU

În acest sezon, braconierii „dau iama în iepuri și mistreți”

Cu trei săptămîni înainte de închiderea sezonului de vînătoare la iepuri și mistreți, Asociația Județeană a Vînătorilor și Pescarilor Sportivi din Cluj a descoperit două cazuri de braconaj.

La data de 2 ianuarie 2000, paznicul Cămpan Silviu, l-a surprins pe Timbuș Viorel de 43 de ani, cu domiciliul în Gherla, în timp ce acesta efectua o acțiune de braconaj. Timbuș nu deținea permis de vînător, iar arma era împrumutată de la Oros Ioan, membru al A.J.V.P.S. Braconierul a împușcat un mistreț în localitatea Sântiuana, pe care și l-a însușit. O întîmplare similară a avut loc în 4 ianuarie a.c., pe fondul de vînătoare „31” a A.J.V.P.S., unde au fost depistate trei persoane care braconau cu lațuri și care aveau deja capturat un iepure. Poliția va instrumenta ambele cazuri. Marius Hossu, președintele A.J.V.P.S., a declarat că anul acesta, sezonul de vînătoare la iepuri și mistreți se va încheia în 31 ianuarie, respectiv 15 februarie.

Sorana VASINCA

LIDER NAȚIONAL - PUTERE FINANCIARĂ - STABILITATE - SIGURANȚĂ

ASIROM
ASIGURAREA ROMÂNEASCĂ S.A.

SUCURSALA JUDEȚULUI CLUJ, Str. Clinicilor 20-22 Tel.: 195.378, 194.184, Fax: 196.571

IMPORTANT!

ASIGURAREA OBLIGATORIE RCA 2000

SE ÎNCHIEIE LA SEDIUL SUCURSALII ȘI REPREZENTANȚELE DIN Dej, Gherla, Huadin și Turda;

sau la:

Casa Teritorială a Cooperativelor de Credit (Str. Traian 18);

Cooperativa de credit „ALIANȚA” (Str. Fabricii 4);

Toate cooperativele de credit din județ;

Toate oficiile postale din județ;

AUTOSERVICE (Calea Florești 42);

Dacia Service (Calea Dorobanților 120); **CIF** (B-dul Eroilor 14/12);

CEC (Str. Cuza Vodă); **Asigon Insurance Consulting** (Emil Racoviță 41);

Asigam Impex (Str. Parâng Bl. B1Y);

VSV Invest Grup (intersecția str. Câmpului cu Mănăstur-Zorilor);

ANGERO (Calea Florești nr. 1, sc. 5); **DARS GRUP** (Str. Pasteur 58, ap. 21);

AUTO FAN (Str. Traian Vuia 170); **AUTO MIRCEA** (Str. Albac - Poliția Rutieră)

CU ASIROM VEȚI ÎN SIGURANȚĂ ZI DE ZI

Pentru **PLATA INTEGRALĂ**
pînă la **31 IANUARIE 2000**
se acordă o **REDUCERE de 10%!**

Soluții noi de asigurare ASIROM

BIBLIOTECA
CENTRALĂ UNIV.

Protejarea mediului înconjurător - o provocare a viitorului secol

(*"Le Monde"*)

Secolul al XXI-lea va face întoarcerea la secolul al XV-lea în materie de mediu, opinează ecologistul indian Anil Agarwal, citat de ziarul francez "Le Monde". Sugerînd nevoia unei reconsiderări a descentralizării aparatului de stat indian, la nivelul celui existent înaintea colonializării, Anil Agarwal invită națiunile bogate să vină în ajutorul societăților civile din țările sărace.

Care vor fi, în materie de mediu înconjurător, riscurile majore ale secolului al XXI-lea? În opinia domniei sale acestea sînt trei. Primul se referă la problema sărăciei, ce se repercutează în special asupra mediului înconjurător. Este de presupus că secolul al XXI-lea va continua în sensul globalizării economiei, de aici și o rapidă creștere economică și o importanță bogăție mondială. Dar această bogăție nu se va răsfrînge și asupra celor aproximativ un miliarde de persoane cele mai sărace de pe glob, lipsite de posibilitatea de a se integra pieței mondiale. Pentru construirea unei lumi mai drepte - care să-și vadă satisfăcute nevoile de bază - protejarea mediului reprezintă, în aceste condiții, un aspect esențial. Mulți dintre acești săraci trăiesc în mediul rural, iar economia lor - fondată pe o bună utilizare a pămîntului - depinde exclusiv de productivitatea solului. Dacă scade productivitatea solului, situația săracilor va deveni și mai gravă, determinînd un exod al acestora spre orașe. Este deci evident că principala provocare căreia societățile moderne trebuie să-i facă față este cea legată de degradarea solului.

O altă problemă ce se impune rezolvată în secolul următor este cea legată de poluare. Viteza de propagare a acesteia este fenomenală. Majoritatea ecologiștilor, apreciază Anil Agarwal, au uitat că, odată cu boom-ul economic ce a urmat celui de-al doilea război mondial, lumea occidentală a devenit extrem de poluată. În anii '70 s-au depus eforturi susținute pentru a limita efectele poluării și se poate spune că o parte dintre ele au fost puse sub control.

Ce se întîmplă astăzi cu țările în curs de dezvoltare? În ultimii aproximativ 15 ani se constată o creștere economică însemnată și acest lucru va continua mult timp de acum înainte. Țările în curs de dezvoltare vor urma același scenariu ca țările dezvoltate în anii '50 - '60. Aproape toate marile orașe asiatice sînt deja asfixiate de poluarea atmosferică, aproape fiecare rîu din

regiune pare un canal de scurgere. Toate acestea în condițiile în care venitul anual pe locuitor este foarte mic - cca 500 dolari - în India și așa extrem de poluată. Soluția, opinează dl Agarwal, o reprezintă societatea civilă. Este nevoie de persoane din ce în ce mai conștiente de problema poluării și din ce în ce mai în măsură să determine sistemul politic să ia măsuri pentru eliminarea unei astfel de probleme. Dacă societatea civilă nu este organizată, nu se va trece la acțiune în 10, ci în 40 de ani. Cu cît societatea civilă va fi mai repede organizată, cu atît lupta împotriva poluării va fi mai evidentă.

Rolul țărilor dezvoltate este deosebit de important deoarece - dată fiind starea economică a statelor în curs de dezvoltare - sprijinul financiar al societății civile este scăzut. Dacă Occidentul dorește o rezolvare a problemelor legate de mediul înconjurător în țările în curs de dezvoltare, ele trebuie să acorde ajutor nu numai guvernelor, ci și societății civile.

Din acest punct de vedere, viitorul secol s-ar putea asemana - atît în cazul Indiei cît și al celorlalte țări în curs de dezvoltare - cu cel de-al XV-lea. Instituțiile create în India în urmă cu aproape 150 de ani erau adaptate moștenirii coloniale. Înainte însă ca englezii să vină în India, acest stat era unul dintre cele mai bogate din lume - motiv pentru care francezii, englezii, portughezii, olandezii au și venit în această zonă. De asemenea, India era o țară alfabetizată în proporție de 90%. Realitatea este acum alta. Se poate spune că această prăbușire se datorează colonialismului, dar colonialismul a luat sfîrșit în urmă cu 50 de ani.

De ce nu s-a produs atunci o redresare rapidă a acestei țări? Răspunsul trebuie căutat în instituțiile de astăzi, în organizarea de stat. În urmă cu 200 de ani, India era guvernată de regi. Ei erau fără îndoială necinstiți, corupți și făceau prea puține pentru țara lor - și totuși, India era bogată, alfabetizată, organizată. Un studiu privind sistemul de gestionare a apei la acea epocă semnaleză existența a mii de rezervoare de apă în întreaga țară și - ceea ce este fascinant - faptul că ele fuseseră realizate chiar de țărani. Aceasta a fost posibil grație existenței unei forme de guvernare descentralizate, care funcționa în mod pe deplin democratic și care permitea comunităților locale să dețină controlul asupra resurselor naturale și să își gestioneze în modul cel mai prudent

șogăția.

Astăzi, această responsabilitate revine statului, și în țările în curs de dezvoltare, statul și-a dovedit incompetența în a trata astfel de probleme. El este centralizat și foarte corupt. Este cazul Indiei, dar și al multor state din Africa sau America Latină. Astfel, secolul al XXI-lea se va caracteriza prin schimbări substanțiale, o mutație majoră în sistemul de guvernare ce se va orienta spre o democrație descentralizată. În acest sens, secolul al XXI-lea va face întoarcerea la secolul al XV-lea.

Cea de-a treia mare provocare căreia va trebui să i se găsească răspuns în secolul al XXI-lea este "globalizarea la nivel ecologic", în condițiile acumulării a tot mai multe bogății. Începem deja să înțelegem că schimbările dintr-o țară pot avea repercusiuni în alte zone geografice. Nu se poate deci vorbi de o protecție a mediului înconjurător în scară mondială, acționînd separat în fiecare stat; este nevoie de o viziune globală. Aceasta înseamnă globalizare la nivel ecologic - lucru ce începe deja să se producă.

În ultimele trei decenii, au fost semnate un număr mare de Tratatate în domeniul protecției mediului. Acesta din urmă a devenit la fel de important precum negocierile internaționale, comerțul sau problema nucleară. Și această preocupare nu va înceta să crească. Dar cum poate exista o colaborare în acest sens între țări cu niveluri de dezvoltare atît de diferite, astfel ca interesele tuturor să fie protejate? Cum se poate dezvolta un sistem global asupra mediului înconjurător care să fie și echitabil și eficient? Așa ceva va fi posibil numai evitîndu-se greșelile secolului al XVII-lea, spune dl Agarwal. În acea epocă de tranziție de la economia de tip feudal la cea de piață, terenurile au fost exploatate în beneficiul bogăților și în detrimentul săracilor. Astăzi se întîmplă cam același lucru. Se poluează atmosfera, de acolo de posibilitățile de reparare a greșelilor. Și, pentru a opri aceste dezastre, se încearcă delimitarea resurselor libere ale umanității, atmosfera și oceanele.

Un sistem global în măsură să răspundă nevoilor tuturor țărilor, fără a lăsa pe cineva pe dinafară, ar putea fi imaginat ca bazîndu-se pe principiul "bunei guvernări" (fondat pe echitate, justiție, democrație), sau operînd o serie de tranzacții - ceea ce nu are nimic de-a face cu buna guvernare și principiile ei. Este cazul tratatelor

privind protecția mediului: țările industrializate formează un grup, țările în curs de dezvoltare altul, iar între ele se încheie o serie de tranzacții. O renunțare la aceste tranzacții nu este deloc de imaginat la fel cum este de greu de obținut ca națiunile mai dezvoltate să se supună democrației globale. Exemplul stau aproape toate clauzele privitoare la sancțiuni, în cazul nerespectării tratatelor, ce trimit mereu la "pedepse" de ordin economic. Comerțul nu constituie însă o armă pe care săracul o poate utiliza împotriva bogatului. Dacă Bangladeshul ar impune sancțiuni economice Statelor Unite situația ar sfîrși fără îndoială risul. În schimb, dacă SUA impun sancțiuni împotriva Bangladeshului, situația este cu totul alta. Este deci evident că singura posibilitate ca lucrurile să avanseze este aceea ca SUA să declare că sînt gata să respecte tratatele, de exemplu, acceptînd decizia Curții Internaționale dacă aceasta nu le este favorabilă. SUA, în calitate de cea mai puternică națiune de pe glob, au un rol determinant în realizarea globalizării la scara ecologică. Dacă americanii nu acționează în funcție de interesele lor, globalizarea nu va fi echitabilă și corectă. Pe de altă parte, dacă liderii americani vor înțelege că ei sînt responsabili nu doar de interesele națiunii lor, ci și de cele ale întregii lumi, atunci țările mai mici, precum Malvine (Falkland) sau Balgladesh, vor respecta și ele prevederile internaționale de protecția mediului.

În acest proces, un rol aproape la fel de important de jucat îl au și state precum China și India. Dacă țările puternic industrializate doresc să-și reducă emisiile de gaze cu efect de seră și dacă China sau India nu o doresc, o schimbare climaterică este inevitabilă.

Este foarte posibil ca guvernanților din aceste două țări să le fie teamă de globalizare și să se opună acesteia. Acest lucru va depinde mult de activitatea societății civile. Dacă însă cele două țări vor lua parte la procesul de globalizare ecologică, viitorul climei pe Terra va fi cu totul altul. China și India au, de asemenea, cel mai mare număr de săraci din lume, și continuă să se afle printre națiunile cele mai sărace de pe glob. Ele vor juca deci un rol major în lupta pentru dreptate socială. Națiunile occidentale vor trebui să înțeleagă acest lucru și nu să-l interpreteze ca un mijloc de obstrucționare a inițiativelor lor în materie de mediu înconjurător.

Regimul taliban afgan - exportator de extremism

(*"Foreign Affairs"*)

- Partea I -

Rescrierea regulilor marelui joc

Din ce în ce mai mult, haosul din Afganistan tinde să-i depășească granițele. Războiul civil în plină desfășurare a reușit să polarizeze regiunea, Pakistanul și Arabia Saudită sprijinînd regimul instaurat de milițiile fundamentaliste sunnite ale talibanilor, în vreme ce Iranul, Rusia, India și patru foste republici sovietice din Asia Centrală îi susțin pe foștii guvernanți afgani și iți înlăturați de la putere de talibani, regrupați acum în cadrul Alianței Nordului. Conflictul provoacă enorme pierderi economice în regiune, dar fiindcă apetitul "baronilor războiului" pentru contrabandă și trafic de droguri pare insatiable.

Pe fondul vidului politic creat de cei 20 de ani de război și de inexistența unui guvern stabil a apărut o nouă generație de fundamentalisti violenți, educați în spiritul modelului islamist unic creat de talibani. Mii de străini cu opțiuni radicale luptă acum în Afganistan de partea talibanilor și speră ca într-o bună zi vor reuși să înlătore, la rîndul lor, de la putere regimurile din țările lor prin revoluții islamice de tip taliban. Spre exemplu, militanții islamisti ce dispun de baze în Cecenia și care au preluat controlul în iulie 1999 asupra unor zone din Daghestan, numără în rîndurile lor arabi, afgani, pakistanezi, dintre care majoritatea au luptat în Afganistan. Similar este și cazul celor 800 de luptători uzbeki și tadjici care au cucerit zone din sudul Kirgîzstanului în august. Dispariția statului de drept în Afganistan oferă militanților din Pakistan, Iran, republicile din Asia Centrală și din Regiunea Autonomă Uigură Xinjiang (provincie din nord-vestul Chinei cu populație majoritară uigură, de religie musulmană) o perspectivă atrăgătoare - de a beneficia de un refugiu și de a obține resurse financiare prin contrabandă.

În tot acest timp, singura reacție a Washingtonului este monomania sa privind aducerea în fața justiției a teroristului de origine saudită Osama ben Laden - acesta nefiind nici pe departe o strategie viabilă pentru această regiune din ce în ce mai instabilă.

Țările occidentale își fac iluzii deșarte dacă își imaginează că vor putea exploata imensele rezerve de gaze naturale și de petrol din Asia Centrală fără ca mai întîi să ajute la instaurarea păcii în Afganistan.

Secolul al XXI-lea - secolul regresului

(*"Le Figaro Magazine"*)

Secolul ce se încheie a fost cel al regimurilor totalitariste. Cel care vine, va fi, poate, cel al regresului. Să înțelegem, prin aceasta, o perioadă de răsturnare a mișcării ce a tîns - începînd de la Renaștere - să elibereze individul de determinismele naturale, comunitare și religioase în care se blocase destinul lui. Profund de schimbare milenială, care nu poate să lase un semn în conștiințe, ceea ce ne așteaptă este, poate, ceva asemănător grefării unui nou Ev Mediu pe modernitatea noastră. O epocă ce este caracterizată de disoluția statului în puterice conglomerate economice, financiare și sociale, în

corporații și secte, și de supunerea popoarelor la forme inedite, neteritoriale, de ambiție imperială. Toate aceste lucruri avînd ca efect o fragmentare la infinit a forțelor și mijzelor politice, precum și lăsarea opțiunilor definitive la latitudinea celor ce dețin pîrghiile economice și sociale. Și aceasta, sub supravegherea expertilor și arbitrilor, rămași singurii maeștri ai jocului.

Pentru a risca această anticipare, nu este nevoie deloc să fii vizionar. Punctul de întoarcere al balansierului istoriei nu trebuie căutat într-un viitor ce nu poate fi întrezărit. Acest punct se situează în spatele nostru - în momentul crucial ce a asistat,

aproape simultan, la două secole după 1789, la lichidarea mitului Revoluției franceze și la spargerea banchizei sovietice. O legătură - reflectată de mass-media - a fost atunci stabilită de către istorici, filozofi și lideri religioși cei mai apreciați între iluminism, terorismul iacobin și totalitarismul bolșevic. Această punere sub semnul întrebării a devenit - sub o formă mai mult sau mai puțin radicală - ideologia dominantă a vremii noastre.

Sînt foarte puțini cei care-și dau seama că adevărul este cu totul altul și că libertatea a fost călcată în picioare ori de cîte ori puterile au vrut să schimbe direcția substituind comunitatea individului și identificînd statul

cu societatea. Ratiunea, individul, universalul, republica sînt, de acum, noțiuni pe care le punem la îndoială. Laicitatea este acceptată, cu condiția ca ea să constituie alibiul multiculturalismului. Nu întîmplător cuvîntul "cetățean" a devenit adjectiv, asociat cu ideea unei organizări colective, de preferință fără conotație politică, așa cum este întreprinderea. Idealul cetățeanului autonom într-o societate dreaptă, scumpă părinților-fondatori ai Republicii franceze, este considerat o lună la fel de neînsuflețită și inaccesibilă ca și voința generală, prezentată ca o ficțiune. Vai de nebunul care nu aderă la o etnie, la un cult, un sex sau la o deosebire!

"Fraternitatea" cunoaște o revenire a popularității, grație coloraturii sale afective. Practic, nu mai există un apărător al umanismului care să nu se gîndească la faptul că trebuie să elaboreze pornind de la aspirațiile spre identitate, spre apartenență și spre valorile emoționale favorizate de omniprezența imaginii. Nu contează că aceste forte sînt vehiculate de minorități, antrenate într-o escaladare a spiralicilor de către clasele clasice ale frustrării relative și ale identității reactive. Întrucît ele sînt singurele ce se fac auzite, sînt considerate ca fiind ireversibile. Dacă nu li se opune rezistență, ne vor atrage în tenebrele lor.

Millennium la Nanning

Invitarea prestigiosului ansamblu clujean la manifestările supranumite "Millennium la Nanning" s-a datorat cărții de vizită a acestuia, care însumează, într-o enumerare telegrafică: Franța, 1974 - Dijon: "Discul de Aur", "Colierul de Argint"; Italia, 1976 - Messina; Anglia, 1978 - Middlesborough: premii pentru soliști instrumentiști și dansuri; Franța, 1979 - Tarbes; Anglia, 1980 - Middlesborough: premii pentru orchestră, dansuri și soliști vocali; Iugoslavia, 1981 - Zagreb; Franța, 1981 - Montoire, Felletin; Germania, 1982 - Ulm; Franța, 1985 - Saint Callais, Le Nouvion en Tierache; Germania, 1985 - Ulm; Ucraina 1988 - Kiev; Franța, 1990 - Nantes, Aubigby, Villefranche de Rouergue; Ucraina, 1991 - Mironovka; Franța, 1991 - Reims, Premiul I: muzică; Olanda, 1992 - Raalte, Warffum; Franța, 1992 - Mazamet, Saint Afrique; Canada, 1993 - Drummondville, "Certificat de distincție"; Africa de Sud, 1993

- Roodeport, "Trofeul pentru dansuri în coregrafie"; Slovacia, 1994 - Kosice; Olanda, 1994 - Odoorn, Ruurlo; Mexic, 1994 - Guanajuato, Festival "Cervantino"; Spania, 1995 - Palma de Mallorca; Germania, 1995 - Paderborn; Franța, 1995 - Mazamet; SUA, 1996 - Idaho, Utah, Illinois; Olanda, 1997 - Ruurlo; Anglia, 1997 - Middlesborough, 6 premii; Franța, 1997 - Le Nouvion en Tierache; SUA, 1998 - turneu artistic; Germania, 1998 - Rudolstadt, Ribnitz-Damgarten; Germania, 1999 - Erfurt, Ribnitz-Damgarten - Premiul juriului; Uzbekistan, 1999 - Samarkand.

Ansamblul clujean a participat, în contextul turneului de o lună efectuat în China, la manifestările artistice prilejuite de Anul Internațional de cîntece și dansuri populare, prezentînd spectacole la Beijing, cu ocazia Zilei Naționale a României, la marele Festival Internațional al Artelor și Cîntecului Popular de la Nanning, din regiunea Guangxi, și în alte numeroase localități dispuse pe o suprafață de câteva mii de kilometri. Sub conducerea muzicală a dr. Zamfir Dejeu, în coregrafia maestrului Lucian Marian, publicul chinez, dar și miile de oaspeți de pe toate continentele, au putut aplauda: dansurile din Tritenii de Jos și zona Cîmpiei Transilvaniei, cîntecele de uliță și de cătanie, dansurile din Oaș, Codru sau Bihor, "Călușul", "Feciorescul" din Corusu, "Feciorescul des" din Mera, "Hora nevestelor" din Roșia de Secaș (Alba), dansurile din Banat sau din Transilvania; apoi cîntecele și jocurile din Zarand, din Banat, învîrtitele și bătutele din Căstău (Orăștie) - în interpretarea orchestrei solo-urile vocale susținute de apreciată interpretată Iustina Dejeu sau cele instrumentale susținute de: Dumitru Pașca (vioară cu goarnă), Doru Dejeu (vioară) și Ioan Felician Mateș (taragot). Specialiștii și publicul au apreciat rigoarea și acuratețea interpretării dansurilor și pieselor vocal-instrumentale românești, selectate prin cercetarea atentă a

Palmaresul absolut impresionant al Ansamblului folcloric SOMEȘUL-NAPOCA al Școlii de Arte din Cluj-Napoca, ansamblu condus de la înființarea sa, în 1973, de reputatul om de folclor dr. Zamfir Dejeu, s-a îmbogățit recent cu un succes de proporții înregistrat în cadrul Festivalului Internațional al Artelor și Cîntecului Popular de la Nanning (China) - o manifestare de proporții uriașe, desfășurată pe mai multe nivele: activități culturale, activități economice și de comerț, respectiv activități turistice. Tema acestei ediții a fost înscrisă sub genericul: PRIETENIE, BUCURIE, PACE, DEZVOLTARE și TRECERE SPRE NOUL SECOL.

folclorului tradițional, caracterizat prin varietate ritmică și melodică, armonie modală, vivacitate și sensibilitate. Caracteristici completate în mod fericit de varietatea cromatică a costumelor, care adună

toate culorile pămîntului. Ca o recunoaștere a valorii și examenului de virtuozitate trecut cu brio, Ansamblul folcloric SOMEȘUL-NAPOCA a fost invitat de onoare în cadrul spectacolului de gală de la Nanning "Song of the World" - difuzat în întreaga China, desfășurat într-o veritabilă galaxie a starurilor din China, dar și din Franța, Polonia, Nigeria, Austria sau Pakistan, din Hong Kong și Taiwan, cărora li s-a alăturat și interpretul de muzică pop Richard Marx.

Programului de festival i-a fost asociat și unul de vizite, care a oferit clujenilor posibilitatea de a cunoaște pe viu cîteva dintre obiectivele culturale și turistice, de mare interes, ale Chinei - tot atîtea mărturii ale unei moșteniri milenare, intrate în patrimoniul umanității: "Lacul de Sud" de la Nanning și Peștera Yiling din apropiere, mormîntul Dinastiei Ming de la Wu Han (în care au fost descoperite cele mai vechi instrumente tradiționale chinezești), expoziția de scoici cu perla, "Templul Cerului" și "Orașul Interzis" de la Beijing etc. Prin intermediul nostru, Ansamblul folcloric SOMEȘUL-NAPOCA al Școlii de Arte ține să mulțumească Consiliului local Cluj-Napoca, precum și Ambasadei Republicii Populare Chineze la București, domnului consilier Yuan Xue,

歌舞团简介

罗马尼亚国家歌舞团成立于1973年,近30年来该团为保存和开发罗马尼亚多姿多彩的民族文化,作出了很大的努力。

罗马尼亚是多民族国家,因此,它们的音乐、舞蹈和服装都有显明的民族特色。优美的曲调,多样的节奏,活泼多姿的舞蹈,色彩鲜明的服装,整台演出充满朝气和欢乐气氛。该团使用的乐器更具民族特色。如:牧羊人的哨子,笔管,塔拉高特,喇叭小提琴等,不仅在亚洲难得见到,而优秀的乐器和高超的技巧更使亚洲人赞叹不已。

该团是罗马尼亚国家艺术水平最高的歌舞团,曾在英国、法国、意大利许多国家的大赛中荣获金奖,为国家争得了荣誉。该团此次来沪演出的剧目,都是极具民族风情的高质量节目。如:《特兰西瓦尼亚平原的舞蹈》、《扎拉德的舞蹈》、《喇叭提琴独奏》等都在国际上享有很高的声誉。

care au înlesnit efectuarea acestui lung și epuizant turneu, dar care a fost încununat de atîtea satisfacții. Nu începe însă nici o îndoială că Ansamblul folcloric SOMEȘUL-NAPOCA a fost un vrednic mesager al culturii românești tradiționale, într-un moment în care țara are nevoie să fie cunoscută în adevărata ei lumină, prin valorile ei autentice.

售票地点

上海文大演出中心 常熟路100弄70号 电话:62489301 62499093
商城剧院 南京西路1376号 电话:62798663
上海文化信息票务中心 奉贤路272号 电话:62172426
外滩售票点 中山东二路12路1111室 电话:63552020

主办单位:上海文大演出中心

Michaela BOCU

HENRIETTE YVONNE STAHL - 100 DE ANI DE LA NASTERE

Cu 100 de ani în urmă, la 9 ianuarie, la St. Avold se naștea Henriette Yvonne Stahl, cea care, la numai 24 de ani, avea să uimească, cu romanul *Voica*, o întreagă galerie de critici.

Publicat în paginile *Vieții românești* din octombrie 1924, romanul său de debut este apreciat de Garabet Ibrăileanu drept "una din cele mai bune bucăți din literatura română cu subiect din viața de la țară". "Observația sigură - notează el -, culoarea locală, autenticitatea tipurilor, dialogul exact ca psihologie și limbă, dramatismul rezultat din conflicte sufletești; atitudinea autoarei față de tipuri, obiectivă, imparțială și copleșitoare, iată așteptate de prim rang al acestui mic roman. (...) Romanul acesta țărănesc este o noutate în genul lui, prin lipsa de idealizare, prin lipsa de ponegriri, prin cruzimea cu care e redată "sălbăticia" țăranelor, alături cu înțelegerea ei, deci cu iertarea ei". Un an mai târziu, în 1925, când Henriette Yvonne Stahl termină Conservatorul de Artă Dramatică, romanul *Voica* este distins cu Premiul pentru proză al Societății Scriitorilor Români, fapt ce o determină să renunțe definitiv la

actorie. În 1932 romanul *Voica* este tradus în limba franceză și publicat în revista *La Courte Paille*, condusă de Henri Poulaille și Henri Philippon.

Volumul de nuvele *Mătușa Matilda*, publicat în 1931 de *Cultura Națională* anunță îndreptarea autoarei spre sondajul psihologic.

În 1934, la Editura *Adevărul* apare al doilea roman al Henriettei Yvonne Stahl, *Steaua robilor*. Despre acesta, Mihail Sebastian notează în *Rampa* din 18 ianuarie 1935: "Larg în cuprindere epică, lapidar și intens în momentele dramatice, precis în desemnarea unei situații, subtil în urmărirea ecourilor ei psihologice, romanul acesta revelează un scriitor sensibil și sobru, foarte atent la cele mai îndepărtate vibrații interioare, dar foarte exact în exprimarea lor nuanțată. Nici un moment fals în această carte, nimic retoric, nimic factice, nimic silit. Totul e natural, spontan, viu și simplu, în ciuda faptelor care de multe ori sînt neașteptate, în ciuda oamenilor care de multe ori sînt derutanți".

Volumul *Între zi și noapte* apare la Editura Contemporană în 1931. "Cu ultima d-sale lucrare: "Între zi și

noapte", d-ra Henriette Stahl ne-a dat, poate, opera de căpetenie a talentului d-sale. Toate calitățile știute ale acestei scriitoare, simplitate, naturalitate, construcție amplă, gradație și profunzime, se găsesc aci realizate cu prisosință" - scrie Mircea Georgescu în *Evenimentul zilei* din 2 ianuarie 1942. În 1969 romanul apare și la Editura *Seuil* din Paris, în traducerea autoarei.

În 1946 Editura Forum publică romanul *Mărea bucurie*. Apoi, în 1965, la Editura pentru Literatură apare romanul *Fratele meu, omul*. Urmează volumul de versuri *Orizont, linie severă* (Editura Eminescu, 1970; publicat și de Editura L'Athanas din Paris, în 1976, în traducerea autoarei), cărui se adaugă romanele *Pontiful* (Editura Eminescu, 1972), *Le Témoin de l'Éternité* (Editura Caractères din Paris, 1975), *Lena, fata lui Anghel Mărgărit* (1977) și *Drum de foc* (1981).

Henriettei Yvonne Stahl îi datorăm și valoroase traduceri din André Maurois (*Drămuitorul de suflete*), Marcel Brion (*Lorenzo Magnificul*), Emily Brontë (*La răscruce de*

vinturi), John Galsworthy (*Comedia modernă*, *Forsyte saga*), Rabindranath Tagore (*Gora*), S. Murasaki (*Genji*), Eugène Sue (*Misterele Parisului*), Paul Bronton

(*India secretă*): Henriette Yvonne Stahl s-a stins din viață în 25/26 mai 1984.

5

M. TRIPON

ACTUALITATEA CULTURALA

Săptămîna EMINESCU

• 10-16 ianuarie 2000 •

Anul 2000 este pentru români, înainte de toate, **Anul Eminescu**, Anul începutului continuu. În preajma aniversării a 150 de ani de la nașterea Poetului Național, Consiliul local al municipiului Cluj-Napoca, Biblioteca Județeană "O. Goga", Inspectoratul pentru Cultură al județului Cluj și Inspectoratul Școlar Județean organizează o serie de manifestări culturale, după cum urmează: expoziția de carte, documente rare și ilustrație eminesciană, simpozionul omagial, marele spectacol de poezie și muzică. Vernisajul expoziției va avea loc **luni, 10 ianuarie a.c., ora 10**, la Muzeul Național de Artă. Expoziția "Eminescu începutul continuu" va putea fi vizitată zilnic între orele 10-18; **miercuri, 12 ianuarie**, la ora 10: simpozionul științific "Eminescu în mileniul III", la Facultatea de Litere a Universității "Babeș-Bolyai"; **sîmbătă, 15 ianuarie: ora 11** - depuneri de coroane la statuia lui Mihai Eminescu din fața Teatrului Național, ceremonie urmată, la ora 12, de spectacolul literar-muzical-coregrafic "Numai Poetul", la Teatrul Național.

Universitatea Populară Cluj-Napoca

Luni, 10 ianuarie a.c., cu începere de la ora 17, la sediul Universității Populare din Piața Unirii nr. 24, va avea loc expunerea: **Nicolae Paulescu - descoperitorul insulinei**; prezintă prof. univ. dr. doc. Crișan Mircioiu, rectorul Universității Populare Cluj-Napoca; **marți, 11 ianuarie**, la ora 17, Cercul "Din tainele naturii și ale universului", expunerea: **Alimentația naturală - un scut împotriva răcelii**; prezintă Stela Potra Pod; în aceeași după-amiază, de la ora 18, expunerea: **Impresii din SUA(II) - prezentare cu diapozitive**; prezintă prof. univ. Petru Derevenco.

Un nou cor la Gherla

În ultima perioadă, în paginile ziarului nostru am scris de mai multe ori despre corul mixt al orașului Gherla. Formația corală condusă de prof. Valer Perșa s-a înființat în primăvara anului trecut și de atunci a prezentat nu mai puțin de 20(!) de spectacole, remarcându-se atât prin repertoriul bogat, cât și prin calitatea programului. Corul a fost invitat și în Elveția, unde artiștii amatori de pe Someș intenționează să plece în cursul acestei veri.

Profesorul Valer Perșa, animatorul vieții muzicale din Gherla

nu se oprește aici. El dorește să înființeze și un cor al copiilor după modelul Minisong. Fiind cadru didactic la Liceul Teoretic "Ana Ipătescu" din localitate are de unde să-și aleagă copiii. Printre elevii școlilor gherlene există mulți copii talentați, cu voce bună, care pot forma oricînd un cor mixt. Totul depinde de selecție și de perseverența cu care profesorul va lucra cu acești copii. Liceul Teoretic "Ana Ipătescu" a avut și pînă acum un cor propriu, dar prof. Valer Perșa dorește ca și la nivelul orașului să existe o formație reprezentativă. Există toate premisele ca în cursul acestei primăveri noul cor al copiilor din orașul Gherla să se prezinte în fața publicului. Iată ce înseamnă pasiune și dăruire în activitatea culturală. Fără nici o pretenție financiară, prof. Valer Perșa a creat la Gherla o adevărată "școală" a muzicii corale. SZ. Cs.

VLAHII DIN SERBIA ȘI BULGARIA VOR PUBLICA UN ZIAR

(BTA)
Asociația vlahilor din Bulgaria și cea din Serbia vor publica în comun un ziar, relatează BTA, citindu-l pe președintele organizației bulgare, Ivan Alexandrov. Decizia în acest sens a fost luată la un congres al Asociației Vlahilor din Serbia de la sfîrșitul lunii decembrie. Noua publicație a vlahilor, grup etnic românesc, va apărea de trei ori pe an, dar nu s-a specificat deocamdată în ce limbă sau limbi, menționează BTA. În prezent, vlahii din Serbia publică un periodic intitulat *Nașa Duma*, iar cei din Bulgaria - periodicul *Timpul*. Acesta din urmă apare atât în bulgară, cât și în română, iar primul numai în sîrbă. Amîndouă văd lumina tiparului o dată pe lună și vor continua să circule independent, precizează agenția bulgară.

La OPERA ROMÂNĂ

Cluj-Napoca

TRAVIATA

Opera Română Cluj-Napoca prezintă **duminică, 9 ianuarie (ora 18,30)** opera *TRAVIATA* de Giuseppe Verdi.

Dirijor: **ADRIAN MORAR**; regia artistică **EMIL STRUGARU**, scenografia și costumele - **WITLINGER MARGIT**, coregrafia - **ADRIAN MUREȘAN**, maestrul corului - **TIBERIU POPA**.

Distribuția serii este următoarea: soprana **DOINA NECULCE SÂMPETREAN** - "Violetta Valéry", tenorul **ION POJAR** - "Alfredo Germont", baritonul **FÜLÖP MARTIN** - "Giorgio Germont", mezzosoprana **MONICA MATEI DENIȚIU** - "Flora Bervoix", soprana **MARIA GHIRCOIAȘU** - "Annina", basul **TITUS PAULIUC** - "Marchizul d'Obigny", basul **SANDU MARCOVICI** - "Baronul Douphol", tenorul **DAN DUMITRANA** - "Gastone, Viconte de Letorières", basul **MARIUS CHIOREANU** - "Doctorul Grenvil", iar în alte roluri **IOAN DAVID** și **ȘTEFAN ZELEI**.

Rubrică realizată de M. BOCU

"MEMORANDUM"

La peste un secol de la începutul mișcării memorandiste, românii mai speră la libertatea deplină, în fruntările firești ale patriei. Ei mai speră la dreptul neîngrădit de exprimare în limba proprie, fără nici o ingerință din afară, prin legi și ordonanțe, care să atenteze la demnitatea noastră națională. Impunerea altor limbi, în instituțiile unui stat de drept, este contrară constituției legilor firi și ale bunului simț.

Dreptul la limba proprie, limba majorității populației, a fost unul din dezideratele cuprinse în "Memorandumul" formulat de reprezentanții mișcării naționale din Transilvania, la 8/9 - 20/21 ianuarie 1892. Conferința extraordinară a PNR, de la Sibiu, care l-a ales președinte al partidului pe dr. Ioan Rațiu, s-a adresat împăratului Franz Josef, cerîndu-i punerea românilor în drepturi egale cu celelalte naționalități din Transilvania. Fruntașii mișcării românești: Vasile Lucaciu, Gheorghe Pop de Băsești, Eugen Brote, Iuliu Coroian, Vincențiu Babeș și alții, considerau că a sosit plinirea vremii. Memorandumul a constituit apogeul luptei împotriva politicii de maghiarizare și deznationalizare a românilor ardeleni. La 25 de ani de la dualism, Memorandumul s-a dorit a fi un bilanț acuzator, mai ales în acest sfert de veac. Mișcarea s-a desfășurat în deplină concordanță cu cea inițiată de partidele naționale ale sîrbilor și slovacilor.

Ființa națiunii române a fost pusă în pericol, mai ales o dată cu instaurarea regimului dualist, în 1867. Prin diferite forme de luptă, mai ales prin presă și petiții, prin societățile culturale, românii au declanșat o largă campanie de înlăturare a regimului dualist, manifestîndu-se împotriva anexării Transilvaniei la Ungaria. "Pronunciamentul" de la Blaj, din luna mai 1868, redactat de George Barițiu și publicat în "Federațiunea", "Gazeta de Transilvania" ș.a. solicită recunoașterea autonomiei Transilvaniei, satisfacerea revendicărilor naționale și păstrarea limbii române, conform hotărîrilor Dietei de la Sibiu din 1863-1864. Societățile culturale: Astra, Societatea Transilvania, Societatea Carpați, ca și cele organizate în străinătate: România Jună - la Viena, Societatea Petru

Maier - la Budapesta, acordau o mare atenție luptei românilor împotriva regimului dualist. Lupta politică a cunoscut noi dimensiuni prin acțiunile inițiate și conduse de Partidul Național Unitar al Românilor din Transilvania, Banat și Ungaria, constituit la Sibiu în 12-14 mai 1881.

Întreaga perioadă, dintre anii 1881-1895, perioada mișcării memorandiste, a însemnat momentul de virf al afirmării luptei împotriva asuprii naționale. Memorandumul din ianuarie 1892 a dezvăluit "regimul de exterminare a limbii și naționalității noastre" - cum l-a definit Ion Rațiu. El conține "numai curatul adevăr și este icoana credincioasă a suferințelor și nedreptăților seculare, ce le îndură poporul român din Transilvania și Ungaria" a declarat același om politic, la procesul memorandiștilor, care a avut loc la Cluj, în 1894.

După o introducere, în care se argumentau istoric motivele împotriva românilor la anexarea Transilvaniei la Ungaria, Memorandumul analizează pe rînd: legea electorală, legea naționalităților, legile școlare, municipale, de presă și agrare. Abuzurile comise în aplicarea lor, nerecunoașterea poporului român ca națiune "politică" de sine stătătoare, repetatele procese politice și de presă intentate reprezentanților românilor, abuzurile autorităților, corupția electorală - au constituit tot atîtea capete de acuzare în memoriul înaintat. Ceea ce a urmat este binecunoscut: arestări, procese, condamnări la ani de temniță, îngîrdirea accesului românilor la viața politică etc. Departele de intimidare, începînd cu anul 1905, noii conducători ai luptei de emancipare națională, Octavian Goga, Ștefan Cicio-Pop, Aurel Vlad, Vasile Goldiș ș.a. au ridicat pe noi trepte lupta pentru drepturi și pentru eliberarea națională, încununată de succes la 1 Decembrie 1918.

Clujul nostru istoric, martor al atîtor umilinte ale poporului român, prin personalitățile sale de seamă, ține trează ideea conștiinței naționale. Monumentul Memorandiștilor, dovadă a perenității noastre, veghează la păstrarea cuceririlor realizate prin atîtea jertfe și sugerează, în continuare, îndemnul la unitate.

Prof. Ioan CÂMPEANU

LICITAȚIE DE PROIECTE ONG

În data de 27 ianuarie, la sediul DTSJ Cluj, din B-dul Eroilor nr. 40, et. III, va avea loc concursul de proiecte al ONG-urilor de tineret pe trimestrul I al anului în curs. Cererile de finanțare completate vor fi depuse la Biroul de Tineret pînă cel tîrziu în 24 ianuarie. De la Biroul de Tineret pot fi procurate și noile broșuri cu condițiile de finanțare pentru anul 2000. Informații suplimentare la tel. 19-12-05. (M.T.)

ÎN ATENȚIA ORGANIZAȚIILOR DE TINERET

În acest an, Ministerul Tineretului și Sportului va renegocia programele bilaterale de schimburi în domeniul tineretului cu Franța, Regatul Maroc, Tunisia, Republica Moldova și Ungaria. Propunerile de schimburi ale asociațiilor de tineret cu asociații partenere din țările mai sus menționate, avînd ca teme stagii de formare și informare, activități sociale tineret, ecologice, vor fi trimise la Direcția Generală Relații Internaționale, fax: 01/210-01-61, pînă la data de 20 ianuarie 2000. (M.T.)

Retrospectiva anului politic 1999 (IV)

Prefectul Fărcaș este demis, interimatul fiind asigurat de Peter Buchwald. Începe scandalul cu numirea noului consul al Ungariei la Cluj.

1 septembrie - Alexandru Rus, liderul PS Cluj anunță că negocierile de fuziune cu PSDR Cluj s-au demarat în trombă, așteptându-se ca acestea să se finalizeze până la data când este programat Congresul extraordinar al PSDR.

Tinerii liberali clujeni transmit o scrisoare deschisă seniorilor prin care le cer acestora să adopte mesajul campaniei "Vrei altfel".

2 septembrie - Primarul PNTCD al Dejului, Alexandru Man, intervine în conflictul iscat în filiala Cluj-Napoca a Partidului, declarând că Dejul susține anularea alegerilor din 10 iulie.

Deputatul Vasile Matei, proaspăt înscris în PDSR, în urma neînregistrării PAUR, își exprimă dorința de a candida pentru Primăria municipiului Dej la alegerile din anul 2000.

4 septembrie - Victor Ciorbea este desemnat drept candidat al ANCD la funcția de președinte al României. La Bădăcin, unde se află casa memorială a lui Iuliu Maniu, ANCD lansează un apel în care infierează politica PNTCD.

6 septembrie - În PNTCD Cluj-Napoca situația devine extrem de confuză, grupările începând războiul comunicatelor prin care convoacă Adunarea Generală a membrilor din municipiu.

Biroul Permanent Județean al PNL Cluj adoptă manifestul "Vrei altfel" al tinerilor din partid în unanimitate.

7 septembrie - Din nou, capul de afiș este ținut de scandalul din PNTCD Cluj-Napoca. Deputatul Ioan Vida Simiti, președintele organizației județene, în conformitate cu ordinul Secretariatului general al PNTCD anunță că Adunarea Generală a membrilor din municipiu va avea loc doar după finalizarea evidențierii tuturor membrilor.

La Turda, PD și PUNR semnează un protocol de neagresiune, ca răspuns la protocolul încheiat între PDSR, PSM și PRM.

8 septembrie - Aripa Fărcaș din PNTCD Cluj-Napoca nu ia în considerare adresa Secretariatului general al partidului și convoacă Adunarea generală a membrilor din municipiu pe data de 10 septembrie, principalul punct pe ordinea de zi fiind validarea sau nu a alegerilor din 10 decembrie.

Liderii clujeni ai partidelor de la putere se declară sătui de cantitatea de ordonanțe de urgență emise de Cabinetul Vasile.

9 septembrie - Președintele PNTCD Ion Diaconescu se decide să intervină în scandalul de la Cluj-Napoca, punând

piciorul în prag: Adunarea generală a membrilor PNTCD Cluj-Napoca va avea loc pe 17 septembrie, și nu după cum a decis Fărcaș.

10 septembrie - În prezența lui Varujan Vosganian și a numeroaselor cadre din conducerea UFD, la Cluj este desemnată noua conducere a organizației județene. Prof. Mircea Maniu devine noul lider al UFD Cluj, iar Gheorghe Aștilean - prim-vicepreședinte.

După patru ore de discuții, Biroul județean Cluj al PNTCD ajunge la concluzia că trebuie să respecte decizia președintelui Ion Diaconescu și "decide" convocarea Adunării generale pe data de 17 septembrie.

Tinerii PDSR Cluj-Napoca, în cadrul Conferinței municipale, îl desemnează în funcția de președinte pe Octavian Ilieș, postul de prim-vicepreședinte revenindu-i lui Ruxan Roșca.

13 septembrie - ÎPS Bartolomeu Anania cere Guvernului să reanalizeze Legea Cultelor, în care Executivul respingea articolul referitor la statutul BOR ca "Biserică Națională".

14 septembrie - Szocs Ferenc, ambasadorul Ungariei la București, a declarat, la Cluj-Napoca, că nu are cunoștință despre multvehiculatele acțiuni comerciale ale consulului Bitay Karoly.

17 septembrie - Consiliul de Coordonare al UDM decide, la Cluj-Napoca, să înființeze o universitate cu limba de predare maghiară, finanțată de Guvernul de la Budapesta.

La "prima strigare", doar 35 de membri ai PNTCD Cluj-Napoca au venit la Adunarea generală a membrilor din municipiu, urmând ca a doua zi să se desfășoare cu orice prezență.

"Rățiștii" din PNTCD Cluj-Napoca se disociază, printr-o scrisoare deschisă, de "practicile nedemocratice din organizație".

18 septembrie - Tărăniștii clujeni decid să anuleze rezultatele Conferinței municipale din data de 10 iulie; foarte mihnit, prefectul Fărcaș îl acuză pe vicepreședintele partidului, Ulm Spineanu, că ar fi viciat rezultatele votului.

20 septembrie - Deputatul PNTCD Ioan Roman declară că vrea să fie cel care va împăca cele două tabere din organizația locală a partidului.

22 septembrie - Biroul de conducere, coordonare și control al PNTCD decide suspendarea din partid, pentru un an de zile, a prefectului de Cluj Alexandru Fărcaș, motivul principal fiind favorizarea fraudei de la alegerile din 10 iulie.

Odată cu numirea noului consul al Ungariei la Cluj, Alföldi Laszlo, care fusese expulzat în 1988, primarul Gheorghe Funar solicită Parchetului să ia măsuri împotriva celor care iau legătură cu reprezentanți ai Consulatului.

23 septembrie - Prefectul Alexandru Fărcaș este demis din funcție, urmând ca atribuțiile acestuia să fie preluate, interimar, de către subprefectul Peter Buchwald.

24 septembrie - Consilierul municipal PDSR Ștefan Dimitriu propune înlocuirea din funcție a viceprimarilor Nicolae Ruja și Grigore Dejeu, pentru a se trece de sincopele din funcționarea Primăriei.

25 septembrie - Biroul Județean al PD îl desemnează pe liderul organizației, deputatul Iuliu Păcurariu, drept candidat din partea partidului pentru Primăria Cluj-Napoca.

Aflat în vizită la Cluj-Napoca, prim-vicepreședintele PNL, Valeriu Stoica îl vede candidat la Primăria Cluj-Napoca pe deputatul Anton Ionescu. Liderul PNL Cluj refuză, însă, să candideze.

Tinerii din PDSR Cluj și-au desemnat noua conducere, postul de președinte revenindu-i lui Remus Lăpușan, iar cel de prim-vicepreședinte lui Ovidiu Călin.

Vicepreședintele UFD, Laurențiu Ulici spune că ar fi benefică desființarea Ministerului Culturii.

27 septembrie - Liderul UDMR Cluj, deputatul Konya Hamar Sandor declară că acțiunile primarului Gheorghe Funar "atacă nu numai relațiile româno-maghiare, dar și afectează din nou demnitatea și identitatea umană a comunității maghiare clujene".

Ordinul de demitere a prefectului Fărcaș și de numire a interimarului Buchwald nu a sosit încă la Cluj și de aceea numeni nu știe cine conduce Prefectura.

Liderul PD Cluj, deputatul Iuliu Păcurariu respinge ferm avansurile făcute de către PNR-ul lui Măgureanu.

28 septembrie - Alexandru Fărcaș se consideră în continuare prefectul județului deoarece nu a primit, deocamdată, înștiințarea oficială.

Deputatul PNTCD Ioan Roman își acuză șeful direct de organizație, pe deputatul Ioan Vida Simiti, de "depășirea atribuțiilor", datorită faptului că liderul PNTCD ar fi depus candidaturi pentru postul de prefect fără a fi consultat organizația.

30 septembrie - Guvernul nu se decide, încă, să numească noul prefect al județului Cluj. Principalii candidați rămân Ioan Figan și Vasile Sălcudean.

Clujul este fără prefect, iar AOAR organizează primul forum de amploare la care participă toate forțele social-democrației

1 octombrie - Luna debutează sub semnul războiului total în PNTCD Cluj. Radu Sârbu convoacă, într-un mod destul de îndoielnic, un Comitet județean al PNTCD Cluj, unde îl revocă pe Ioan Vida Simiti din funcția de președinte al organizației județene, devenind astfel noul lider. Secretarul general al PNTCD consideră, însă, această acțiune nestatutară.

Primarul Gheorghe Funar este audiat de către procurorul Daniel Morar în dosarul "Alimentara", ca urmare a blocării eliberării autorizației de construcție.

2 octombrie - Asociația Oamenilor de Afaceri din România organizează la Cluj-Napoca, seminarul "Reformă: Realitate - Perspectivă. Poate evita România riscul subdezvoltării?", unde participă Theodor Stolojan, Teodor Meleșcanu, Ion Iliescu, Petre Roman și Dan Voiculescu. Roman, Iliescu și Meleșcanu semnează o declarație comună. Theodor Stolojan afirmă că rămâne, deocamdată, independent.

Liderul PNTCD Cluj, deputatul Ioan Vida Simiti, declară, într-o conferință de presă extraordinară că în organizație s-a încercat un puci.

4 octombrie - Președintele PNTCD, Ion Diaconescu, declară decizia de demitere a președintelui organizației Cluj, Ion Vida Simiti, drept nestatutară.

La Cluj-Napoca, liderul ApR, Teodor Meleșcanu anunță că partidul va avea candidat propriu pentru postul de primar al municipiului.

UDMR consideră că starea preară a economiei românești se datorează nerespectării programului de guvernare.

Liderul PSDR Cluj, Vasile Suci, își exprimă intenția de a candida la funcția de vicepreședinte al partidului. Filiala Cluj îl susține pe Alexandru Athanasie pe fotoliul de lider.

La Cluj, partidele din arcul guvernamental consideră forumul Oamenilor de Afaceri drept o înființare cu iz electoral.

6 octombrie - Președintele de onoare al ANCD, senatorul Matei Boilă, în așteptarea sentinței de înregistrare a formațiunii politice pe care o reprezintă, declară, la Cluj, că sînt "de opt ori mai puternici decît PNTCD".

7 octombrie - Rezultatele sondajului de opinie realizat de Metro Media Transilvania și comandat de PDSR îl plasează pe Ion Iliescu pe primul loc în opțiunile electoratului cu 34%. Teodor Meleșcanu îl devansează pe Emil Constantinescu, scorul fiind 21% - 17%. La partide conduce PDSR (37%), urmat de CDR (22%) și ApR (16%).

Numirea prefectului de Cluj este din nou amînată.

Femeile din PDSR Cluj hotărâse să-l susțină pe Ion Iliescu drept

candidat din partea partidului la Președinția României.

8 octombrie - O seamă de parlamentari și demnitari clujeni trec prin mari emoții în avionul AN 24 care suferă o defecțiune și e nevoit să se întoarcă la București.

La Cluj, Virgil Măgureanu, președintele PNR critică privatizarea pe criterii etnice din Transilvania.

9 octombrie - La București, Conferința Națională a PDSR îl reconfirmă pe Ion Iliescu în funcția de președinte al partidului.

Virgil Măgureanu, președintele PNR îl acuză pe deputatul PUNR Ioan Gavra că a pus piedici apropierei dintre cele două partide.

11 octombrie - La Cluj-Napoca se lansează "Luna Dreptei". UFD prezintă un propriu proiect de buget.

12 octombrie - Prefectura Cluj cere Consiliului local să se acorde viceprimarilor Ruja și Dejeu statutul de consilieri locali.

PUNR și-a recăpătat unul dintre sediile din Cluj-Napoca, sediu ce "încăpuse" pe mina PAUR-istilor.

13 octombrie - Consilierii locali Ioan Deac și Ionel Chicișăș obțin câștig de cauză în procesul pe care li l-a intentat primarul Gheorghe Funar pentru calomnie.

14 octombrie - UFD Cluj propune revizuirea Constituției în sensul susținerii proprietății private și a reducerii celei publice.

15 octombrie - UDMR Cluj își fixează obiectivele pentru alegerile locale: un post de viceprimar al municipiului Cluj-Napoca.

Cele mai mari șanse pentru ocuparea postului de prefect, conform președintelui PNTCD Cluj, Ioan Vida Simiti, le are consilierul județean Vasile Sălcudean. UDMR ar vrea, însă, păstrarea lui Buchwald în interimat până la alegeri.

19 octombrie - ANCD intră în legalitate, în urma deciziei Tribunalului Municipal, București.

Retrospectivă realizată de
Titus CRACIUN
(va urma)

Președintele Consiliului de Administrație al
S.C. IZOCER S.A. TURDA
cu sediul în str. 22 Decembrie 1989 nr. 31

(3400062)

**Convoacă ADUNAREA GENERALĂ A
ACȚIONARILOR** în data de 24 ianuarie 2000, ora 10 la
sediul societății, cu următoarea ordine de zi:

1. Descărcarea de gestiune a Consiliului de Administrație;
2. Numirea administratorului în conformitate cu O.U.G. nr. 49/1999 și H.G. nr. 364/1999;
3. Diverse.

Dacă la prima convocare, prezența acționarilor nu asigură validarea deliberărilor, cea de a doua convocare va fi pe data de 25 ianuarie 2000, în același loc și la aceeași oră.

Relații suplimentare la tel. 064-316.353.

eurolines ROMANIA *Touring*

• Transport zilnic persoane în Germania (peste 47 destinații), Franța, Olanda, Belgia, Anglia, Spania, Portugalia, Scandinavia, Italia, Austria (peste 600 destinații)

Închirieri autocare • Asigurări medicale și cărți verzi • Programe turistice interne și externe

Cluj-Napoca,
B-dul 21 Decembrie nr. 54-56
Hotel Victoria - parter
Tel. 064-431.901

(3399962)

NOI UNIM EUROPA

COOL

**RECONDIȚIONĂRI
CARTUȘE PENTRU
IMPRIMANTE
LASERJET ȘI INKJET**

(3386263)

**3400 Cluj-Napoca,
P-ța Unirii 5/11
Tel./Fax: 064-43.04.23.**

**FIRMĂ MIXTĂ ROMÂNNO-GERMANĂ
producător și distribuitor produse alimentare**

ANGAJEAZĂ ȘEF DE ZONĂ - TRANSILVANIA

Condiții:

- experiență minim 5 ani într-un post similar
- vîrsta maximă 35 ani
- permis de conducere
- studii superioare

Trimiteti C.V. la tel./fax: 064-192.746.

(2944292)

Administratorul
S.C. SOMTRANS S.A. DEJ
CONVOACĂ

ADUNAREA GENERALĂ A ACȚIONARILOR în data de 25.01.2000, ora 10.00, la sediul Societății din Dej, str. Bistriței nr. 44, pentru toți acționarii înregistrați la registrul acționarilor la data de 15.01.2000, cu următoarea ordine de zi:

1. Numirea administratorului selectat.
2. Aprobarea contractului de administrare.
3. Diverse.

Acționarii, deținătorii de acțiuni pot participa la Adunarea Generală direct sau prin reprezentanți desemnați, în baza unei procurii speciale. Cu exemplar al procurii se va depune la sediul societății, în 5 zile înainte de Adunarea Generală. Procura se va acorda unor reprezentanți acționari, cu excepția salariaților și administratorilor.

În caz de neîndeplinire a condițiilor pentru prima adunare, se va convoca Adunarea Generală în același loc, la aceeași oră și cu aceeași ordine de zi în data de 26.01.2000.

(43564)

Penitenciarul Gherla

cu sediul în Gherla, str. Andrei Mureșanu nr. 4, jud. Cluj

organizează licitații publice deschise fără preselectie pentru produse alimentare și furaje, după cum urmează:

- Piine semialbă - în data de: 10.02.2000 ora 10.00
 - Nutrețuri combinate - în data de: 10.02.2000 ora 13.00
- rețetele: 0-2, 0-4, 21-5

Data limită pentru depunerea ofertelor este de 07.02.2000 pînă la ora 15.30.

Condițiile de participare și desfășurarea licitației sînt cele prevăzute de OG 12/1993, HGR 63/1994, HGR 583/1998, Normele metodologice M.F. 45184/1996 și 47735/1996.

Documentele licitației și alte informații se pot obține la sediul unității, între orele 07.30-15.30 sau la Tel. 064-241.683, Fax. 064-241.444.

(3386282)

Agentia imobiliara
COOL
P-ța Unirii nr. 4-5
Tel. 064-430.423

• Angajăm agent imobiliar.
Condiții de plată atractive.
Tel. 092-460.217. (Ag.i)

• Vînd ap.2 cam. Mănăștur, confort 1 decamandat, etaj intermediar, semifinisat, cu gresie și faianță. Tel. 430423. (Ag.i)
• Vînd casă 2 camere, în Dâmbul Rotund, finisată cu gresie, faianță, parchet, instalații italiene, curte 700 mp. posibilitate de extindere, singur în curte, preț negociabil. Tel. 430423. (Ag.i)

• Vînd garsonieră confort 1 Mănăștur, etaj intermediar, 110 milioane, cu balcon. Tel. 430423. (Ag.i)

• Vînd apartament 4 camere, modificări interioare, etajul 2 din 4, 2 balcoane, 2 băi finisate cu garnitură Olivia, proaspăt zugrăvite, cu telefon, zonă foarte liniștită, preț negociabil. Tel. 430423. (Ag.i)

• Vînd teren 1900 mp. Str. Maxim Gorki, front la stradă 60 mp. preț negociabil. Tel. 430423. (Ag.i)
• Dau în chirie spațiu 160 mp. la parter, Mănăștur, vad comercial foarte bun, intrare din stradă, vitrină mare la stradă, birou și magazie în spate. Tel. 430423. (Ag.i)
• Dau în chirie apartament 2 camere, Str. Dorobanților, proaspăt zugrăvit, ocupabil imediat. Tel. 430423. (Ag.i)

SRP "VICTORIA" CLUJ

Anunță LICITAȚIE PUBLICĂ CU STRIGARE

(2944300)

în data de 24 ianuarie 2000, ora 10.00 la sediul subunității din Calea Dorobanților nr. 18-20, pentru:

a) Închiriere de spațiu:

- spațiu pentru birou - 20.20 mp - Cluj-Napoca, str. Napoca nr. 16

- terasa superioară la hotel "Victoria" - 11.52 mp - Cluj-Napoca, B-dul 21 Decembrie 1989 nr. 54-56

b) Vînzare de mijloace fixe

- tractor U 650 - 1 buc.

Înscrierile se fac la sediul SRP "VICTORIA", str. Napoca nr. 16 pînă la data de 21 ianuarie 2000, ora 13.00.

Informații suplimentare la tel. 198.310, 198.776.

JUDECĂTORIA DEJ
scoate la
LICITAȚIE PUBLICĂ

(43563)

prin intermediul executorului judecătoresc imobil situat în Dej, str. Tîblesului nr. 1.

Licitatia va avea loc în data de 12 ianuarie 2000, ora 10.00, la Judecătoria Dej, cam. 22.

Relații suplimentare, la camera 22 din incinta Judecătoriei Dej.

PUBLIROM GROUP
ANGAJEAZĂ

vînzători bilete

(3400047)

BINGO TV. NAȚIONAL

Tel.: 192.205.

Persoană de contact: Ligia Marcu.

PREȘEDINTELE
CONSILIULUI DE ADMINISTRAȚIE AL
S.C. "FELEACUL" S.A. Cluj-Napoca

(3386281)

CONVOACĂ

**ADUNAREA GENERALĂ ORDINARĂ ȘI EXTRAORDINARĂ A
ACȚIONARILOR SOCIETĂȚII** la data de 27 ianuarie 2000, ora 10.00 la Casa de Cultură a Studenților, sala Club A, P-ța Lucian Blaga nr. 1-3, localitatea Cluj-Napoca, pentru toți acționarii înregistrați la data de 20 ianuarie 2000 cu următoarea ordine de zi:

1. Completarea obiectului de activitate al societății.
2. Schimbarea sediului societății. Noul sediul al societății va fi: localitatea Cluj-Napoca, str. H. Barbusse nr. 44-46.
3. Aprobarea programului de investiții pe anii 2000-2001, a surselor și plafoanelor de creditare.
4. Alegerea noului Consiliu de administrație.
5. Reinnoirea mandatului directorului general în vederea actualizării actelor constituive ale S.C. "FELEACUL" S.A. Cluj-Napoca, potrivit Adunării Generale Ordinare și Extraordinare din 14.04.1999.

Începînd cu data de 17 ianuarie 2000 documentele și materialele informative referitoare la problemele incluse pe ordinea de zi, precum și procurile speciale de reprezentare în Adunarea Generală se pot consulta și procura (contra sumei de 25.000 lei) de la sediul S.C. "FELEACUL" S.A. Cluj-Napoca, str. G-ral Vasile Milea nr. 12, între orele 12-15 precum și din str. H. Barbusse nr. 44-46.

În cazul în care prima Adunare Generală Ordinară și Extraordinară nu este legal constituită, a doua convocare este fixată la data de 28.01.2000 în același loc și la aceeași oră.

C.N. "LOTARIA ROMÂNĂ"

Organizează duminică, 9 ianuarie 2000

(2944294)

TRAGEREA LOTULUI SPECIAL 6 din 49 și NOROC

Report de senzație - peste **17 miliarde lei**

Jucînd mai de reprezentare în Adunarea Generală se pot consulta și procurile speciale de reprezentare în Adunarea Generală se pot consulta și procura (contra sumei de 25.000 lei) de la sediul S.C. "FELEACUL" S.A. Cluj-Napoca, str. G-ral Vasile Milea nr. 12, între orele 12-15 precum și din str. H. Barbusse nr. 44-46.

Ultima zi de participare - sîmbătă 8 ianuarie 2000.

Loteria Română - Sucursala Cluj că urează mult succes!

Imobil Star
3400 Cluj-Napoca,
B-dul Eroilor nr. 43/8
Tel.: 193.048,
193.049, 430.259
e-mail: flo@mail.dntcj.ro

**REN AGENTIA
IMOBILIARA**
RELAȚIA NAPOCA
str. Avram Iancu 9 Cluj-Napoca
tel. 064-196262, 064-431.302,
E-mail: ren@mail.dntcj.ro

• Vînd apart. 2 camere, Gheorgheni, conf. 1, str. Băișoara, recent finisat, tel. preț: 19.500 USD. Imediat, preț: 19.500 USD. (Ag.i)
• Vînd urgent casă 3 camere, A. Mureșanu, teren 500 mp, preț: 530 mil. neg. Telefon: 196.262, 431.302. (Ag.i)
• Vînd (închiriez) apart. 2 camere, ultracentral, finisat, geam la stradă, 2 balcoane, preț pentru sediu firmă, preț: 17.000 USD. Telefon: 196.262, 431.302. (Ag.i)
• Vînd garsonieră, str. Zorilor, etaj 1/4, zugrăvit recent, telefon, ocupabil imediat, preț: 125 mil. Telefon: 196.262, 431.302. (Ag.i)
• Vînd casă 4 camere, semicentral, str. Paris, teren 400 mp, pentru locuință sau sediu firmă, facilități de plată, preț: 80.000 DM. Telefon: 196.262, 431.302. (Ag.i)
• Dau în chirie spațiu cu 2 intrări din stradă, 4 camere, 100 mp, recent amenajat, str. Dorobanților, preț: 600 USD. (Ag.i)
• Vînd apartament 2 camere, conf. 1, Zorilor, etaj 2/4, semifinisat, telefon, preț 200 mil. neg. Telefon: 196.262, 431.302. (Ag.i)
• Vînd (închiriez) hala Mărăști, 250 mp, necompartimentată, grup social, birou, toate utilitățile, acces auto, ideală pentru producție, depozit. Telefon: 196.262, 431.302. (Ag.i)

• Vînd apartament 4 camere, conf. sport, str. Donath, (la început) etaj 2 din 4, 2 băi, 2 balcoane, finisat, parchet, gresie, faianță, telefon, preț 20.000 USD, tel. 193.048, 193.049, 430.259. (Ag.i)

• Vînd casă în Andrei Mureșanu. 3 camere, bucătărie, baie, telefon, teren aferent, 605 mp, posibilități de extindere, preț 65.000 DM neg., tel. 193.048, 193.049, 430.259. (Ag.i)

• Vînd foarte urgent casă, 2 camere, bucătărie, baie, teren 200 mp, singură în curte, în cartierul Gruia, recent renovată, încălzire centrală, ocupabilă imediat, preț 66.000 DM, tel. 193.048, 193.049. (Ag.i)

• Vînd teren în Andrei Mureșanu, sup. 800 mp, cu front, la stradă 20 m, preț 50 USD/mp, tel. 193.048, 193.049. (Ag.i)

• Cumpăr urgent apartament 2 camere, conf. unic, prefer str. Gr. Alexandrescu, Peana, etaj intermediar, ofer 140-145 milioane, tel. 193.048, 193.049. (Ag.i)

• Vînd apartament 4 camere, zonă ultracentrală, supr. constr. 140 mp, posibilități de mansardare, ideal pentru sediu de firmă, preț 100.000 DM neg., tel. 193.048, 193.049. (Ag.i)

• Dau în chirie apartament 2 camere, conf. sport, str. Pata, ultrafinisat, semimobilat, preț 150 USD/lună, tel. 193.048, 193.049, 430.259. (Ag.i)

• Vind apartament 2 camere, conf. 1, Mănăstur, str. Tășnad, parter înalt, îngrijit, telefon internațional, preț 185 milioane, tel. 193.048, 193.049. (Agi.)

• Dau în chirie apartament 3 camere în P-ța Cipariu, mobilat sau nemobilat, ultrafinisat, bucătărie dotată, telefon, TVC, garaj, condiții deosebite de locuit, preț 300 USD/lună neg., tel. 193.048, 193.049. (Agi.)

• Cumpăr urgent apartament 2, 3 camere zonă centrală, prefer P-ța "M. Viteazu", parter sau etaj 1, indiferent de finisaje, ofer preț bun, tel. 193.048, 193.049. (Agi.)

VÎNZĂRI CUMPĂRĂRI

• Vind apartament 4 camere cu garaj, beci și telefon, etaj 1 din 4, centru Mărăști lângă Biserica "Sf. Ioan Botezătorul". Tel. 15-78-03 după ora 18 sau 094-21-61-19. (749155)

• Vind apartament 2 camere, telefon, balcon, cărămidă, etajul IV, Turda. 60 milioane lei. Tel. 44-83-73. (814988)

• Vind sau închiriez apartament cu 2 camere în zonă ultracentrală. Tel. 16-14-01. (814939)

• De vânzare garsonieră. Tel. 14-56-44. (749179)

• Vind apartament 3 camere. Tel. 41-04-45. (750769)

• Vind casă 2 camere, str. Calea Turzii nr. 24. Tel. 092-53-87-70. (750791)

• Vind apartament 3 camere, str. Al. Vlahuță Bl. Lama B, et. 7. Tel. 094-57-59-58. (750797)

• Vind VW Golf Diesel, persoană fizică, serii, acte în regulă, necesită carte, 2700 DM. Tel. 17-54-36 sau 092-52-26-12. (814957)

• Vind pui Cocker cu pedigree toate culorile. Tel. 092-63-40-35; 14-39-66. (750664)

• Vind: dulap de zi modern, compus din mai multe corpuri; garnitură canapea; 2 fotolii tapitate și un dulap combinat modern în stare excepțională. Tel. 19-15-52. (814999)

ÎNCHIRIERI

• Primesc în gazdă, în același spațiu, Calea Dorobanților. Prețul chiriei 250 mii lei/lună și cheltuielile. Tel. 43-14-66. (750776)

• Dau în chirie apartament 2 camere, mobilat, în Grigorescu. Tel. 18-79-02. (750700)

• Dau în chirie apartament 2 camere, Grigorescu, amenajat ireproșabil, zonă liniștită. Plata anticipat pe 3 luni, telefon, frigider. Tel. 18-01-19. (750744)

• Dau în chirie garsonieră str. Pietroasa, nemobilată. Tel. 17-97-50 după ora 17. (814940)

• Dau în chirie garsonieră cu pian, str. Eminescu 13, ap. 3, Boer. (814953)

• Dau în chirie garsonieră în cartierul Grigorescu, confort mărit, tv cablu, telefon. Tel. 18-80-67. (749189)

• Dau în chirie una cameră, parter str. Teleorman. Tel. 41-97-59. (749194)

DIVERSE

• Închiriez rochii de mireasă complete, 120 de modele. Str. Iuliu Maniu nr. 30. Tel. 42-51-04. (814970)

• Societate comercială angajează agenți comerciali (fete) pentru distribuție telefoane mobile. Condiții: experiență în domeniu, studii medii, maxim 30 ani. Relații la tel. 43-35-84 orele 9-15. (749140)

• Societate Comercială angajează ospătare, barmane, casierite sală jocuri. Informații str. Izalului nr. 11/A. Tel. 44-88-44. între orele 10-13. (750762)

• Angajez femeie pentru gătit și menaj. Tel. 094-53-13-86. (750751)

• SC CRD SRL, Sucursala Cluj, angajăm șofer categoria B. Cerințe: dinamic, sociabil, disponibilitate la program prelungit, experiență pe un post similar. Oferim carte de muncă, salar atractiv. Informații la tel. 42-05-08. (750752)

• În conformitate cu Legea nr. 137/1995, Turculeț Eugenia anunță începerea demersurilor pentru obținerea acordului de mediu pentru obiectivul: casă de vacanță situat în com. Feleacu, jud. Cluj. Eventualele sesizări și sugestii numai pentru factorii de mediu se vor depune la sediul APM Cluj, Calea Dorobanților nr. 99. (750794)

• Spital neurochirurgie Dubai, Emiratele Arabe Unite, angajează: asistente medicale bloc operator AT1 - engleză foarte bine. Interviu, luni 10.01.2000, Brașov. Informații 092-83.00.93 sau 068-23.80.19. (D)

PIERDERI

• Pierdut Coker Spaniol. Recompensă. Tel. 42-84-21. (814954)

• Prin furtul unei genți de piele vișinie din mașina personală au dispărut dosare conținând documente contabile foarte importante. Rog persoanele care pot furniza relații să telefoneze la nr. 12-49-54 sau 092-51-91-54, contra recompensă. (749199)

• SC Efemer Com Construct SRL pierdut avizele de însoțire a mărfii cu seriile AG 2873501-550; 2873551-600; 2873601-650; 2873651-700; 2873701-750. Se declară nule. (749183)

• SC Efemer Com Construct SRL pierdut certificatul de înmatriculare, cod fiscal, hotărâri judecătorești și alte documente. Se declară nule. (749190)

• Pierdut carte de identitate Dacia 1310, pe numele Pop Niculae Liviu. O declar nulă. (749193)

• Pierdut legitimație de serviciu pe numele Szilagy Annamaria. O declar nulă. (814980)

• Pierdut cod fiscal nr. R7959155. Îl declarăm nul. (814981)

• Pierdut carte identitate a autoturismului Aro 10, cu număr de înmatriculare 4-SB-857. O declar nulă. (750792)

• Pierdut carte de identitate vehicul seria A*0428969, pe numele Hui Grigore. O declar nulă. (750795)

• Pierdut carnet de student și permis de bibliotecă pe numele Micle Anda. Le declar nule. (750796)

• Pierdut carnet de student pe numele Ștezar Emilia Ana. Îl declar nul. (814992)

• SC Fem Mecanica Agricolă SRL declar pierdute cartea de identitate și talonul auto furgonetei CJ 04 ENB, proprietatea firmei. Le declarăm nule. (814996)

• Pierdut carnet de sănătate pe numele Kaproș Maria. Îl declar nul. (749201)

DECESE COMEMORĂRI

• Cu adâncă durere anunțăm încetarea din viață a străbunicii, bunicii și soacrei noastre HOT PARASCA din Vultureni. Înmemorintarea va avea loc sâmbătă 8 ianuarie 2000, ora 12 în Vultureni. Dumnezeu s-o odihnească în pace. (814965)

• Cu adâncă durere anunțăm încetarea din viață a scumpei noastre mame, bunicii și cuscre POTRA LIVIA. Înmemorintarea va avea loc duminică 9 ianuarie 2000 ora 13, în localitatea Alunișu (Huedin). Familia îndurerată: Liviu, Lia, Sorin și cuscrii. (814966)

• Cu adâncă durere în suflet anunțăm încetarea din viață a celui ce a fost dr. EGRI TRAIAN, în vîrstă de 76 de ani, după o lungă și grea suferință. Înmemorintarea va avea loc sâmbătă, 8 ianuarie 2000, în Cimitirul Mănăstur, la ora 15. Nu te vom uita niciodată. Familiile Răzor Egry și Vasile. (814967)

• Cu adâncă durere anunțăm încetarea fulgerătoare din viață a unicului nostru fiu ȘTEFAN CLAUDIU DAMIAN de 42 ani. Înmemorintarea va avea loc la data de 9 ianuarie în Dezmir, orele 13. Pe veci îndurerăți, mama și tata. (749185)

• Speranțe, visuri, împliniri, toate sau frînt odată cu plecarea în veșnicie, lăsînd în urmă durere și lacrimi, pentru cel ce a fost iubitul nostru soț și tată ȘTEFAN CLAUDIU DAMIAN, de 42 ani. Pe veci îndurerăți fiul Vlăduț și soția Eli. (749188)

• Cu profundă durere anunțăm decesul, la numai 48 ani, a dragului nostru frate, cumnat și unchi BĂRĂIAN GRIGORE. Înmemorintarea în 8 ianuarie la Capela Nouă Mănăstur. Tia, Alina, Emil, Teofil și Rodica. (750788)

• Cu adîncă durere anunțăm încetarea din viață a dragei noastre mamă, soacră, cumnată, mătușă, bunică și străbunică ȘIPOȘ SOFIA (PIPIA) din satul Crairit. Înmemorintarea va avea loc duminică, 9 ianuarie 2000, în Turda, str. Cucului nr. 3. Dumnezeu s-o odihnească !Familia îndurerată. (750789)

• Cu adîncă durere anunțăm încetarea din viață a dragului nostru soț și tată, în vîrstă de 43 de ani, MOLDOVAN MIRCEA. Înmemorintarea va avea loc în data de 10 ianuarie 2000, ora 12 în Cimitirul din Cordoș. Dumnezeu să-l odihnească în pace. Soția Maria, copiii Delia și Radu. Nu te vom uita niciodată. (814991)

• Sîntem alături de domnul director Potra-Liviu în aceste momente grele pricinuite de trecerea în eternitate a mamei sale, dna POTRA SILVIA. Dumnezeu s-o odihnească în pace. Colectivul Serviciului Marketing-Vînzări-NAPOMAR SA. (750780)

• Sîntem alături de dl. ing. Liviu Potra în greua pierdere suferită prin moartea mamei sale. Dumnezeu s-o odihnească în pace. Familia Liviu Galoș. (814968)

• Sîntem alături de familia ing. Vasile Irimes în aceste clipe de tristețe pricinuite de trecerea în neființă a soacrei sale. Odihnească-se în pace. Familia Liviu Galoș. (814969)

• Sincere condoleanțe și întreaga noastră compasiune d-lui director Potra Liviu în momentele dureroase ale despărțirii de mama sa. Dumnezeu să o odihnească în pace. Colectivul Secției Montaj. (750781)

• Sîntem alături de d-nul dir. gen. ing. Liviu Potra în aceste momente grele pricinuite de trecerea în neființă a mamei dragi. Din partea Compartimentului Producție. (750782)

• Sincere condoleanțe d-lui dir. gen. ing. Liviu Potra în aceste clipe grele pricinuite de pierderea mamei dragi. Colectivul Secției Prelucrări Mecanice. (750783)

Au trecut 2 ani de la plecarea atît de neașteptată și timpurie la cele veșnice a celui ce a fost un OM deosebit și un soț fără egal

IONUȚ GREȚA

Dumnezeu să-i răsplătească bunătatea lui nemăsurată.

Soția Cornelia.

• Anii vor trece mereu, iar tu dragul nostru prieten, IONUȚ GREȚA, vei rămîne pentru totdeauna o amintire dragă a sufletelor noastre. Prietenii din Mediaș, Deva, Nădlag și Constanța. (815007)

• Colectivul Secției Întreținere și Reparații este alături de d-nul dir. gen. ing. Liviu Potra în marea durere pricinuită de dispariția mamei dragi. Sincere condoleanțe familiei îndurerate. (750784)

• Un ultim și pios omagiu colocatarei noastre CHIFA RAVICA. Sincere condoleanțe familiei îndurerate. Asociația de proprietari str. Padiș nr. 3. (814971)

• Sincere condoleanțe familiei Firța la decesul tatălui drag. Dumnezeu să-l ierte și să-l odihnească. Consiliul de Administrație și Conducere Operativă a SC Tricotaje Someșul SA. (814972)

• Sîntem alături de familia Firța în aceste momente grele pricinuite de pierderea tatălui drag. Colegii din cadrul Serviciului Financiar și Personal-Salarizare SC Tricotaje Someșul SA. (814973)

• Dragile noastre Rodica și Fabiola, sîntem alături de voi acum cînd, misterul lui Dumnezeu prin această încercare "ne cere să ne amintim mereu de Cristos ca sens al întregii noastre vieți: Cristos totul în toți." Prietenii din Comunione e Liberazione. (814974)

• Va rămîne veșnic în amintirea noastră dragul nostru nepot și verișor ȘTEFAN CLAUDIU DAMIAN, în vîrstă de 42 ani. Familia unchiului Fănuș. (749184)

• Sîntem alături de dragul nostru nepot Vlăduț și de draga noastră fiică Eli în greua încercare prin pierderea iubitelui tată și soț ȘTEFAN CLAUDIU DAMIAN, de 42 ani. Bunicii. (749186)

• Un ultim omagiu celui mai bun prieten ȘTEFAN CLAUDIU DAMIAN, de 42 ani. Claudiu Stăncioiu. (749187)

• Un ultim și pios omagiu aducem dragei noastre vecine CHIFA RAVICA. Sincere condoleanțe familiei îndoliate. Familia Trif. (814975)

• Regretăm profund trecerea în eternitate a celui care a fost respectatul nostru coleg dr. EGRI TRAIAN. Dumnezeu să-l odihnească. Colectivul Centrului de Transfuzie Sanguină. (814976)

• Sîntem alături de Eli și Vlăduț în greua încercare prin pierderea dragului lor soț și tată ȘTEFAN CLAUDIU DAMIAN, de 42 ani. Gusti, Monica și Bogdan. (749191)

• Sîntem alături de inima mamei frîntă de durere prin pierderea unicului fiu ȘTEFAN CLAUDIU DAMIAN, de 42 ani. Familia Mureșan. (749192)

• Lacrimile și dorul ne-au pustiit sufletul în cele 6 luni care s-au scurs de cînd ne-a părăsit buna și draga noastră soție, mamă și bunică SECHERNEȘ ANUȚA, din Popești. Exemplu rar de dragoste și devotament pentru familie, cît a trăit ne-a purtat de grijă zi și noapte, iar noi o vom păstra în sufletele și gîndurile noastre. Nu te vom uita niciodată, mamă dragă. Ne rugăm bunului Dumnezeu să-ți odihnească sufletul în liniște și pace. Soțul Vasile, fiicele Lucica și Mariana cu familiile. (814978)

• Cu tristețe în suflet ne despărțim de buna noastră cumnată și mătușă RAVECA, pe care nu o vom uita niciodată. Familiile Udrescu și Costin. (814979)

• Sîntem alături de d-nul dir. general ing. Potra Liviu la marea durere pricinuită de moartea mamei. Sincere condoleanțe. Colectivul C. T. C. "Napomar". (750790)

• Un ultim omagiu celui care a fost CLAUDIU DAMIAN. Întreaga noastră compasiune și sincere condoleanțe familiei îndurerate. Virginia Valasutean cu familia. (814982)

• Consiliul de Administrație al SC Napomar SA este alături de dl. director ing. Potra Liviu și își exprimă întreaga compasiune pentru pierderea mamei dragi. Sincere condoleanțe. (814983)

• Întregul personal al SC Napomar SA exprimă sincere condoleanțe d-lui dir. general ing. Potra Liviu pentru pierderea grea și neașteptată prin încetarea din viață a mamei sale dragi. Dumnezeu să o odihnească. (814984)

• Directorii executivi ai SC Napomar SA sînt alături de directorul general ing. Potra Liviu și își exprimă compasiunea în aceste momente grele pricinuite de moartea mamei sale. Dumnezeu să o odihnească în pace. (814985)

• Sîntem alături de dl director general ing. Potra Liviu în marea durere pricinuită de moartea mamei sale dragi. Sincere condoleanțe întregii familii. Colectivul Serviciului Personal al SC Napomar SA. (814986)

• Un ultim omagiu prietenului nostru drag, fost jucător de rugby, CLAUDIU DAMIAN, trecut prematur la cele veșnice. Foștii colegi din echipa de rugby C. F. R. Cluj-Napoca și echipa de rugby Universitatea Cluj-Napoca. (814987)

• Sîntem alături de Liviu, Lia și Sorin Potra în aceste clipe grele pricinuite de trecerea în eternitate a mamei mult iubite, soacrei și bunicii dragi. Familia Daniela și Florin Făgărășan. (749197)

• Sincere condoleanțe pentru dir. gen. ing. Potra Liviu în durerea pricinuită de pierderea mamei dragi. Colectivul biroului mecano-energetic Napomar SA Cluj. (749198)

• Toată compasiunea d-lui director ing. Potra Liviu în marea durere pricinuită de pierderea mamei dragi. Colegii de la SC Napomar SA Cluj, compartimentele Control, Financiar, Contabilitate și Oficiul de calcul. (814990)

• Sincere condoleanțe familiilor Răzor și Egry și un ultim omagiu bunului nostru prieten, doctor EGRI TRAIAN. Familia Chiorean Mircea și Elena. (814993)

• Un ultim omagiu bunului nostru vecin, dl. dr. EGRI TRAIAN. Sincere condoleanțe familiei. Locatarii blocului din str. Luceafărului nr. 7. (814995)

• Sîntem alături de familia Bratu în aceste clipe grele datorate decesului colocatarului nostru BRATU IOAN. Sincere condoleanțe. Asociația de proprietari, str. Unirii nr. 13. (814998)

• În aceste clipe grele sîntem alături de familia Irimieș. Sincere condoleanțe. Colegii de la SRP Victoria Cluj. (815001)

• Sîntem alături de omul de o aleasă ținută morală, domnul director general inginer Liviu Potra și familia sa, în aceste momente grele prilejuite de trecerea în lumea dreptilor a mamei sale. Familia Braica. (815003)

• Sîntem cu tot sufletul alături de familia Potra Liviu, Lia-Marieta și Sorin, în aceste clipe grele pricinuite de pierderea celei care a fost mamă, soacră și bunică POTRA SILVIA. Dumnezeu să o odihnească în pace. Familia Păcurar Vasile, Stela și Andra și Nicoară Maria. (749202)

• Preoții și Consiliul Parohial al Bisericii Sf. Ap. Petru și Pavel -Grigoresc-sînt alături de domnul inginer Liviu Potra, primul consilier al parohiei noastre, la trecerea în lumea veșniciei a mamei sale dragi și-i transmite sincere condoleanțe. (815004)

• Sîntem alături de sora noastră dragă Damian Ana și soțul Aurel din Dezmir, la încercarea grea prin care trec prin pierderea scumpului lor fiu, DAMIAN CLAUDIU ȘTEFAN, plecat prea de timpuriu întru cele veșnice. Dumnezeu să-l odihnească în pace. Familiile: Bruchental Teodor, Bruchental Maria, Mureșan Nicolae, Bruchental Teofil și Oltean Dan cu familiile lor. (815005)

• Deși clepsidra timpului a lăsat să treacă 6 luni pline de lacrimi și durere, sufletele noastre sînt luminate de chipul cald și blînd a iubitelui nostru POP VASILE, fost telefonist la Spitalul CFR și care și-a găsit meritata odihnă în grădina Raiului. Comemorarea va avea loc marți, 11 ianuarie 2000, ora 17, la Catedrala Greco-Catolică, B-dul Eroilor. Odihnește-te în pace iubitelui nostru soț, tată și bunic. Soția Ravecuța, fiica Emilia, fiul Romi și nepoata Cristina. (750729)

• Pios omagiu la împlinirea celor 3 ani de la decesul soțului meu drag, SPUC EMIL. Îi doresc somn lin și Dumnezeu să-l odihnească. Lidia. (814936)

• Dacă acum 12 ani, într-un ianuarie în care ghiociei abia înfloriseră, destinul nu și-ar fi cerut tributul ai fi ajuns, dragul nostru NICOLAE POJAR, să și se spună, de o a cincea voce, "ficule". Dar de acolo de sus tu ne vezi, ne auzi, ne împărtășești bucuriile și ești fericit. Vor rămîne mereu în inimile noastre sufletul tău unic, ochii tăi blînzi și vorba ta domoală. Dumnezeu să te odihnească în pace! Familia. (814937)

• S-au scurs 6 săptămîni de cînd iubitul nostru soț, tată și bunic, CÎMPIAN AUGUSTIN, a trecut în eternitate. Slujba de pomenire va avea loc în data de 9 ianuarie 2000, ora 12, la Biserica Greco-Catolică din str. Nășăud. Nu îl vom uita niciodată. Familia. (750793)

• În amintirea lui BUDIȘAN GAVRIL, tată și bunic, copiii și nepoții te vor păstra mereu în suflete. (749195)

• S-a scurs un an de durere, lacrimi și dor de cînd dragul nostru soț, tată, socru și bunic col. NECHITA NICOLAE, ne-a părăsit. Îl vom iubi și-l vom purta în sufletele noastre totdeauna. Comemorarea va avea loc duminică 9 ianuarie, la Biserica "Sf. Dumitru" din cartierul Gheorgheni. Familia îndurerată. (749196)

• Prezent mereu în gândurile și sufletele noastre, aducem un pios omagiu acum, la 4 ani de la dureroasa despărțire de dragul nostru soț, tată, fiu, ADRIAN MUTULEAC. Blîndețea și bunătatea ta vor rămîne ca o icoană în sufletele noastre. Dumnezeu să te odihnească și să-ți vegheze somnul veșnic. Familia. (815002)

• Mulțumim tuturor celor care au fost alături de noi prin prezență, flori sau mesaje, în momentele pline de tristețe cauzate de plecarea în eternitate a celei care a fost buna noastră tanti TEODORA MUREȘAN. Familia Morar. (750785)

• Mulțumim tuturor celor care au fost alături de noi în grelele clipe ale conducerii pe ultimul drum al iubitelui nostru soț și tată PINTEA GARTNER IOAN. Soția Christina și copiii Christian, Ioana și Vlad. (749200)

• Astăzi se împlineste 1 an de cînd ne-a părăsit cea care a fost mamă, soacră, bunică și străbunică BALINT VALERIA (Pădureana). Parastasul de pomenire va avea loc duminică, 9 ianuarie, ora 12.00 la Biserica Ortodoxă din Someșeni. Familia. (H)

Pentagonul a afirmat că nu a avut intenția de a înșela atunci cînd a difuzat imagini accelerate ale bombardării unui pod, în Serbia

Pentagonul a declarat, joi, că "nu a avut intenția de a înșela" opinia publică atunci cînd a difuzat, cu viteză accelerată, imagini cu bombardarea unui pod din Serbia, în aprilie, relatează AFP. NATO a confirmat, la Bruxelles, informațiile apărute în cotidianul german "Frankfurter Rundschau", potrivit cărora aceste imagini, difuzate pentru a justifica eroarea soldată cu moartea a cel puțin 14 civili, au fost prezentate cu o viteză mai mare decît cea normală. Potrivit NATO, era vorba despre o problemă tehnică. NATO este la curent cu această problemă numai din luna octombrie, cînd a fost dezvăluită de săptămînalul

german "Der Spiegel", dar a lăsat aceste imagini în continuare, pe Internet, deoarece Alianța considera că ele "fac parte din arhivele istorice ale campaniei aeriene" împotriva Iugoslaviei, a declarat, la Washington, locotenent-colonelul Vic Warzinski. "Nu ascundem nimic, dar această chestiune nu a interesat prea mult presa, pînă în prezent", a explicat J.P. Crowley, un alt purtător de cuvînt al Pentagonului. Accelerarea vitezei de difuzare a acestor imagini "nu schimbă faptul fundamental, în acest caz, care este acela că trenul nu a intrat în cîmpul vizual al pilotului și al ofițerului responsabil cu

sistemul de arme al avionului și că ei nu au mai reușit să devieze rachetele", a adăugat Crowley. Locotenent-colonelul Warzinski a explicat că imaginile au fost compresate și accelerate în vederea examinării lor de către mai mulți experți, la baza aeriană de la Vicenza, în Italia. Dar fișierul informatic care le conținea nu a fost programat la viteză normală, atunci cînd a fost transmis la cartierul general al NATO de la Mons (Belgia), iar marcarea minutelor, care se poate citi de obicei în cursul derulării benzii video, a fost pierdută în cursul multiplicării imaginilor, au precizat mai mulți reprezentanți americani.

Mii de persoane au protestat, în stradă, față de candidatura lui Alberto Fujimori la conducerea statului

Aproximativ 30.000 de persoane au manifestat, joi, în Peru, cu ocazia unei zile naționale organizate de stînga împotriva candidaturii pentru un nou mandat prezidențial a lui Alberto Fujimori, informează AFP. O persoană a fost rănită în cursul unei manifestații organizate în nord-estul țării. Manifestațiile și grevele, însă, au avut loc în diferite departamente ale țării, în cadrul zilei de proteste, organizate de coaliția Frontului civic național extins, a cărui principală componentă este Confederația generală a muncitorilor din Peru (CGTP, de stînga). Cea

mai semnificativă adunare populară a avut loc la Iquitos, Capitala departamentului Loreto, din nord-estul țării, la care au participat 15.000 de persoane. Orașul a fost practic paralizat de greve, joi. La Lima, capitala țării, 7.000 de persoane au defilat, în liniște, sub o strictă supraveghere a poliției. Alte manifestații au reunit 3.500 de persoane, la Ancash și 3.000 la Arequipa, al doilea oraș ca mărime al țării. Președintele Fujimori, la putere din 1990, a fost autorizat să-și depună candidatura de către Juriul național electoral, principala instanță electorală din Peru.

CEL PUȚIN 100.000 DE ISLAMISȚI AU PARTICIPAT LA O MANIFESTAȚIE ANTICREȘTINĂ LA JAKARTA

Cel puțin o sută de mii de islamisți au manifestat, vineri, în centrul Jakartei îndemnînd la declanșarea "războiului sfințit" împotriva creștinilor pentru a răzbuna masacrarea musulmanilor în arhipelagul indonezian Moluce, relatează AFP. Potrivit Poliției, cel puțin o sută de mii de persoane au participat la manifestație, în timp ce organizatorii susțin că numărul participanților a fost între 300.000-400.000. Reuniunea s-a încheiat în jurul orei locale 10.00 (03.00 GMT) fără să se semnaleze vreun incident. De la sfîrșitul lunii decembrie, cel puțin 700 de persoane au decedat în timpul confruntărilor dintre creștinii și musulmanii din arhipelagul Moluce (estul Indoneziei). Potrivit unor zvonuri dezmințite de autorități, vehiculate în presă și de către oamenii politici indonezieni, mii de musulmani ar fi fost uciși de creștini în timpul acestor confruntări. Marina indoneziană a anunțat, vineri, că a decretat blocajul maritim al arhipelagului, autoritățile indoneziene intenționînd să țină la distanță presa, acuzată de propagarea de informații false care agravează situația din regiune. Timp de

patru ore, vineri, manifestații au scandat "Dumnezeu este cel mai mare" și "războiul sfințit", sau "incendiati bisericile". Pe estrada unde și-au rostit discursurile mai multe personalități politice, printre care și președintele Adunării consultative a poporului, Amien Rais, era amplasată o pancartă pe care scria: "Toleranța este absurdă - Masacrați creștinii". Cu această ocazie, Amien Rais, care a jucat un rol important în alegerea președintelui indonezian Abdurahman Wahid, a declarat că susține cererea liderilor musulmani de a reuni într-un singur partid toate formațiunile islamiste. Alți oratori au denunțat eforturile de "creștinare" a Indoneziei și au cerut proclamarea unei republici islamice, în condițiile în care 85 la sută din cele 210 milioane de locuitori ai Indoneziei sînt musulmani, iar islamismul nu a fost decretat religie de stat. Formațiunile islamiste, și mai ales cele fundamentaliste, deși au fost învinse în timpul alegerilor legislative din luna iunie 1999, primele alegeri libere din 1955, au reușit, totuși, să controleze Parlamentul și guvernul aliindu-se cu formațiunea Golkar

a fostului președinte Suharto. Manifestații au mai cerut, vineri, demiterea vicepreședintelui indonezian, Megawati Soekarnoputri. Formațiunea laică pe care ea o conduce, Partidul Democrat din Indonezia (PDI) a cîștigat alegerile legislative și dispune un număr semnificativ de mandate parlamentare. Organizatorii manifestației, mai ales Comitetul pentru solidaritatea mondială a musulmanilor și Frontul apărătorilor Islamului, formațiuni fundamentaliste, au afirmat că cel puțin între 400.000-500.000 de persoane au răspuns apelului lor, participînd la proteste.

Comandantul Poliției din Jakarta, colonelul Timur Pradopo a precizat că numărul participanților nu a depășit 100.000 de persoane și a adăugat că poliția a luat toate măsurile de securitate, întărind paza la catedrala din Jakarta și la celelalte biserici din Capitala indoneziană. În urmă cu un an, o manifestație a Frontului apărătorilor islamului s-a transformat într-o revoltă soldată cu uciderea a treizeci de persoane și cu incendierea sau devastarea a 20 de biserici și lăcașuri de cult ale creștinilor.

Prima execuție americană din anul 2000 a avut loc în statul Oklahoma

Un bărbat care a violat și a sufocat o femeie în vîrstă de 76 de ani, în 1981, a fost executat, joi, prin injecție letală, în închisoarea statului Oklahoma (sud), au anunțat surse ale penitenciarului, citate de AFP. Potrivit ministrului Justiției din statul Oklahoma, aceasta este prima execuție din anul 2000, în SUA. Malcolm Johnson, în vîrstă de 41 de ani, a fost declarat mort la ora 00.13 (08.13, ora României). El fusese condamnat în urmă cu 18 ani, justiția respingîndu-i un total de 15 recursuri.

Caleidoscop fotbalistic

Contract de 600.000 dolari

Puiu Iordănescu a fost nominalizat la finele anului trecut drept cel mai bun antrenor de fotbal român al tuturor timpurilor, pentru cele trei calificări ale tricolorilor în turnee finale: la World Cup 1994 și France 1998, respectiv EURO 1996. După experimentul nereușit din Grecia întors în țară, nu și-a găsit "de lucru", devenind un "șomer de lux".

De joi, Puiu Iordănescu nu mai este șomer: el a încheiat un contract în valoare de 600.000 dolari cu echipa Al Hilal din Riad, patronată de unul din fiii regelui Arabiei Saudite. Formația Al Hilal a fost antrenată cu trei ani în urmă de Ilie Balaci și cucerise Cupa Asiei. Acum era antrenată de un brazilian, "maziit" pentru faptul că echipa a ajuns să ocupe locul 7 în clasament, deși are în formație majoritatea fotbalistilor ce au alcătuit reprezentativa Arabiei Saudite prezentă la C.M. France 1998. Puiu Iordănescu a fost recomandat fiului regelui de către... Ilie Balaci.

Debut cu aplauze la scenă deschisă

Joi seara, pe celebra scenă "San Siro" din Milano, jucătorul român Adrian Mutu

a debutat sub culorile lui Inter, trimis fiind în teren de Marcello Lippi în minutul 82, când tabela de marcaj în partida cu Perugia indica scorul de 5-0 în favoarea interștilor. În cele opt minute cât a evoluat, Adrian Mutu s-a făcut remarcat prin două senzaționale driblinguri (unul pe metru pătrat), aplaudate, la scenă deschisă de pătimășii suporterilor interști. La partidă au asistat mama lui Adrian Mutu și Mircea Lucescu. Azi, Adrian Mutu împlinește vârsta de 21 de ani, una a marilor promisiuni. Să-i adresăm din acest colț de pagină un tradițional și românesc "La Mulți Ani!"

Secundul armeanului

Armeanul Florin Halagian s-a despărțit la modul amabil de F.C. Argeș și directorul general al Daciei, Constantin Stroe, intrând "în pită", ca antrenor principal al F.C. Brașov, contractul cu formația de sub Timpa parafind un salariu lunar de 20.000 dolari (asta da salariu și tare sînt curios cit va reține fiscul lui Remeș cota pentru finanțe). Ajuns la noul loc de muncă, Florin Halagian și-a ales secundul în persoana lui Paul Enache, fostul președinte al F.C. Brașov. Nici o veste, deocamdată, din "Trivale" în privința viitorului principal al argintului toamnei, F.C. Argeș.

Romeo V. CÎRȚAN

COPOS S-A OPUS VENIRII (PE MOMENT) LA CLUJ A LUI IONUȚ CHIRILĂ

Conducerea FC "U" s-a aflat ieri în București pentru tratative cu George Copos în ideea aducerii la Cluj a tehnicianului rapidist Ionuț Chirilă. Discuțiile au durat aproximativ două ore timp în care Ioan Maja și Remus Cimpeanu au încercat să-l convingă pe Copos că semnarea contractului de asociere se va produce în cel mai scurt timp, amînarea datorîndu-se unor chestiuni

juridice legate de transferarea bazei sportive "Tehnofrig" dintr-un patrimoniu într-altul, respectiv al Consiliului local. Patronul grupului de firme "ANA" s-a opus în final venirii de luni a lui Ionuț Chirilă, acesta din urmă declarîndu-ne în exclusivitate: "Domnul Copos le-a spus clujenilor că venirea mea și a celor cinci jucători (Mărgăritescu, Maier, Raț, Oncică și Bogdan Andone)

depinde de semnarea contractului de asociere. Este vorba aici de reglementarea situației juridice a bazei sportive "Tehnofrig" și a Stadionului "Ion Moina". Eu doresc din tot sufletul să antrenez Universitatea și cred că în final acest lucru se va întîmpla".

"Președintele executiv al FC "U" i-a promis lui Copos că pînă la 15 ianuarie problemele vor fi rezolvate.

Codin SAMOILĂ

COMUNICAT

al Biroului Executiv al Asociației Județene de Fotbal Cluj

În baza Art. 12, punctul 1 și 4 din Statutul Asociației Județene de Fotbal Cluj, membrii Biroului Executiv, susțin demersul cluburilor și asociațiilor sportive din județul Cluj, de convocare a Adunării Generale Extraordinare, pentru eliberarea din funcție a președintelui Corneliu Popovici.

Adunarea Generală Extraordinară a fost

convocată pentru data de 1 februarie 2000.

Candidaturile pentru funcția de președinte se depun pînă la data de 17 ianuarie 2000, ora 13.00, la secretariatul A.J.F. Cluj.

Vă remitem alăturat, tabelul nominal cu semnăturile membrilor Biroului Executiv care acordă vot de neîncredere președintelui Asociației Județene de Fotbal Cluj.

Tabel nominal cu membrii Biroului Executiv al Asociației Județene de Fotbal care acordă un vot de neîncredere președintelui AJF Corneliu Popovici

NUMELE ȘI PRENUMELE	FUNCȚIA
1. Abrudan Patrițiu	Vicepreședinte, Președintele Colegiului Județean de Arbitri
2. Coroianu Aurel	Vicepreședinte
3. Ienac Nicolae	Secretar
4. Neța Gheorghe	Responsabil Comisia Tehnică
5. Moldovan Simona	Trezorier
6. Bagiu Sorin	Responsabil Activitate Juniori
7. Cojocar Mircea	Responsabil Activitate Copii
8. Pop Alexandru	Responsabil Activitatea Comisiei Municipale Dej
9. Neamtu Vasile	Responsabil Activitatea Comisiei orașenești Gherla
10. Dumitru Ion	Îndrumător al activității municipale a echipelor din Cluj-Napoca

În vederea convocării Adunării Generale conform articolului 12/1 din Statutul Asociației Județene de Fotbal, pentru demiterea președintelui.

Cartea de sport

Igiena educației fizice și a sportului

Doi reputați specialiști, dr. Elena Zamora și dr. Dragoș Dan Crăciun, cadre didactice ale Facultății de Educație Fizică și Sport din cadrul Universității "Babeș-Bolyai" Cluj-Napoca, revin în centrul atenției lumii și vieții științifice printr-o nouă și prețioasă lucrare, **Igiena educației fizice și a sportului**, apărută în Editura clujeană Risoprint. Lucrare ce merită toată atenția, ce se cere citită și aprofundată prin conținut, de la specialiști - medici în diferite specialități, psihologi, psihiatri, antrenori, instructori sportivi, cadre profesionale în educație fizică și sport - la sportivi și studenți.

Nouă capitole ample, amănunțite și scrise într-un limbaj accesibil vin în sprijinul afirmației. Cei doi autori își familiarizează cititorii, sperăm să fie cit mai mulți, nu numai cu un limbaj de specialitate, ci și cu noțiuni operante în activitatea practică, ore de educație fizică și sport, antrenamente, cursuri

ocasionale (în schi, înot, jocuri sportive), întreținerea bazelor sportive. Este vorba despre definiția igienei, scurt istoric, generalități despre igiena și importanța igienei în activitatea de educație fizică și sport, **Igiena alimentației, Factori de călire a organismului, Regimul de viață pentru menținerea formei sportive, Igiena individuală și a echipamentului sportiv, Igiena bazelor sportive, Igiena activității școlare și extrașcolare, Igiena educației fizice și a sportului de masă, Igiena în sportul de performanță, toate importante.** Totuși, rețin în mod special atenția **igiena alimentației** (rația calorică în alimentație, trofinele, proteinele, lipidele, vitaminele, laptele și brînzeturile, băuturile și condimentele, avantajele prelucrării culinare...), **regimul de viață pentru menținerea formei sportive** (somnia, gimnastica de dimineață, odihna

activă, autocontrolul medical, refacerea după efort), **igiena bazelor sportive** (cerințe igienico-sanitare generale, speciale, pentru schi, pentru înot), și **igiena în sportul de performanță**, fiind vizate atletismul, jocurile sportive, înotul, schiul, gimnastica, luptele și halterele, ciclismul, boxul. Nu este de neglijat nici capitolul dedicat **igienii școlare și extrașcolare**, în multe școli și licee elevii prezentîndu-se la ora de educație fizică și sport în haine de stradă! Capitolul la care avem, din păcate, foarte mulți profesori corigenți!!! Și alături de ei, părinți ireponsabili!!! Iar despre urmările unor astfel de

Memento

8 ianuarie

• În anul 1961, în această zi, a luat sfîrșit concursul de sărituri cu schiurile, denumit "Turneul celor patru trambuline". Locul de desfășurare a celei de a IV-a etape și ultima totodată a fost trambulina de la Bischofshofen, din Austria. Finlandezul Juhani Kärhinen, care conducea după cea de-a treia etapă n-a reușit să se claseze de data aceasta decît pe locul 7, astfel că marele său rival, est-germanul Helmut Recknagel (campion olimpic al probei în anul 1960, la Squaw Valley - S.U.A.) a devenit cîștigătorul întrecerii. Recknagel a stabilit un nou record al trambulinei, sărînd în apropierea liniei de 100 m, ajungînd pînă la 98.5 metri. Kärhinen nu numai că a pierdut șefia, dar pînă la urmă a fost nevoit să se mulțumească cu locul trei în clasamentul general, el fiind devansat și de austriacul Otto Leodolter.

9 ianuarie

• Cu 95 de ani în urmă, în 1905, s-a desfășurat cea de-a 3-a ediție a C.M. (neoficial de lupte greco-romane). Întrecerea a avut loc în capitala germană, Berlin. Concurenții au fost împărțiți în trei categorii de greutate, iar în urma disputelor, locurile fruntașe au fost ocupate, în ordine de germanii Theodor Schibilski (categ. ușoară), Albert Hein (categ. mijlocie) și de danezul Sören Marinus Jensen (categ. grea). Totodată a fost fixat și locul de desfășurare a următoarei ediții a C.M., fiind acceptată candidatura orașului (tot) german, Frankfurt/Main, pentru anul 1907.

• În anul 1966, selecționata feminină de baschet a României a obținut o victorie senzațională la turneul internațional de la Praga: ea a învins formația Italiei cu scorul de 53-52. Cele mai multe puncte ale învingătoarelor au fost marcate de Dorina Suliman și Hannelore Krauss-Spiridon: 14, respectiv, 12 puncte.

LÁSZLÓ Fr.

Fotbaliștii de la Olimpia Gherla la vizita medicală

Cea mai grăbită divizionară "C" din județul nostru este Olimpia Gherla. Nu e de mirare, echipa antrenată de Mihai Pop este liderul seriei a VI-a și aspiră la... Divizia "B". La mijlocul acestei săptămîni echipa de pe Someș a efectuat vizita medicală la Dispensarul Sportiv din Cluj-Napoca. A fost prezent tot lotul de jucători folosit în sezonul de toamnă. Minus trei fotbaliști: portarul de rezervă Coșeriu (plecat să-și satisfacă stagiul militar), fundașul Boierean (aflat în pregătire cu CSM Reșița) și virful de atac Negrean (în prezent în Austria, unde are doi frați). Olimpia demarează pregătirile în vederea sezonului de primăvară luni, 10 ianuarie, cînd la ora 11, are loc reîntîlnirea jucătorilor după vacanța de iarnă.

SZ.Cs.

Voleibaliștii dejeni se reîntînesc luni, 10 ianuarie

Componentii divizionarei "A" de volei masculin, Someș Victoria Dej își dau întîlnire din nou luni, 10 ianuarie, în frumoasa sală de la marginea parcului. Elevii antrenorului Nicu Pop revin în municipiul de la confluența Someșurilor după o binemeritată vacanță.

De la apelul tehnicianului dejean va lipsi Dinu, plecat în Italia. Surse din cadrul clubului ne-au spus că voleibalistul dejean s-a lăsat de sport și se ocupă cu afaceri.

Păcat, fiindcă alături de Pricop el a fost unul din oamenii de bază ai echipei Someș Victoria.

Ca și fotbaliștii, voleibaliștii vor pleca în obișnuitul cantonament de iarnă la Miercurea Ciuc, o localitate preferată pentru această perioadă. Pe prim plan se va afla pregătirea fizică, însă nu va fi neglijată nici partea tehnică.

SZ.Cs

SPRINT

Sportul - acest miracol uman!

Pentru România, anul care s-a încheiat a fost unul de excepție, al marilor și nevisateelor împliniri și performanțe sportive. A fost un an aproape unic pentru sportul nostru, acest impecabil ambasador, care a făcut imens pentru imaginea și prestigiul țării și națiunii în Europa și în lume. Cât de departe am fi noi, dacă și în celelalte domenii - politic, social, economic și moral - am realiza măcar o parte din succesele sportului!

1999 ne-a adus nouă și tarii un titlu de sportivă a secolului prin Nadia Comăneci, altul de cea mai bună atletă a lumii prin Gabriela Szabo, titlul de campioană mondială a echipei feminine de gimnastică, plus medalii de aur, argint și bronz la probele individuale, ca și la lupte, box, halteră, canotaj, gimnastică ritmică sau aerobică, locul 4 la handbal fete și, în sfârșit, o altă calificare la turneul final al C.E. de fotbal, care încheie un deceniu de aur al fotbalului nostru. Cum au fost posibile acest mari și inegalabile succese, într-o țară măcinată de corupție și sărăcie, de minciună și fals, de greve și salarii neplătite la timp, într-o țară care dă înapoi ca racul?!

Mai întâi pentru că sportul este în afara politicului, e ferit de el, e lăsat să respire, cât de cât, în voie. Aici nu funcționează algoritmul, nici sfida partidului, ci truda și creația. În al doilea rând, în sport se nasc talente unice și avem și antrenori de geniu, cum e Octavian Belu. În al treilea rând, în sport, reforma a fost mai lină, mai înțeleaptă, mai corectă și mai cu cap făcută. Acești trei factori au suplinit deseori sărăcia, lipsa banilor, a unor baze materiale decente, participarea la competiții majore de pregătire și verificare.

În sport România este în Europa. Pe care o domină! O învinge la ea acasă, o obligă să admire sportivii ei și performanțele acestora. În ce alt domeniu social, politic, economic, moral, am veni în primele 10 locuri în lume sau în Europa? În nici unul - o spunem cu durere.
Viorel CACOVEANU

C.M. al cluburilor

Dacă ziua de miercuri a fost "dedicată" grupei "A", joi a fost rîndul grupei "B" care a programat la Rio de Janeiro două confruntări care la prima vedere păreau dezechilibrate.

Brazilienii de la Vasco Da Gama, considerată de specialiștii dintre pretentive la supremație, a dispus, logic și meritat, de o necunoscută a fotbalului mondial, o echipă provenită din lumea a treia a fotbalului, South Melbourne, campioana unei țări în care triumfă cu autoritate sportul cu balonul oval, Australia. După un joc destul de modest, lipsit de spectaculozitate, față de repetițiile generale s-au impus cu 2-0, reușind să facă o supradotată înaintea adevăratului test contra lui Manchester United echipa cea mai laudată în 1999. Însă elevii lui Ferguson au trebuit să suporte umilinta impusă de mexicanii de la Necaxa. Na am asistat la o surpriză de proporții, ar fi fost mult prea mult pentru niște simpli "sombrosos" să câștige în fața "campioanei campionilor". Dar au părăsit terenul neînvinși, ceea ce înseamnă ceva. Montesino a avut deosebită onoare de a-l umili la sînge pe olandezul Van Der Gouw, deschizînd scorul în minutul 14, dar britanicii și-au salvat pielea abia în minutul 82, grație lui Yorke.

Într-un real, năbădăit și neastîmpăratul David Beckham a fost eliminat în minutul 30, după ce l-a faultat pe mexicanul Milian. Beckham a reeditat practic episodul din Franța 1998, cînd în "sferturi" l-a faultat inutil pe "actorul" Simeone, iar înfrîngerea Angliei în fața Argentinei a fost pusă pe seama eliminării "marelui blond".

Clasament: 1. Vasco Da Gama 3 p (2-0), 2. Manchester United 1 p (1-1), 3. Necaxa Mexico City 1 p (1-1), 4. South Melbourne 0 p (0-2).

Următoarele jocuri: (8.01.2000): Manchester United-Vasco Da Gama (TVR 1, ora 22,35) și South Melbourne-Necaxa Mexico City (Eurosport, ora 0,00).
Cristian FOCȘANU

Italia - 15 Grande Inter!

Etapa a 15-a a continuat joi cu restul de 8 partide. Prologul a programat miercuri duelul Vicenza-Lazio încheiat surprinzător cu succesul gazdelor (2-0). Pe "Olimpico" din Roma, trupa lui Capello a dispus de Bari și hat-trick. Oaspeții au jucat din Sampdoria în 9 jucători de cîmp prin eliminarea lui Necrouz.

"Brînzarii" de la Parma amenință fotoliul liderului după izbînda de la Udine. Eroul oaspeților s-a numit Di Vaio, jucător curtat intens de Juventus Torino. Crespo, actualul lider în clasamentul golgeterilor, cu

11 reușite în activ, a dezamăgit, fiind ulterior înlocuit cu Longo, în minutul 60, care și-a părăsit și coechipierii din minutul 85 cînd centralul Trentalange l-a "răsplătit" cu o eliminare pentru un fault asupra lui Serena.

Pe "Stadio Dallara", 22.000 de tifoiși au asistat la victoria chinuță a echipei lui Guidolin în fața "lanternei roșii" a clasamentului, Cagliari. Suedezul Kenneth Andersson și-a făcut din nou datoria "prelungind" șederea lui Guidolin pe banca Bolognei. Juventus Torino a redevenind liderul "seriei A" devansînd principala adversară în lupta pentru supremație, Lazio Roma, perdantă în meciul cu Venezia. Ultima victimă a "Bătrînei Doamne" s-a numit Verona, o candidată serioasă la retrogradarea în "serie B". În ciuda unui joc bun, campioana Italiei în 1985, Verona, a cedat în fața unui adversar mult mai bine așezat în toate compartimentele. Vulpoiul Pippo Inzaghi a pus din nou punctul pe "i", sancționînd defensivii oaspeților. La reușita atacantului italian a contribuit substanțial francezul Zinedine Zidane, creierul echipei antrenate de Carlo Ancelotti. Cu un atac 100% argentinian, Fiorentina nu a reușit să obțină decît o remiză în fieful lui Lecce.

Trapattoni s-a încapăținat să nu îl introducă pe Chiesa, preferînd o combinație Batistuta-Balbo, care a dovedit că nu întotdeauna dă roadele scontate. În continuare echipa de pe "Artemio Franchi" navighează pe la mijlocul clasamentului și nu se întrevede vreoa scăpare "viola" fiind nevoită să plătească tribut evoluțiilor dezastroase de la începutul sezonului.

AC Milan amenință din nou partea superioară a clasamentului. Zacheroni l-a "folosit" și pe noul incorporat, spaniolul Jose Mari, achiziționat de Berlusconi pentru o sumă cu destule zerouri, de la Atletico Madrid. Albertini a fost eliminat prematur, în minutul 29, iar două minute mai tîrziu, în inferioritate numerică, germanul Oliver Bierhoff a taxat defensivă gazdelor, marcînd unicul gol al meciului. Mai consemnăm dubla lui Kallon pentru Reggina în meciul contra celor de la AC Torino.

Meciul etapei s-a disputat pe "Giuseppe Meazza-San Sirro", unde în fața a peste 55.000 de spectatori, Internazionale a

zdrobit trupa lui Nakata și Rapajic, Perugia. Au marcat Georgatos (18), Clarence Seedorf (44), Christian Vieri (57), Vladimir Jugovic (67) și Hilario (autogol 73). Omul meciului a fost olandezul Seedorf, autorul unui gol de excepție în finalul primei reprize. Au mai evoluat Mutu, Recoba și Di Biagio. A fost un meci în care a triumfat Inter-ul și fair-play-ul, jucătorii celor două combatante fiind scutiți de cartonașe.

Rezultatele etapei:
 • Venezia - Lazio 2-0;
 • AS Roma - Bari 3-1;
 • Udinese - AC Parma 0-1;
 • Bologna - Cagliari 1-0;
 • Inter - Perugia 5-0;
 • Juventus - Verona 1-0;
 • Lecce - AC Fiorentina 0-0;
 • Piacenza - AC Milan 0-1;
 • Reggiana - AC Torino 2-1.

CLASAMENT: Juventus Torino 32, Lazio Roma 31, AC Parma 30, AS Roma 28; AC Milan 27, Inter Milano 26, Bâri, Bologna, Perugia 20, Fiorentina, Udinese, Lecce 19, Reggiana, Verona 15, Torino 14, Venezia 12, Piacenza 11 și Cagliari 7 puncte.

Curățătorie à la française

Un
optimist
convins
Romain
Borza

Romain Borza - unul din puținii investitori care a pus pariu cu economia românească

El Romain Borza este unul dintre puținii cetățeni străini care s-au hazardat să investească în România într-unul din cei mai slabi ani economici ai săi. Pe jumătate român (tatăl este originar din Turda), francezul cu nume românesc s-a înverșunat și n-a vrut să se lase intimidat de recesiunea din România.

Împreună cu asociatul său francez, Romain Borza a înființat societatea comercială Borza-Zimmerlin, firmă cu capital integral străin. Anterior, dl Borza a desfășurat activități de export-import (marmură, cherestea, fructe ș.a.). În mai 1999 a fost dată în folosință, în Cluj-Napoca, prima curățătorie chimică ecologică, în care, declară dl Romain Borza, au fost investiți 200.000 de franci francezi. Opțiunea celor doi asociați francezi pentru „industria” curățătoriilor a fost fermă, motivația constituind-o faptul că în orașele românești sînt foarte puține curățătorii. În Strasbourg, orașul natal al domnului Borza, comparabil cu

Dar nici în Franța lucrurile nu sînt mai simple, așa că Romain Borza a făcut față birocrației românești. Atașat de patria propriului părinte, Romain trece cu eleganță peste greutățile pe care investitorii le întâmpină în România și ține cu tot dinadinsul să facă afaceri în țară și să aducă aici alți investitori. La profit, deocamdată, nu se gîndește, anul 1999 fiind încheiat în pierdere. Poate, poate anul viitor afacerii să ia o turnură favorabilă. Cel mai dificil lucru l-a constituit formarea clientelei. Neîncredători în calitatea serviciilor și cu bani puțini, românii s-au dezobișnuit, de multă vreme, să meargă cu hainele și cu rufăria la... cooperativă.

După un debut mediocru, curățătoria Opal și-a format o clientelă stabilă, atrasă de calitatea și „transparența” serviciilor. Patronul opinează că cei șase salariați ai firmei și-au schimbat rapid mentalitatea și sînt la nivelul colegilor lor din Occident. La fel cum este și tehnologia ecologică adusă de S.C. Borza-Zimmerlin. Cei mai impresionați au fost chiar clienții clujeni, care nu și-au mai recunoscut hainele cînd le-au scos de la

curățătorie. „Mi-am dat paltonul la curățat și cînd l-am scos arăta mai bine ca nou”, susține A.P. O altă clientă afirmă: „Mi-a fost jenă să vin cu taiorul la curățat pentru că nu l-am dus la curățătorie de cînd l-am cumpărat, pe vremea lui Roman. De Crăciun nu mi-au mai trebuit haine noi!”

Salariatele de la Opal susțin că oamenii încep să prețuiască mai mult hainele, îndeosebi cele scumpe, să le aducă la curățătorie. Pînă să ne comparăm cu francezii mai este deoarece, susțin cei ce s-au perfecționat în Strasbourg, acolo se duc hainele curate sau aproape curate la curățat.

V. GHIRIȘAN

Prima curățătorie chimică
ce funcționează sub
privirile clienților

Clujul ca număr de locuitori, funcționează 70 de curățătorii. Din acest considerent, cei doi investitori francezi au pus un „pariu cu curățenia”. După declarațiile salariaților firmei Opal (așa se numește curățătoria ecologică de pe strada Observatorului), șansele ca pariul să fie cîștigat sînt ridicate. Mai greu a fost începutul! Deschiderea unei firme în România este dificilă.

Nu vor mai fi acordate licențe pentru importul de grâu

Ministrul Agriculturii Ioan Mureșan a declarat că în acest an, nu vor mai fi acordate licențe pentru importul de grâu, la populație - existînd suficient grâu pînă la noua recoltă.

El a precizat că nu există o criză a grîului, acesta urmînd să fie cumpărat de la țărani la prețul real, cel al pieței.

Patronatele din morărit și panificație au anunțat, la mijlocul lunii decembrie, o potențială criză a grîului pe piață și au solicitat o serie de facilități pentru importul acestuia. Brutarii particulari consideră că stocurile interne de grâu se află fie dispersate la producători și depozitate în condiții improprie, fie concentrate în cîteva zone din țară, sub controlul exclusiv al unor comercianți, care impun o creștere concertată a prețului la grâu.

Ministrul Ioan Avram Mureșan a contrazis în repetate rînduri afirmațiile patronatelor, susținînd că astfel de campanii sînt false și că în țară există suficient grâu.

Piața românească de capital primește o nouă lovitură

Controverse generate de metodologia de calcul a impozitului pe venitul global

ale deteriorării economiei în ansamblul ei.

Sistemele de tranzacționare ale celor două piețe reglementate existente în acest moment în România (Bursa de Valori București și Piața Extrabursieră - RASDAQ) permit accesul acționarilor societăților comerciale, (afit a celor rezultați în urma Procesului de Privatizare în Masă, cît și a celor care au achiziționat acțiuni prin intermediul pieței de capital), indiferent de zona geografică, la sistemul electronic care are o largă distribuție teritorială.

Piața de capital oferă, de asemenea, posibilitatea societăților comerciale de a opta pentru noi surse de finanțare, în condițiile în care apelarea la credite bancare este restrictivă și generează costuri mari. Benefic este, rolul acesteia în procesul de privatizare a societăților comerciale și de concentrare a capitalului. Prevederile Ordonanței Guvernului 73/1999 vin pe fondul unor costuri relativ ridicate de tranzacționare, datorate, în special, cheltuielilor fixe pe care fiecare transfer de proprietate a valorilor mobiliare îl presupune.

În majoritatea țărilor lumii, piața de capital se bucură de facilități fiscale tocmai datorită rolului pe care aceaștia îl îndeplinesc, de a atrage micile economii care, cumulate, pot reprezenta valori investiționale importante. Pentru fluidizarea tranzacțiilor, altă măsură pe care țările dezvoltate au aplicat-o a

fost scutirea de la plata impozitului pe profit a instituțiilor pieței. Aceasta, în condițiile în care rolul lor este de a eficientiza activitatea desfășurată pe piața de capital, atingerea standardelor internaționale în domeniu. În acest fel se poate asigura accesul la serviciile pe care piața de capital, în ansamblul ei, le oferă la costuri relativ mici, dînd posibilitatea investițiilor să devină din ce în ce mai atractive. În România activitatea principalelor organisme care asigură buna funcționare a pieței. (Asociația Națională a Societăților de Valori Mobiliare, RASDAQ, Societatea Națională de Depozitare, Decontare și Depozitare) este impozitată. Trebuie adăugat la aceste considerente impactul pe care Ordonanța de Urgență a Guvernului numărul 6/1999 privind modul de finanțare a Comisiei Naționale a Valorilor Mobiliare l-a avut asupra investițiilor de pe piața de capital.

C.N.V.M., reglementează, supraveghează și controlează operațiunile specifice din România, iar finanțarea acestei instituții se asigură din venituri extrabugetare și care sînt suportate de asemenea de către investitori.

Luînd în calcul toate considerentele de mai sus, la care se adaugă, conform O.G. nr. 73/1999, impunerea taxei de 1% asupra valorii tranzacției, putem anticipa un declin al operațiunilor pe cele

doă piețe din România. Aceasta cu atît mai mult cu cît această taxă se aplică asupra fiecărei operațiuni de vânzare, pufînd fi percepută mai degrabă ca o taxă de acces la serviciile unei instituții specializate decît cu un impozit pe venit. Această metodologie de impunere nu permite, de fapt, impozitarea cîștigului generat de fiecare tranzacție, pufîndu-se ajunge chiar în situația paradoxală de a taxa pierderile. Acest fenomen se poate manifesta în condițiile în care prețul de vânzare a unui anumit tip de acțiune se situează sub cel de achiziție a acestuia. La pierderea generată de această operațiune trebuie adăugată, conform OG 73/1999, și valoarea impozitului de 1% aplicat asupra valorii tranzacției, sumă pe care societatea de valori mobiliare trebuie să o rețină de la investitor și ulterior să o vireze la bugetul statului.

As. Univ. Denisa
GRELUȘ
Director Dep. Piața
Primară
S.C. IVM "BROKER" S.A.
Cluj-Napoca

Inflația lunii decembrie nu va depăși 3 procente

Rata inflației în luna decembrie 1999 va fi mai redusă decît cea înregistrată în noiembrie, fiind de așteptat ca aceasta să nu depășească nivelul de 3%, a declarat, miercuri, în cadrul unei conferințe de presă, Constantin Chirca, vicepreședintele Comisiei Naționale pentru Statistică (CNS). Pe întreg anul 1999, rata inflației ar putea fi de 55%, în condițiile în care indicele prețurilor de consum pentru luna decembrie nu va depăși 3%, a spus oficialul CNS. El a adăugat că încadrarea în acest nivel ar conduce la o rată medie lunară a inflației pentru 1999 de 3,8% și la un indice mediu anual de 45,9%. În luna noiembrie, rata inflației a fost de 4% față de luna precedentă și de 53,7% raportat la noiembrie 1998.

Creditele bancare au contribuit cu doar 11% la finanțarea investițiilor realizate în economia românească

Creditele bancare au contribuit cu doar 11% la finanțarea investițiilor realizate în economia românească în primele nouă luni din 1999, cea mai mare parte a fondurilor fiind asigurată din surse nebankare, reiese din datele Comisiei Naționale pentru Statistică (CNS). Investițiile din economie realizate în primele nouă luni din 1999 au însumat 39.987,4 miliarde lei, în scădere, în termeni reali, cu 12,8% față de perioada similară din 1998. Mai mult de jumătate din volumul total al investițiilor s-a concentrat în agricultură (13,1%), transport și depozitare (10,8%), poșta și telecomunicații (9,9%), tranzacții imobiliare și alte servicii (7,4%), producția, transportul și distribuția de energie electrică și termică, gaze și apă caldă (6,5%), construcții (5,9%), administrație publică (5,1%), activități financiare, bancare și de asigurări (4,2%).

Potrivit datelor CNS, investițiile în lucrări de construcții au însumat 16.122,4 miliarde lei, în scădere cu 12,8% față de perioada similară din 1998. Investițiile în utilaje și mijloace de transport au totalizat 18.433,6 miliarde lei, mai reduse cu 11,1% comparativ cu primele nouă luni din anul precedent. Investițiile societăților cu capital privat și ale populației au totalizat 18.119,2 miliarde lei, mai mari cu 4% față de 1998, fiind orientate cu precădere spre achiziționarea de utilaje și mijloace de transport. Asigurarea fondurilor necesare finanțării investițiilor s-a făcut în principal pe baza surselor proprii (56%) și a celor nebankare (22,9%), reprezentate prin fonduri ale populației, fonduri extrabugetare sau alocate de Fondul Proprietății de Stat. Creditele bancare au contribuit cu doar 11,2% la finanțarea investițiilor, iar subvențiile de la bugetul de stat și bugetele locale au reprezentat 9,9% din totalul fondurilor pentru investiții.

Noul TVA nu iartă nici Piața "Mihai Viteazul"!

Odată cu aplicarea noului TVA, și în Piața "Mihai Viteazul" au crescut prețurile la principalele produse alimentare. TVA-ul s-a majorat de la 11% la 19% pentru mezeluri, pui, lactate și produsele de panificație simple. În schimb, pentru cumpărării fideli de cetrice s-a ivit momentul prielnic, întrucât prețul unui kilogram de portocale variază între 10.000 și 13.000 de lei, iar al unui kg de mandarine între 14.000 și 15.000 de lei. Pentru clienții pretențioși se găsesc banane și lămii cu 19.000 de lei kilogramul, respectiv 13.000. Cei cu buzunarele mai „ușoare” pot găsi aceleași produse la prețuri mult mai reduse: banane cu numai 17.500 și lămii cu 7.000. Prețul ouălor a scăzut cu 100-200 de lei ajungând la 1.400-1.500 de lei bucata. Brânza de vaci și smântina costă acum 20.000 de lei kilogramul, mai mult cu 2.000 de lei față de perioada de dinainte de Crăciun. De Sărbători

acestea au ajuns să aibă un preț de 25.000 de lei. Prețul unui litru de lapte de vacă (5.000 lei) și al unui de bivoliță (9.000 lei) a rămas neschimbat din primăvară.

Se pare că pentru fumători situația nu este tocmai roz. Unii comercianți de la tarabe au primit țigări cu preț mărit (țigările Cooper s-au scumpit de la 8.100 la 8.200.

Pînă la o răsturnare de situație, fericiți sînt vegetarienii... căci a lor e împărăția citricelor!

**Cristina CATRINESCU
Sorana VASINCA**

Președintele Casei de Asigurări de Sănătate Cluj (CAS Cluj), doctorul Ioan Figan, a declarat, vineri, că va supune analizei Consiliului de Administrație oferta Societății de Asigurare "Ion Țiriac", în vederea asigurării furnizorilor de servicii medicale în caz de malpraxis.

Figan spune că opt societăți de asigurare au depus, pînă în prezent, oferte, iar pe baza analizelor efectuate de specialiștii Casei de Asigurări de Sănătate, Societatea "Ion Țiriac" îndeplinește criteriile necesare asigurărilor de malpraxis. Președintele CAS Cluj a mai declarat că în cadrul ședinței de marți a Consiliului de Administrație vor fi reanalizate toate ofertele, urmînd adoptarea unei decizii în privința societății care va fi recomandată furnizorilor

Casa de Asigurări de Sănătate Cluj va analiza oferta Societății de Asigurare "Ion Țiriac" privind asigurarea medicilor în caz de malpraxis

de servicii. Ioan Figan susține că societatea de asigurări va asista medicii în procesele de malpraxis (din vina medicului) și va suporta daunele, în cazul în care instanțele de judecată vor da câștig de cauză pacienților.

Necesitatea încheierii de către personalul medical a unei asigurări pentru malpraxis este prevăzută în contractul cadru privind acordarea asistenței medicale. Ioan Figan a declarat că pentru a fi acreditată în scopul organizării sistemului de asigurare pentru răspundere civilă a medicilor și a celorlalte categorii de personal medical care acordă asistență medicală în cadrul sistemului asigurărilor sociale de sănătate, o companie de asigurare-reasigurare trebuie să îndeplinească cinci criterii stabilite de Consiliul de Administrație al Casei Naționale de Asigurări de Sănătate. Cele cinci criterii sînt: Societatea trebuie să asigure cursurile. Pe un jumătate din județele României, trebuie să facă dovada surselor interne și externe de reasigurare în proporție de 100 % privind volumul de asigurări de malpraxis, trebuie să prezinte plăfoane minime și maxime pentru asigurarea de malpraxis la modul general, dar și pentru fiecare specialitate medicală în parte, trebuie să aibă un plafon privind rata de asigurări pentru personalul mediu sanitar de maxim 50 % din valoarea plafonului aprobat în urma negocierilor cu CNAS pentru personalul medical de specialitate și trebuie să dovedească faptul că pachetul oferit pentru asigurări de malpraxis acoperă toate actele și serviciile medicale plătite de casele de asigurări atît pentru personalul medical, cît și pentru furnizori.

Ministerul Muncii va asigura, în prima jumătate a anului, 200.000 de bilete de odihnă și tratament

Ministerul Muncii și Protecției Sociale a prevăzut, pentru primul semestru al anului 2000, pînă la 200.000 de bilete la tratament și odihnă, ozecile dintre acestea fiind puse la dispoziția salariaților din domeniul bugetar, iar restul pentru pensionari și veterani de război, a declarat, Mihaela Arteni, director în cadrul MMPS.

Arteni a precizat că pentru întreg anul 2000 MMPS a prevăzut un număr de 430.000 de bilete la odihnă și tratament, cu aproximativ 30.000 mai mult față de cele din anul trecut, iar cheltuielile pentru acoperirea prețului biletelor se vor ridica la 1.065 de miliarde de lei.

"Pentru primul semestru al acestui an am încheiat deja convenția cu organizațiile centrale ale pensionarilor privind modul de distribuire a biletelor, care va fi similar cu cel practicat anul trecut. Cu sindicatele nu am stabilit încă modul de distribuire a biletelor, pentru că, de regulă, bugetarii sînt interesați de bilete în perioada verii, deci în semestrul al doilea", a explicat Arteni.

Biletele de odihnă și de tratament balnear se distribuie nominal la nivelul direcțiilor județene de muncă și protecție socială, în colaborare cu reprezentanții locali ai organizațiilor beneficiarilor.

Potrivit tarifelor practicate în cursul anului 1999, care ar putea fi păstrate și în acest an, cazarea costă între 34.800 și 49.000 de lei pe zi de persoană, masa (pensiune completă) în jur de 74.500 de lei pe zi, iar două proceduri de tratament zilnic costă 14.000 de lei. Astfel, un bilet de 18 zile la tratament ar costa între 2,2 și 2,4 milioane de lei. Conform legislației în vigoare, acești bani sînt suportați din bugetul asigurărilor sociale, contribuția financiară a solicitantului de bilet fiind, în cazul pensionarilor, de 70 la sută din pensia de bază, iar în cazul bugetarilor de 50 la sută din prețul biletului. Mai multe categorii de persoane defavorizate, printre care veteranii de război, deținuții politici și pensionarii IOVR, beneficiază gratuit de aceste bilete.

Locurile vor fi asigurate, ca de obicei, în cele 13 unități de tratament balnear aflate în administrarea MMPS (Amara, Bala, Buzuș, Covasna, Geoagiu, Lacu Sărat, Olănești, Pucioasa, Sărata Monteoru, I Mai, Nicolina și Moneasa), dar și prin contracte cu alte unități de profil, în acest ultim caz MMPS organizînd licitații publice pentru contractarea de locuri, la care participă toate stațiunile din țară. Mihaela Arteni a mai afirmat că, în acest an, stațiunile cu care MMPS a încheiat contracte sînt cam aceleași ca cele de anul trecut și că solicitările cele mai puține sînt în lunile Sărbătorilor Paștelui și Crăciunului.

Evaluarea instituțională poate face o școală „reprezentativă”

urmare din pagina 1

Școlile care dispun de posturi didactice vacante și vor organiza concurs pentru ocuparea acestora vor putea obține statutul de unități de învățămînt reprezentative. Acest statut nu determină însă numai autonomia unității, ci implică și o serie de responsabilități. În situația în care nu mai corespunde standardelor impuse, unitatea poate reveni la statutul inițial. Inspectorul general estimează că anul viitor 25 la sută din efectivul școlilor, grădinițelor, cluburilor etc. vor deveni unități reprezentative.

D-na inspector Steliana Eliade a expus situația unității conexe a învățămîntului preuniversitar, Centrul de Asistență Psiho-Pedagogică și aspectele legate de constituirea cabinetelor întreprinder, considerate o reformă. Acestea vor exista în școli cu un efectiv de minim 800 de elevi. În prezent, în județul Cluj există

douăsprezece astfel de cabinete, cîte unul în Turda și Dej și zece în Cluj-Napoca. Reprezentanții Inspectoratului Școlar au lansat cu această ocazie un apel către directorii unităților școlare, care „adăpostesc” cabinetele psiho-pedagogice, de a sprijini activitatea personalului specializat. S-a pus în discuție și problema copiilor care provin din școli speciale și urmează să fie distribuiți în învățămîntul de masă. În opinia inspectorilor, aceștia nu trebuie izolați în clase speciale, ci înglobați în colective.

Alte subiecte dezbătute pe larg au fost: formarea continuă a personalului didactic, reconversia profesională, formarea metoștilor și desemnarea unui responsabil cu coordonarea și organizarea activității de dezvoltare profesională a cadrelor didactice, de preferință un profesor cu credibilitate în fața colegilor de breaslă.

Deținuții politici și alte persoane persecutate pe motive politice pot folosi încă biletele speciale de transport pe calea ferată emise anul trecut

Deținuții politici și alte persoane persecutate pe motive politice care beneficiază de gratuitate la transportul pe CFR vor putea folosi biletele speciale primite în anul 1999 pînă cînd vor fi distribuite noile tichete de călătorie, a informat, vineri,

Simona Marinescu, secretar de stat în Ministerul Muncii și Protecției Sociale.

Societatea Națională de Transport Feroviar Călători și MMPS au convenit ca, pînă la distribuția biletelor speciale de călătorie pe anul 2000 pentru

persoanele persecutate politic, să fie prelungită utilizarea biletelor speciale care au inscripționat ca an de valabilitate anul 1999, pentru ca cei îndreptățiți să poată uza de această facilitate, a precizat sursa citată.

Situația locurilor de muncă vacante la data de 10.01.2000 anunțată de Agenția Județeană pentru Ocupare și Formare Profesională Cluj

- 1. infirmieră - 1 (20.01.2000); 2. Confectioner încălțăminte - 10; 3. Confectioner la mașină - 20; 4. ceramist - 15; 5. referent - 1 (14.01.2000); 6. laborant - 1 (12.01.2000); 7. tehnician - cu 1/2 normă - 1 (20.01.2000); 8. inginer chimist - 1; 9. sociolog - 1 (13.01.2000); 10. inspector specialitate - medic generalist - 3; inspector specialitate - medic stomatolog - 1; 11. secretar - st. superioare - 1 (20.01.2000); 12. jurist - 1 (20.01.2000); 13. economist - 1; 14. analist programator - 1 (19.01.2000).

Informații privind locurile de muncă vacante se pot obține de la Biroul Medierea Muncii, în zilele de luni, marți, miercuri, joi, orele 8-13, str. Coșbuc nr. 2.

Taxele de timbru social instituite pentru constituirea Fondului Național de Solidaritate vor fi de zece la sută pentru toate jocurile de noroc

Taxele de timbru social instituite pentru constituirea Fondului Național de Solidaritate (FNS) vor fi de zece la sută pentru toate jocurile de noroc, inclusiv pentru cele interactive TV, a declarat, miercuri, pentru MEDIAFAX, Liliana Bogdan, consilier al Secretariatului de stat pe protecție socială din cadrul MMPS.

Această nouă prevedere este cuprinsă într-o Ordonanță de Urgență de modificare a OUG 118 privind înființarea și utilizarea FNS, act normativ care urmează să fie aprobat în ședință de Guvern.

„Potrivit Ordonanței 118/1999, timbrul social aplicat asupra prețului fiecărei participări la jocurile interactive era de cinci la sută, iar asupra prețului celorlalte jocuri

de noroc de zece la sută. Modificarea propusă de MMPS uniformizează, practic, taxa de timbru social la zece la sută”, a precizat Liliana Bogdan. Modificarea OUG 118/1999 mai prevede ca timbrul social de unu la sută asupra valorii mașinilor noi din import cu capacitate cilindrică de minim 2.000 centimetri cubi să fie aplicat pentru toate autovehiculele; nu doar pentru autoturisme. De asemenea, bugetul FNS rămas la sfîrșitul unui an va fi reportat ca venit în bugetul pe anul următor.

Modificarea OUG 118 mai prevede că, la toate jocurile de noroc organizate de Loteria Națională (LN), taxa de timbru social va fi inclusă în suma achitată de jucător, astfel încît să nu fie afectate

cheltuielile și veniturile LN. „Compania națională va fi obligată să achite această taxă pentru FNS, chiar dacă instanța de judecată nu va da drept MMPS ca privire la executarea silită. Loteria Națională va trebui să plătească și datoriile din ultimele luni ale anului 1999”, a explicat Liliana Bogdan.

Ea a mai spus că, la data de 28 decembrie 1999, soldul FNS era de 14 miliarde de lei. Din FNS, în principal, sînt necesare două miliarde de lei lunar pentru achitarea burselor sociale ale studenților și aproximativ 15 miliarde de lei lunar pentru achitarea majorării alocațiilor suplimentare pentru familiile cu copii. Restul se alocă microcreditării persoanelor fizice.

Ilegalități dezvăluite la început de an

Gestionara societății SC "Mobilă și Jucării" este cercetată de Biroul pentru Combaterea Criminalității Economico-Financiare pentru comiterea infracțiunilor de delapidare și fals în înscrisuri sub semnătură privată. Bagyo Silvia, de 49 de ani din Cluj-Napoca și-a însușit pe parcursul ultimilor doi ani, în mod ilegal, suma de 200 milioane de lei. Pentru a obține acest "profit", gestionara a recurs la falsificarea de borderouri și monitoare precum și neînregistrarea sumelor încasate în casa de mareal. Parchetul de pe lângă Tribunalul Cluj a emis, vineri, pe numele lui Bagyo Silvia mandat de arestare preventivă pe cinci zile. Pentru fapta comisă de gestionară, legea prevede o pedepsă cu închisoarea de la 3 la 15 ani. Același serviciu al Poliției Municipale Cluj-Napoca îl cercetează pe Cimpean Florin, de 29 ani, din Cluj-Napoca, pentru săvârșirea infracțiunii de

O gestionară și-a însușit ilegal peste 200 milioane, iar un asociat a emis bilete la ordin false în valoare de peste 250 milioane.

înșelăciune. Cimpean, în calitate de asociat la SC "Demnet Prod Com" Cluj-Napoca, a achiziționat în perioada aprilie-mai 1999 de la firma "Super 4 M" SRL, bunuri în valoare de 254,6 milioane de lei. Pentru contravaloarea acestora, asociatul a emis 5 bilete la ordin, fără să aibă vreun ban în contul societății. Mai mult, după ce Cimpean a intrat în posesia bunurilor, le-a valorificat, iar banii obținuți i-a folosit în interes personal. Din prejudiciu poliției au reușit să recupereze doar 51 milioane de lei, iar pentru diferență s-a dispus luarea măsurilor asigurătorii. Matrapazlicurile efectuate de Cimpean sunt sancționate de lege cu închisoare de la 3 la 15 ani.

Cosmin PURIS

Hoțul de... azbociment

Cu toții construim. Unii cu bani, alții cu... furat. Din ultima categorie face parte și Vasile Cherteș, zis "Ghițu" din Cămarășu, dornic și el de materiale de construcții. Neavind bani, s-a apucat de furat. Nu a mers departe, doar pînă la Mocui. Aici a pus mîna pe 20 de plăci azbociment, pe care le-a găsit în curtea SC "Agronic" SA. În lipsa mecanizatorilor, desigur. În săvîrșirea faptei a fost ajutat de alți inculpați. Împreună au ajuns și la închisoare. "Ghițu" va sta doar 3 luni în pușcărie, dar de-acum încolo va fi mai atent supravegheat de polițiștii din zonă. Materialele de construcții se bucură de mare căutare în zilele noastre, iar de acest... viciu nici hoții nu scapă. Însă, nu toți reușesc să și termine investițiile planificate...

SZ. Cs.

1	2	3	4	5	6	7	8	9	10	11	12
2											
3											
4											
5											
6											
7											
8											
9											
10											
11											
12											

Sfîntul Doan

VERTICAL: 1. Sfîntul Bobotezei - I s-a dat nume creștin; 2. Jucăș naiv; 3. Călin Adam - Tudor Ene - Oraș vestic pe Mureș; 4. Mai face un an de școală - Acesta din listă; 5. Primul nume de femeie - Radu Ștefan - Preot catolic; 6. Masă pusă - Reglează mersul trenurilor; 7. Ținută în biserică - Carne fără soricil; 8. Creș - Aluneș (uneori) de Bobotează; 9. Trag în piept (var.) - Irina Petraș - Traian Toma; 10. Posedă - Purificări în apă; 11. Tatiana Avram - 6 Ianuarie - Udrea Ioana - Al nostru este ortodox; 12. Eliberate de, prejudecătă.

VERTICAL: 1. Botezați; 2. Aievea (var.) - Fluviu sud-asiatic; 3. Ana Cristea - Locuințe la bloc care nu sînt chiar la înălțime; 4. Calificative școlare - Înghețată de Bobotează - Zina Enescu; 5. Petru cel mic - Recipient; 6. Bianca Iosif - Frumos; 7. Ferește casa de precipitații - Adina Radu - Înfoiat în pene (fost acarl); 8. Prăjitură cu fructe - Eugen Pop - Blîd neînțepuț; 9. A noastră începe de la nașterea lui Hristos - Refuz direct - Ordin (abr.); 10. Semn ceresc - Tem și fără capl; 11. Aurelia Stere - Fratele mai mare al mănăstirii - Ioan Timoc; 12. Promisă prin Botez.

DICȚIONAR: ARN, AVEE, NARĂN, LID, ERN.

Ioan POP

Descoperire senzațională:

Vocea de pe banda înregistrată de FBI în Mexico City nu-i aparținea lui Oswald

La cîteva ore după asasinarea președintelui John F. Kennedy, agenții FBI au raportat că au interceptat o convorbire telefonică între un bărbat, care s-a identificat drept "Lee Oswald" și Ambasada sovietică din Mexico City.

Ei au făcut o descoperire senzațională: vocea de pe bandă nu îi aparținea, de fapt, lui Oswald, presupusul ucigaș al lui Kennedy, așa cum relevă documentele oficiale.

Banda controversată rămîne unul dintre misterele anchetei acestui asasinat - care a avut loc în urmă cu 36 de ani - de abia acum ieșind la iveală noi detalii, cum este și această înregistrare. Cum mai mulți ani în urmă, CIA a declarat că banda respectivă a fost ștersă. Documente publicate recent relevă contrariul. Documentele scoase recent de sub embargo oferă noi dovezi că această înregistrare există.

Descoperirea că vocea de pe bandă aparține altcuiva este "îngrijorătoare, deoarece impostorul, care și-a asumat identitatea lui Oswald, se află încă în libertate", afirmă John Newman, fost analist din domeniul informațiilor militare, autor și profesor la Universitatea din Maryland.

Se știe că, în septembrie-octombrie 1963, Oswald se afla în Mexico City. În timpul șederii sale, de o săptămîna. El a contactat Ambasada sovietică și Consulatul cubanez, interesîndu-se dacă are nevoie de viză pentru a călători în Uniunea Sovietică, via Cuba. Se știe că CIA înregistrează convorbirile și îi fotografia pe toți cei ce intră în legătură cu ambele misiuni diplomatice. Dar Agenția a susținut tot timpul că respectivele interceptări erau șterse din rutină. Un mesaj transmis de stația CIA din Mexico City, pe 24 noiembrie 1963, preciza însă: "La sediul CIA se află transcrierea tuturor convorbirilor interceptate. Un control aici arată că benzile

din această perioadă au fost deja șterse". Se știe, de asemenea, că în timp ce se afla în Mexico City, Oswald era în legătură cu Valeri Kostikov, - descris în memorandumul CIA drept "ofițer KGB însărcinat cu acțiuni de sabotaj și asasinat, dirijate de cel de al 13-lea Departament al KGB".

Documentele recent date publicității - unele dintre ele în ultimele șase luni - arată că, după ce președintele a fost împușcat, un avion al Marinei militare a transportat un pachet strict secret din Mexico City, la Dallas, unde a aterizat la o zi după asasinat. Fostul agent FBI, Eldon Rudd, mai apoi membru republican al Congresului reprezentînd Arizona, se afla la bordul aceluiași avion. "După cîte știu, nu erau nici un fel de benzi, numai fotografii", a declarat Rudd, în cadrul unui interviu telefonic.

Dar documentele contrazic afirmația lui Rudd. Un memorandum, datat 27 noiembrie 1963, transmis de FBI biroului său din Mexico City, cuprinde următoarea cerere: "Dacă există benzi cu înregistrări ale convorbirilor dintre Oswald și ambasadele sovietică și cubaneză, acestea vor trebui trimise, împreună cu transcrierea lor, pentru examinări de laborator și analize. Dacă cele privind Dallas-ul v-au fost returnate, includeți-le și pe acestea".

Iar transcrierea unei convorbiri dintre directorul FBI, J. Edgar Hoover și președintele Lyndon B. Johnson, la numai șase ore după ce avionul a sosit la Dallas, sprijină teoria că agenții FBI au ascultat o bandă, pe care era imprimată o voce ce o imita pe cea a lui Oswald. "Avem aici o bandă și fotografia unui bărbat care a fost la Ambasada sovietică, sub numele de Oswald", i-a spus Hoover lui Johnson, conform transcrierii convorbirii, publicată în 1993. "Fotografia și înregistrarea de pe bandă nu corespund cu vocea și figura

acestuia. Cu alte cuvinte, se pare că există o a doua persoană care a fost la Ambasada sovietică".

Deși cei doi nu au făcut speculații cu privire la identitatea persoanei, mulți cercetători independenți au oferit unele explicații: Oswald ar fi putut fi personificat de un ofițer CIA, care a telefonat la Ambasada sovietică încercînd să afle detalii despre prezența acestuia în Mexico City. Sau, poate, altcineva încerca să facă o legătură între Oswald și departamentul de asasinat al KGB, înaintea uciderii lui Kennedy.

Indiferent de răspuns, Washingtonul avea atunci ample motive de îngrijorare față de orice dovezi privind implicarea sovieticilor și cubanezilor în acest asasinat. Relațiile cu fosta Uniune Sovietică erau înghețate. Ambele părți se aflau în posesia armamentului nuclear. Criza cubaneză era încă vie în memoria americanilor.

"Opinia publică trebuie să fie satisfăcută de ideea că Oswald a fost asasinul: că el nu a avut asociați aflați încă în libertate", scria Nicholas Katzenbach, pe atunci adjunct al procurorului general, într-un memorandum din 25 noiembrie 1963.

Într-un interviu telefonic, acordat săptămîna trecută, Katzenbach declara că nu știe nimic în legătură cu investigarea de către FBI a unei benzi la Dallas.

Călătoria lui Oswald în Mexic a fost numai amintită de Comisia Warren care a conchis, în 1964, că Oswald l-a ucis de unul singur pe Kennedy.

Mișcările sale din Mexico City au fost investigate amănunțit de un Comitet al Congresului care a redeschis dosarul Kennedy în anii '70. Comitetul a ridicat problema unei posibile personificări a lui Oswald, dar a declarat că nu există suficiente dovezi care să confirme supoziția.

Coste Ioan Lucian

Infractori în urmărire FALSIFICATORUL

Tînărul din imagine se numește COSTE Ioan Lucian, are 27 ani și domiciliază în Cluj-Napoca, str. N. Titulescu nr. 24, ap. 29. Este căutat de Poliția clujeană din aprilie a.c., pentru "unele... afaceri necurate. I s-a întocmit dosar penal, pentru înșelăciune, fals în declarații și uz de fals.

Cine poate da relații, este rugat să anunțe Poliția Cluj-Napoca. Telefon: 955.

FUGIT IRREPARABILE TEMPUS.
-TIMPUL FUGE FĂRĂ SĂ SE MAI ÎNTOARCA.

VAMPA DE LUX
Gratuit 20', tarif 43000 lei/30'

051.89 21 91

www.zonaX.ro

OLTENCE FIERBINTI
051.892 662
Fara taxe interurbane

in direct non stop

3386264

Un număr de 309 de cetățeni români au comis infracțiuni pe teritoriul altor state, în luna decembrie a anului trecut, informează Biroul Național Interpol.

Dintre cele 2.948 de infracțiuni semnalate de Polițiile altor țări sau de Secretariatul General Interpol, 210 au fost săvîrșite, în străinătate, de către români. Ei au fost implicați în 145 de furturi și tilhării, 60 de infracțiuni de fals, 33 de cazuri de trecere frauduloasă a frontierei, 14 de proxenetism și prostituție, 13 înșelăciuni, nouă infracțiuni la regimul stupefiantelor, patru omoruri, trei cazuri de trafic de monedă falsă, trei infracțiuni de tănuire, două cazuri de contrabandă și alte două de spălare de bani.

Țările în care românii au comis mai multe infracțiuni sînt: Germania - 50 de cazuri, Austria - 42, Italia - 28, Turcia - 24, Elveția - 23, Ungaria - 19 cazuri, Belgia - 16, Canada - 13, Cehia - 11, Republica Moldova - 10, Croația - 9, Franța - 8, Grecia și

a fost verificată autenticitatea a 25 de permise de conducere auto - dintre care două s-au dovedit a fi false -, obținute în străinătate și prezentate de titulari pentru preschimbarea cu documente similare românești. Au fost descoperite în alte țări

date în urmărire internațională șase persoane care se sustrag urmării penale sau executării unor pedepse pronunțate de instanțele judecătorești. Cinci persoane care erau puse în urmărire internațională de către autoritățile române au fost prinse și arestate în străinătate. O persoană a fost extrădată din Germania, iar o alta, care era urmărită internațional, a fost prinsă și arestată în România pentru a fi extrădată.

În cazul unui număr de patru infracțiuni economice, polițiștii români au solicitat birourilor Interpol din mai multe state europene verificări privind persoane, firme străine sau documente emise de acestea în relații cu persoane ori firme românești.

Bilanț la... INTERPOL

Slovenia - cîte 7 cazuri. La rîndul lor, polițiștii români au adresat Polițiilor altor state, prin Biroul Național Interpol, 154 de cereri de cooperare pentru verificarea situației juridice a unui număr de 222 de autoturisme importate în România cu documente suspecte de fals. De asemenea,

22 de autoturisme furate din România, care urmează să fie recuperate.

Polițiștii români au transmis celorlalte birouri centrale Interpol, pentru verificare și rezolvare, 190 de solicitări de informații referitoare la diferite cazuri aflate în lucru. Au fost

ZEXE!

Senatorul Ciurtin a "prevestit" moartea învățământului în România

Senatorul Costică Ciurtin a afirmat vineri, în cadrul unei conferințe de presă, că "măsurile de relaxare fiscală vor duce la agravarea situației sociale a întregii națiuni. Majorarea TVA-lui la 19% la bunurile de larg consum va conduce la scăderea puterii de cumpărare și ne așteptăm la ample mișcări de stradă." De altfel, reprezentanții PNR consideră că actualul guvern "minte și face demagogie la fel ca și guvernele anterioare. Deși s-a promis o majorare în decembrie a pensiilor cu 4%, acestea au rămas la nivelul stabilit în noiembrie". De

asemenea senatorul Ciurtin s-a arătat foarte indignat de "așa zisa reformă a lui Marga". În opinia sa "anul acesta vom asista nu la sfârșitul reformei în învățământ, așa cum a prevăzut ministrul Educației Naționale, ci la sfârșitul învățământului în România". Ultimele măsuri prevăzute de Marga privind desființarea specializărilor în doctorat, precum și aplicarea acelorași principii de finanțare globală în învățământul preuniversitar vor avea consecințe dezastruoase pentru țara noastră, crede senatorul PNR. "La fel și promisiunea privind majorarea salariilor

pentru profesori va rămîne o simplă promisiune", a mai declarat Ciurtin. În afară de ministrul Marga au mai fost nominalizate și alte personalități, cărora, de data aceasta, se pare că "nu le convine" cercetarea în România. "Domnii Lany, Păcurariu și Pușcă au treabă la Institutul de Chimie din Cluj. Se pare că dinșii au aici alte interese decît cele legate de cercetare și am rămas foarte surprins că cercetătorii se ocupă de acest lucru. Pe viitor se vrea ca această clădire să devină Universitatea în limba maghiară", a declarat senatorul Ciurtin. Legat de modul în care va fi elaborat programul ce va fi prezentat în cadrul campaniei electorale, consilierul Vitoc a afirmat că se dorește înființarea unei Comisii de Administrație Publică, "care să culegă date, din cartiere, instituții, pentru a vedea cît mai real nevoile cetățenilor și, de asemenea, se va face o monitorizare a presei. Comisia va fi formată numai din specialiști și membri ai PNR.

Primarul îl vrea demis pe președintele CJ Harghita

Primarul Gheorghe Funar cere premierului Mugur Isărescu demiterea din funcție a președintelui Consiliului Județean Harghita, Kolomban Gabor, și acționarea sa în justiție.

Primarul Clujului cere aceleași măsuri ferme pentru toți reprezentanții administrației publice locale din Harghita. Covasna și Mureș, care „s-au datat la acțiuni antiromânești și anticonstituționale“.

Funar cere lui Mugur Isărescu să înainteze o plîngere penală la Parchetul de pe lîngă Curtea Supremă de Justiție împotriva lui Kolomban, care s-ar face vinovat, în opinia lui Funar, de atentat împotriva țării, a ordinii de stat, a liniștii și siguranței cetățenilor.

A. M.

Romano Prodi și Günter Verheugen vor vizita România

Președintele Comisiei Europene, Romano Prodi, și comisarul european pentru extindere, Günter Verheugen, vor efectua, în perioada 12-13 ianuarie, o vizită în România, prima etapă a unui turu în țările cu care Uniunea Europeană va începe negocierile de aderare.

Cei doi oaspeți se vor întîlni cu președintele Emil Constantinescu, cu prim-ministrul Mugur Isărescu, precum și cu membri ai Guvernului și reprezentanți ai patronatelor și sindicatelor. Cei doi oficiali se vor întîlni cu liderii ai partidelor politice, la sediul Senatului, și vor fi prezenți și la Academia de Studii Economice din București, cu ocazia unei ceremonii în cadrul căreia președintele Comisiei Europene va primi titlul de Doctor Honoris Causa.

Din delegația Comisiei Europene vor face parte și șeful misiunii Comisiei Europene la București, Fokion Fotiadis, consilierul diplomatic al președintelui Romano Prodi, Armando Varricchio, purtătorul de cuvînt al Comisiei Europene, Ricardo Levi, precum și Enrico Grillo-Pasquarelli, șef al Departamentului pentru extinderea Uniunii Europene și negociator pentru România.

Ultimul kamikaze

urmare din pagina 1

pentru a o scoate la capăt cu frămîntata Coaliție.

Ne cred că actualul șef al cabinetului va cădea victimă aranjamentelor politice ori grupurilor de presiune. Cu siguranță, însă, cel mai nou prim-ministru va avea un dușman greu de învins, sau de convins, în syndicate. Răbdătoare cu Ciorbea, pline de avînt pe durata exercițiului lui Radu Vasile, syndicatele și-au pierdut răbdarea. Din păcate, de la celelalte două guverne au rămas cu duimul probleme syndicale nerezolvate. Pentru a o scoate la capăt cu sindicalistii nu mai este suficientă abilitatea în discuții, ci este nevoie de bani. Majoritatea revendicărilor sociale se traduc prin trei cuvinte: bani, bani și iar bani. Iar bani, ne

spune ministrul Reșes, nu sînt. În concluzie, soarta lui Mugur Isărescu este legată, înainte de toate, de felul în care vor acționa syndicatele. Cadrele didactice s-au pornit deja, ceferiștii așteaptă... termenul legal, confederațiile syndicale au toate în program acțiuni radicale. Isărescu este premierul care a avut cea mai scurtă perioadă de grație din partea syndicatelor, lucru firesc, judecînd după frecvența schimbărilor de premieri. Dacă va ieși teafăr din confruntarea cu syndicatele, cariera de premier a fostului guvernator al BNR nu mai este periclitată. Deocamdată, evoluția sa este una „pe muchie de cuțit“. E adevărat că și miza este mare: în cazul în care va ieși cu bine din încercare, cariera de independent îi va aduce mai mulți susținători decît personalităților politice, iar în eventualitatea în care se poticnește va trebui să se resemneze cu vechea „glorie“ de guvernator al BNR.

Naș rămîne la FPS

Noul director al Direcției teritoriale Cluj a Fondului Proprietății de Stat, Ioan Sucală, a anunțat că predecesorul său, Sorin Naș, va continua să lucreze pentru FPS Cluj în calitate de expert pe probleme legate de piața de capital. „Naș poate să rămînă pînă cînd vrea el“, a spus Sucală.

Totodată, directorul FPS Cluj a mai declarat că pînă la finele trimestrului în curs, sau cel

tîrziu pînă la sfîrșitul trimestrului doi, dorește să pregătească pentru privatizare toate societățile comerciale din județul Cluj la care nu există probleme juridice. De amintit faptul că în momentul de față, statul mai deține pachetul majoritar la 37 de firme clujene.

La începutul săptămîinii viitoare, directorul FPS Cluj va pleca la București, de unde speră să se întoarcă cu numele

agenților de privatizare pentru societățile clujene cuprinse în programul PSAL - „Tehnofrig“, CUC și „Industria Sirmei“ Cîmpia Turzii.

Alin TUDOR

PREFECTURA - „Valea plîngerii“ pentru clujenii cu probleme

urmare din pagina 1

asupra faptului că atribuțiile și competențele prefectului sînt foarte clar stabilite de Legea Administrației Publice Locale și nu pot fi încălcate, dintre toate problemele amintite anterior Prefectura avînd competența de a se ocupa numai de cele legate de fondul funciar și serviciile descentralizate ale statului în teritoriu.

Totodată, în ultimele 6 luni au fost adresate Prefecturii și prefectului 290 de memorii și

adrese, dintre care aproximativ 90 la sută au fost soluționate de către Direcția de Relații cu Publicul, Protocol și secretariat. Și în acest caz, cele mai multe probleme sînt legate de fondul funciar (142 de petiții).

În ultimele două luni, adică de la numirea noului prefect, au fost înregistrate la Prefectură Cluj 110 petiții și memorii, 30 de persoane au fost în audiență la cabinet și peste 200 de persoane în audiențele din teritoriu.

Numărul familiștilor convingși a crescut, de ieri, cu încă două suflete. Colega noastră Corina Varga a rostit un emoționant DA în fața ofițerului stării civile, devenind doamna Popescu. Tînăra familie Popescu a bătut cel puțin un record: cel mai lung și convingător sărut al zilei de Sfințitul Ioan, în cel mai oficial loc al tinerilor însurăței: podiumul de la Starea Civilă. În opinia colegilor, Corina a fost cea mai elegantă și distinsă mireasă, iar mirele, Traian, s-a remarcat prin bonomie și cavalierism. La unison, redacția urează celor mai tineri membri ai clanului Popescilor casă de piatră, ani mulți și fericiți împreună (cu mulți și frumoși... ești)!

Sporește clanul Popescilor

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

ILIE CĂLIAN (redactor șef);
VALER CHIOREANU (redactor șef adjunct);
CRISTIAN BARA (redactor șef adjunct).
Tel. 19.16.81; fax: 19.28.28;
E-mail: adevcj@mail.dntcj.ro - redacția
E-mail: reclama_adevcj@mail.dntcj.ro - publicitate
Secretar de redacție:
Horea PETRUȘ
Tel/fax:
19.74.18

REDACȚIA: Cluj-Napoca, str. Napoca 16
CULTURĂ: TEL. 19.74.90 - MICHAELA BOCU; EVENIMENT: TEL. 19.74.90 - RADU VIDA; SOCIAL, ECONOMIC: TEL. 19.75.07 - MARIA SĂNGEORZAN; SPORT: TEL.: 19.21.27 - CODIN SAMOILĂ;
PUBLICITATE: TEL./FAX: 19.73.04 - RAUL SESTRAS; DIFUZARE MICA PUBLICITATE: TEL.: 19.49.81 - STELA PETCU; CONTABILITATE: TEL.: 19.73.07 - LIVIA POP
SUBREDACȚIA TURDA: TEL/FAX: 31.43.23
SUBREDACȚIA DEJ: TEL/FAX: 21.60.75

Potrivit art. 206 C.P., responsabilitatea juridică pentru conținutul articolelor aparține autorului. De asemenea, în cazul unor agenții de presă și personalități citate responsabilitatea juridică aparține
Ziarul nostru folosește serviciile informative ale agențiilor de presă Rompres și Mediafax.
TIPARUL EXECUTAT LA Garamond
400 Cluj-Napoca, Str. Cabinet nr. 9-105, tel. 31.42.43, fax: 1.40.54