

EROII NU MOR NICIODATĂ

Rotunjind înțelesul unor gânduri deja rostite sau scrise, Harul Dumnezeiesc s-a pogorit printre noi. La sfîntul parastas oficiat ieri, la Cimitirul eroilor, au participat înalt Prea Sfințitul Arhiepiscop Teofil Herineanu, Arhiepiscopul Clujului, Vadului și Feleacului, Tertulian Langa, Vicar general al Diecezei Române Unite de Cluj-Gherla, însoțit de consilierii diecezanii, domnul Adrian Moțiu, ministru secretar de stat — din partea Guvernului României. Au mai luat parte la procesiune un sobor de preoți ortodocși, profesorii Seminarului teologic din Cluj și corul acestuia. Din partea oficialităților locale au participat domnii dr. Octavian C. Buracu, președintele C.P.U.N. Cluj, împreună cu colaboratorii, conf. dr. Alexandru Șerban, primarul municipiului, și Traian Ranga, primarul județului Cluj. La mormintele eroilor au fost depuse coroane de flori din partea Guvernului, a

primăriei municipiului și județului, precum și din partea unor instituții clujene.

În fața durerii și a acestui ultim hotărât al tuturor lucrurilor, sentimentul că omul nu e decât pulbere și umbră și că moartea nu-i decât triumful spiritului asupra materiei a devenit copleșitor. Să fie lumină! Cer martirii Clujului, tot astfel precum flacăra nu se lasă înăbușită, precum aerul nu poate fi vătămat de lovituri, precum sufletul nu poate fi prins sau încătușat.

La 100 de zile de la Revoluția română, spiritul răstăcitor plutind în derivă de la un țărnam la altul în căutarea clipei, supus mișcării din veșnicie în veșnicie, e un neant față de infinit, un tot față de neant. Furtuna însă, iată, n-a dezrădăcinat iarba ci numai arborii cei înalți, reamintind ceva la care încetasem de mult a mai gândi: că nu sintem decât trestii gânditoare în acest ungher al universului, din care eroii unui decembrie însingerat au pierit pentru a ne ridica în lumină. Și-nțitul strigăt al Libertății a fost precum ințitul țipăt al pruncului ce trăiește miracolul nașterii.

E-o nouă, neasemuită și unică primăvară. Șaptea eroilor noștri tineri, plecați în

tumea din care vine însăși viața, la Zeul care nu primește pe cel care vine cu mâini pline, ci cu mâini curate, se-aude tot mai deslușit: „Sufletul suprem este marele nostru stăpîn, cel ce pune în mișcare tot ceea ce există; el e stăpînul fericirii absolute, e lumină, e nepieritor“. Iată de ce

revin acum, nechemăle dar așteptate în delung, cele câteva atit de pline și meste-șugite cuvinte: „Si s-au aprins, de-a latul fărîi mit / De luminări și de făclii, / Ca la un Paste și o Înviere“... E Invierea neamului românesc.

Michaela BOCU

ADEVĂRUL ÎN LIBERTATE

ZIAR INDEPENDENT
EXPRESIE A OPINIEI
PUBLICHE DIN JUDEȚUL
CLUJ

ANUL II, NR. 85

DUMINICA

1 APRILIE 1990

4 PAGINI 50 BANI

100 de zile de nemurire a eroilor

București, 31 martie 1990, ora 12. Pe Dealul Mitropoliei clopotele au bătut clipa primelor 100 de zile de nemurire a eroilor Revoluției române din decembrie.

Astăzi, la amiază, s-au ținut slujbe de parastas și ectenie în toate locurile din Capitala țării unde au căzut în Revoluție femei, bărbați, copii. Comemorarea martirilor a început la Patriarhie cu un Te Deum, slujbă de mulțumire lui Dumnezeu. În memoria celor căzuți în decembrie au aprins luminări și au asistat la slujbă domnii Ion Iliescu, președintele C.P.U.N., Cazimir Ionescu, vicepreședinte al C.P.U.N., Petre Roman, prim-ministru al guvernului, Gelu Voican-Voiculescu, viceprim-ministru, Nicolae Stoicescu, ministrul cultelor, Dan Martian, secretar al C.P.U.N., alte persoane oficiale.

De la Patriarhie, domnul Ion Iliescu s-a oprit la Cimitirul Eroilor Tineri. O gardă militară a prezentat onorul. A fost intonat Imnul de stat al României.

La monumentul aflat în Cimitirul Eroilor Tineri au fost depuse coroane de flori și s-a ținut o slujbă la care au participat câteva sute de oameni, ce au aprins luminări în memoria tinerilor eroi ai revoluției din decembrie. De aici, domnul Ion Iliescu s-a îndreptat către Televiziunea Română Liberă.

★

Procesiunea de comemorare a 100 de zile de la Revoluția din Decembrie s-a încheiat la Televiziunea Română Liberă. O gardă militară a prezentat onorul. A fost intonat Imnul de stat al României.

La Troița din Birsana — Maramureș, așezată în curtea televiziunii, spre veșnica pomenire a eroilor ce au apărut cu trupurile lor această clădire, au fost depuse coroane de flori și s-a ținut o slujbă parastas.

La acest emoționant moment de cinștire a memoriei martirilor Revoluției din Decembrie au fost prezenți domnii Ion Iliescu, președintele C.P.U.N., Cazimir Ionescu, vicepreședinte al C.P.U.N., Petre Roman, prim-ministru al guvernului, Gelu Voican-Voiculescu, viceprim-ministru, alte persoane oficiale, precum și sute de cetățeni ai Capitalei.

Dumnezeu să-i ierte pe eroii Revoluției române!

Punându-se atit de acut problema democrației, înțelegem pe zi ce trece că ea se învață cel mai bine prin dialog. Dialogul cu cei mai în vîrstă, dialogul cu tinerii, dialogul cu specialiștii, dialogul politic, dialogul economic, dialogul cultural, dialogul cu străinii la fel ca și multe alte dialoguri care există sau se pot iniția nu sînt altceva decît forme prin care ne arătăm disponibilitatea de a asimila, de a fi receptivi, de a fi elastici în situații critice, în fine, de a fi capabili de autodepășire. Pentru democrație, dialogul este esențial tocmai prin faptul că face posibil schimbul de opinii, de idei, de experiență și, implicit, permite o mai bună cunoaștere a partenerilor de discuție. El chiar favorizează, prin cunoașterea celuilalt, cunoașterea de sine. El este resortul nostru de evoluție, de progres. Prin dimensiunile sale, noi ne dăm într-un fel mai precis seama de propria noastră măsură, de propria noastră deschidere la lume.

Pe de altă parte, cu toții știm bine că în teorie lucrurile sînt limpezi. În practică, însă, întotdeauna e mai greu. Dacă nimeni nu neagă, teoretic, importanța dialogului pen-

tru democrație, trebuie să recunoaștem că, în practică — pentru situația noastră postrevoluționară —, dialogul a întârziat, iar în problema națională el a întârziat mult prea mult. Evenimentele de la Tirgu Mureș ne-au arătat, de altfel, dimensiunile și prețul acestei întârzieri, cu toate că, se pare, avertisment-

în care se practică dialogul, modalitățile în care el este organizat, atmosfera în care el este purtat, acestea înțelegese ca elemente de care depinde mai mult sau mai puțin și rezultatul dialogului. Un exemplu concret îl avem — în ce privește chiar problema minorității maghiare — în dialogul purtat la Budapesta

potrivă, e chiar firesc să fie așa. Dar se ridică totuși întrebarea: putea-oare, în aceste condiții, partea română să dialogheze corect, fără alt sprijin decît propriile forțe intelectuale? Pentru că știm, poziția într-un dialog nu este deloc un factor neglijabil. Și aceasta se vede bine în Comunicatul — dat publicității unde, din chiar punctul de pornire, problema democrației este legată prioritar de aceea a minorităților, chiar dacă sînt date și asigurări formale privind granițele în Europa, controlul autenticiității informațiilor, înlăturarea prejudecăților ș.a. Era, pentru aceasta, nevoie de un dialog special la Budapesta? Desigur, dialogul se va relua în acest an la București. Oare, tot sub același patronaj? Nu era oare mai bine ca dialogul să pornească din Ardeal, tocmai pentru a putea circumscrie mai bine dimensiunile lui sociale, economice, politice și culturale? Nu era mai bine oare ca inițiativa și sprijinul financiar să vină de la noi și nu de aiurea? Pentru că, să fim serioși, problemele noastre trebuie rezolvate în primul rînd de cei care vor suporta și soluțiile pe care ele le vor primi.

L. Maxim DANCIU

DIALOGUL — între teorie și practică

tele au fost lansate la timp, aceasta tocmai pentru ca părțile să se așeze la masa de dialog. Nu a fost să fie așa, și am plătit scump; cu vieți omeneste, cu sute de răniți, cu mari pagube în economia națională, cu scăderi în prestigiul nostru pe plan internațional. O învățătură am tras, totuși, chiar și în ceasul al doilea — să nu mai amînăm dialogul. Pentru că, vedem bine, democrația nu avansează decît prin practica dialogului. Și, într-un anumit sens, ea este chiar această practică.

Totodată constatăm că nu lipsit de importanță se dovedește a fi cadrul

de intelectuali români și maghiari pe tema, ce se arată prea ușor inflamabilă, a reconcilierii istorice. Intențiile, sîntem siguri, au fost dintre cele mai bune, evident, în primul rînd din partea Agenției de presă von Fejenczy din München, care a avut inițiativa și a acordat sprijinul financiar necesar în acest sens. Dar să nu ne amăgim că acest sprijin — fără îndoială generos și nobil în sine — este și gratuit. El nu doar că încearcă să deschidă apetitul la dialog pentru partea maghiară, dar și orientează dezbaterile cam tot în aceeași direcție. Nu e nimic grav în asta. Dim-

Troița adăpostind statuia din lemn a lui Pinteza Viteazul — ridicată în incinta minăstirii de la Rohia
Foto: N. PETCU

PRIMĂRIA JUDEȚULUI CLUJ

ANUNȚĂ:

În ziua de 28 martie 1990, la sediul Tribunalului Județean Cluj, prin grija domnului președinte al Tribunalului, Teodor Petruș, în temeiul prevederilor art. 31, alin. 2 din Decretul-Lege nr. 92/1990, s-a procedat la tragera la sorți a celor 3 judecători care fac parte din Biroul electoral de circumscripție al județului Cluj.

În urma tragerii la sorți au fost desemnați următorii judecători: POP F. IOAN, DELEANU VALENTINA, TURROS IULIU.

Cei desemnați au ales ca președinte al Biroului electoral de circumscripție al județului Cluj pe domnul judecător POP F. IOAN, vicepreședinte al Tribunalului Județean Cluj.

Biroul electoral de circumscripție are stabilit sediul în localul Primăriei județului Cluj, strada Moșilor 1-3, camera 53 a și b, telefon 1-60-30, interior 116.

APEL

În municipiul Cluj, la fel ca în întreaga noastră țară, nenumărate monumente istorice, plăci comemorative, opere de cultură și artă atestă, deopotrivă, eroismul poporului român și vocația lui culturală.

Toți cetățenii avem datoria de conștiință de a păstra cu cea mai mare grijă aceste opere valoroase, mărturii nemuritoare ale geniului celor ce au strălucit demnitățile și ființa neamului nostru.

De aceea, facem un apel insistent la toți oamenii de bună credință de a preveni orice încercări de profanare a monumentelor și locurilor istorice. Să dăm acestora respectul cuvenit, să nu se expună în apropierea lor, sau în zona de protecție, nici un fel de materiale cu caracter electoral sau de altă natură.

Punind pe primul plan datoria morală de a proteja monumentele istorice, menționăm că în această direcție avem obligații precise, rezultate din Legea nr. 63/1974 și Legea nr. 32/1968, care au rămas în vigoare și care stipulează atit îndatoririle cetățenilor, cit și modul de stabilire și sancționare a contraveniențelor.

General-colonel Paul CHELER, comandantul Garnizoanei Cluj

SĂNĂTATEA PUBLICĂ - o problemă de stat

• **Interviu cu doamna dr. Mariana VLAD, șefa colectivului de igiena alimentației din cadrul Institutului de igiena și sănătate publică Cluj**

Sănătatea ne-a fost confiscată prin impunerea unei „alimentații iraționale” pe plan național. Într-o primă lege și decret abrogate de F.S.N., a fost și hotărârea M.A.N. nr. 5 din 29 iunie 1984, prin care fusese legiferat „Programul de alimentație științifică a populației”. Din păcate, urmările dezastruoase ale acestui program nu pot fi abrogate de nici o instanță. Prin cercetări experimentale au fost puse în evidență în cadrul colectivului de igiena alimentației modificările biochimice și morfologice care apar la animalele de experiență supuse unei diete cu ulei de rapiță, cu cafea în amestec etc. Vă rugăm să ne vorbiți despre acestea.

Trebuie precizat că uleiul de rapiță a fost comercializat deși nu a fost avizat sanitar de Ministerul Sănătății. Noi am arătat că uleiul de rapiță, prin conținutul său, acidul erucic, produce leziuni hepatice și renale, precum și modificări morfologice la nivelul glandei tiroide, de hipofuncție tiroidiană. În urma insistențelor colectivului nostru la Ministerul Sănătății, la Inspectoratul General de Stat, la Centrala uleiurilor, în vara anului 1989, acest ulei

a fost retras de pe piață. — Ce alte produse nu ați avizat sanitar, deși există o adevărată furie de a găsi noi materii prime și noi rețete, în alimentația publică și industria alimentară?

— Se încerca introducerea făinei alimentare de soia, obținută din șrotul furajer de soia, în preparatele de carne, lapte și produse de panificație. Această făină, nu corespunde normelor din punct de vedere microbiologic și chimic, fiind contaminată cu streptococ aureu hemolitic, Enterobacter, drojii și mucegaiuri, cu metale grele (Pb și Cu).

— Ministerul Sănătății a avizat, totuși, unele produse ciudate, dacă nu chiar dăunătoare: margarina cătină, uleiul de cătină, creștură de oaie, leabăr din pește. S-au avizat experimentările pentru membrane textile la preparatele din carne (urma să mîncăm salam în pinză Tricord și Canafas). S-a renunțat la aceste produse care au toate avizările necesare?

— Multe din ultimele produse avizate nu au fost lansate pe piață și există un consens general de a reveni la produse culinare tradiționale.

— Revenirea la vechile rețete echivalează cu o garanție pentru sănătate?

— Nu integral. Limitele maxime admise de pesticide, de metale grele (Pb, Cd, Zn, Cu, Fe, Cr, Se), de aditivi alimentari (nitriți, nitrați, coloranți), în produsele alimentare sînt fixate prin Ordinul MS 184/1972, cînd poluarea mediului ambiant și chimizarea agriculturii nu erau atît de intense. Actele normative trebuie reactualizate, multe STAS-uri din industria alimentară sînt incomplete, trebuie revizuite concentrațiile maxime admise și menționate și alte substanțe care contaminatează produsele alimentare.

— Ați avut ca temă de cercetare corelarea unor indicatori ai stării de sănătate cu structura rației alimentare în unități de alimentație colectivă (cantine muncitorești, creșe, cîmine). Ce date ați obținut în orașul Cluj?

— Rațiile dezechilibrate cantitativ și calitativ generează dezechilibre metabolice care duc în timp la instalarea unor boli. La Leagănul de copil din Cluj, 92 la sută din copii între 0—1 an prezintă anemii nutriționale severe.

D.M.

PRECIZARE

Intervenția colegilor noștri Irsai Zsolt și Tudor Vremă la emisiunea „Gaudemus” din vinerea trecută, cînd s-au grăbit în mod nejustificat să anunțe schimbarea numelui unei prestigioase școli superioare de învățămînt artistic românesc, nu a trecut neobservată. În ziarul „Adevărul în libertate” din Cluj în data de 28 martie 1990, se pune întrebarea dacă studenții și dascălii acestei școli găsesc că este ne vrednic ca numele acestui mare pictor al românilor care este Ion Andreescu să stea pe frontispiciul acestei instituții. Și ne întrebăm și noi, o mare parte a studenților care au aflat despre această schimbare cu ocazia acelei emisiuni. Opinia noastră, a Sindicatului liber studentesc din cadrul Institutului de arte plastice „Ion Andreescu”, exprimată răspicat, este că nu acceptăm această schimbare, păstrarea numelui lui Ion Andreescu în denumirea Institutului nostru neputînd avea nici o altă alternativă. Sindicatul liber al studenților din Institutul de Arte Plastice „Ion Andreescu”

INDUSTRIA MICĂ, MICII MESERIAȘI ȘI PRIVATIZAREA (I)

Privind privatizarea în cadrul micii industrii, a micilor meseriași, se așteaptă ca prin instaurarea ei să se ajungă la o mai bună ocupare a forței de muncă existente, la o mai mare stimulare a liberei inițiative, a liberei concurențe, a promovării valorilor.

În prezent, activitățile în domeniul privatizat prevăzute în Decretul-Lege 54 din 8 martie 1990 sînt de două categorii: industria mică, respectiv micile întreprinderi cu pînă la 20 de angajați, și asociațiile lucrativă cu pînă la 10 membri și a doua categorie, asociațiile familiale și persoanele independente.

Prezentăm în continuare o parte din formalitățile de îndeplinit pentru intrarea în legalitate a acestor activități:

— Depunerea unei cereri la Biroul pentru industria mică și mici meseriași (care funcționează la Primăria județului) însoțită de actele de atestare în meseria solicitată. Acestea vor fi examinate de Birou pentru a corespunde legislației în vigoare, urmînd a fi apoi aprobate de Primăria județului.

În funcție de felul activității și dimensiunile acesteia, dosarul solicitantilor va cuprinde: avizul P.S.I., dat de Comandamentul pompierilor, acordul Direcției de arhitectură din cadrul Primăriei județene, avizul sanitar dat de Ministerul Sănătății prin inspectoratele sanitare teritoriale, aviz metrologic dat de I.G.S.M.C. pentru laboratoare și ateliere metrologice, acordul G.I.G.C.L. pentru alimentare cu apă și canalizare, pentru aprovizionare cu combustibili pentru termoficare, inclusiv acordul Ministerului Petrolului prin PECCO, avizul I.D.E. pentru alimentare cu energie electrică, acordul Ministerului Poștelor și Telecomunicațiilor, acord pentru trafic C.F.R. Aceste acorduri se solicită numai în cazul utilizării unor lucrări cu specificul, respectiv, acorduri ce se pot obține pe plan local, al județului respectiv.

— Activitățile privatizate din prima categorie vor trebui să aibă și avizul Comisiei naționale pentru industrie mică și servicii, București, str. Ministerului nr. 2-4, telefon 15-02-00, interior 894, 956.

— Activitățile privatizate din ambele categorii care doresc a realiza contracte și cu parteneri străini vor trebui să aibă și acordul Ministerului Comerțului Exterior. Pentru a afla mai multe date privind obținerea personalității juridice și sistemele de impozite, ne-am adresat d-lui director ec. Cimpoiu de la Direcția financiară județeană. Din discuția avută am consemnat următoarele:

— D-le director, vă rugăm să ne prezentați o scurtă sinteză asupra problemelor ce revin instituției dv privind activitatea în domeniul privatizat.

— Întreprinderile mici și asociațiile cu scop lucrativ vor desfășura activitatea pe bază de bilanț și dare de seamă trimestriale și anuale, ce se vor depune la Direcția financiară județeană Cluj, serviciul impozite, taxe și alte venituri de la persoanele juridice. După aprobarea dosarului de către Primăria județului Cluj, solicitantii se vor adresa Direcției financiare județene, Piața Victoriei 19, etajul 2, camera 102, pentru completarea unor formulare și înregistrarea în registrul de evidență, primind prin aceasta personalitate juridică. Activitățile din a doua categorie, privind asociațiile familiale și persoanele fizice, după aprobarea dosarelor la Primăria județeană, se vor adresa pentru completarea unor formulare la Direcția financiară județeană. La cererea formulată pot primi personalitate juridică.

— Ce avantaje prezintă obținerea personalității juridice? Ce impozite sînt prevăzute pentru sectorul privatizat?

— Prin obținerea personalității juridice se poate deschide cont la C.E.C. și la orice bancă. Impozitarea se va face după declarația de impunere. Pentru activitățile din prima categorie, impozitele se vor aplica pe baza actelor din tab. I, al Decretului 54 din 1990. Pentru un beneficiu declarat anual pînă la 50.000 lei se aplică scutiri de taxe. Impozitul poate merge pînă la maximum 50 la sută, în cazul în care beneficiul anual depășește 420.000 lei anual. Pentru activitățile din a doua categorie, impozitele se vor aplica conform tab. II, al Decretului 54 din 1990. Pentru un beneficiu declarat anual pînă la 10.000 lei, nu se aplică taxe și impozite. Impozitele ajung pînă la maximum 40 la sută din totalul câștigului pentru veniturile anuale de la 68.700 lei în sus. Pentru ambele categorii de activități, în primul an de activitate se vor aplica scutiri de 30 la sută din cuantumul de impozite calculat, înțelegîndu-se prin aceasta 12 luni efective din momentul oficializării activităților.

— D-le director, vă rugăm să ne prezentați modul în care se prevede a se exercita controlul de către Direcția financiară județeană.

— Toate activitățile se vor verifica prin organele financiare ale Direcției, Administrația financiară și serviciile financiare. La primele două activități evidența se va ține „ca și la unitățile economice, prin plan de conturi și evidență contabilă. La celelalte două activități se mențin evidențele prevăzute în instrucțiunile Ministerului Finanțelor 2228 din 1 iulie 1955 pe bază de registre și (sau) bonuri de comandă.

Vom reveni cu alte articole pe această temă, pentru o mai bună cunoaștere a problemelor. La ora interviului, fie din cauza necunoașterii, fie din cauza unui lanț încă prea lung și birocratic, se înregistrase un singur caz, finalizat legal, un pantofar.

Ing. Adrian COLDEA,
FORUMUL CETĂTENESC CLUJ

REZULTATELE LA CONCURSURILE DE GEOGRAFIE ȘI CHIMIE, FAZA JUDEȚEANĂ, EDIȚIA 1990

GEOGRAFIE

CLASA A VIII-A: premiul I — Cornea Cosmina, Școala nr. 1 Cluj; premiul II — Lobonea Ioana, Școala nr. 23 Cluj și Posta Ecaterina, Școala nr. 29 Cluj; premiul III — Cioban Paul, Școala nr. 17 Cluj.

CLASA A IX-A: premiul I — Moț Maria, Liceul de filologie-istorie Cluj.

CLASA A X-A: premiul I — Oșan Virgil, Liceul „Andreea Mureșanu” Dej; premiul II — Sîrbu Ana Maria, Liceul industrial „Mihai Viteazul” Turda.

CLASA A XI-A: premiul I — Tuduce Gabriela, Liceul sanitar Cluj.

CLASA A XII-A: premiul I — Ambruș Agneta Gabriela, Liceul industrial nr. 1 Turda; premiul II — Bădea Angela, Liceul economic Cluj; premiul III — Tîbre Emilia, Liceul industrial „Emil Racoviță” Cluj.

CHIMIE

CLASA A VIII-A: premiul I — Achimaș Patriciu, Liceul industrial „Emil Racoviță” Cluj, Popescu Dan, Liceul de științe ale naturii Cluj și Bükki Zoltan, Școala nr. 15 Cluj; premiul II — Radu Mihnea Dan, Liceul de științe ale naturii, Chiș Adriana, Școala nr. 17 Cluj; premiul III — Marian Bogdan, Liceul de științe ale naturii Cluj, Cîrdei Luise, Școala nr. 2 Cluj și Mircea Anca, Liceul de științe ale naturii Cluj.

CLASA A IX-A: premiul II — Druțu Ioana, Liceul „Avram Iancu” Cluj și Silaghi Dumitrescu Radu, Liceul matematică-fizică nr. 1 Cluj; premiul III — Bîlc Florin, Liceul de științe ale naturii Cluj.

CLASA A X-A: premiul I — Călugăru Dan, Liceul „Emil Racoviță” Cluj; premiul II — Cîbotă Nicoleta, Liceul matematică-fizică nr. 1 Cluj și Grigorescu Sido Anca, Liceul „George Coșbuc” Cluj; premiul III — Bara Corina, Liceul „Emil Racoviță” Cluj și Opris Ioana, Liceul „Emil Racoviță” Cluj.

CLASA A XI-A: premiul II — Marin Horea, Liceul „Emil Racoviță” Cluj.

CLASA A XII-A: premiul II — Chira Romeo Ioan, Liceul „Emil Racoviță” Cluj; premiul III — Plăian Alexandrina, Liceul de științe ale naturii Cluj

Desen: Aurel LONCA

CRIMĂ LA PALATUL JUSTITIEI

Vă propunem o combinație: fostul soț al cuncubinei. Dacă vă place, ascultați mai departe: Vine el și ea (cuncubina și cuncubina) la tribunal, vine și fostul soț, să se socotească ce și cum în „cestiunea” cu doi copii minori (cuncubina mai are doi), fostul soț Liviu Preja scoate un cuțit și... dă-i. Exact în gîtul cuncubinei Takács Alexandru. Pentru sigu-

ranță mai bagă cuțitul și în torace. Mai are rost să vă spun că victima încă n-a murit? Ori e mai important ca toți trei: cuncubina, cuncubina și fostul soț (am înțeles că v-a plăcut) au fost condamnați. Fiecare avînd „felia” lui de activitate? Oricum; vă vom ține la curent.

Radu VIDA

„PRINTEMPS DE LA LIBERTÉ”

În organizarea Secretariatului de Stat pentru relații culturale din Franța, Ministerului Culturii din România, Uniunii teatrale din România, serviciului cultural al Ambasadei Franței la București și Teatrului Național Cluj se va desfășura turneul extraordinar de teatru PRINTEMPS DE LA LIBERTÉ Cu acest prilej, spectatorii clujeni se vor întîlni cu creații scenice susținute de nume de prestigiu ale teatrului francez, cum sînt: Gérard Desarthe, Massimo Schuster, Raymond Cousse, Hélène Delavault și compatriotul nostru Virgil Tănase.

Turneul de la Cluj se va desfășura în perioada 8—16 aprilie, după următorul program: în sala Teatrului Național: duminică 8 și luni, 9 aprilie — MELODIE VARSOVIANA, în regia lui Virgil Tănase; 11, 12, 13 aprilie — JEAN JACQUES ROUSSEAU, în regia lui Jean Jourdhennil; CATASTROFA de Samuel Beckett (premieră mondială), în regia lui Virgil Tănase; 16 aprilie — STRATEGIE PENTRU DOUA JAMBOANE de Raymond Cousse, în regia și interpretarea autorului. În sala Teatrului Maghiar: marți, 10 aprilie — REPUBLICANA, în interpretarea marii actrițe Hélène Delavault, acompaniază Jeff Cohen. În sala Teatrului de păpuși: 13, 14 aprilie: UBU REGE de Alfred Jarry, în regia lui Massimo Schuster. Cu ocazia turneului, oaspeții francezi vor dona teatrelor în care joacă aparatură și utilaje specifice. TOATE DRUMURILE DUC LA TEATRU!

AGENDĂ

Filme

Programul filmelor de luni

- FIUL CAPITANULUI BLOOD (9; 11; 13; 15; 17; 19) — Republica
- MR. MAJESTYK (9; 11; 13; 15; 17; 19); CEL CARE NU REGREȚĂ (12; 14; 16; 18)
- DESENE ANIMATE (10) — Dacia
- PENTRU UN PUMN DE... CEAPĂ (9; 11; 13; 15; 17; 19); ÎMPĂCAREA (13; 14; 16; 18)
- DESENE ANIMATE — Pachet nr. 3 (10) — Mărășii
- LANTUL AMINTIRILOR, seriile I și II (9; 12; 15; 18) — Victoria
- FLUTURII SÎNT LIBERI (9; 11; 13; 15; 17; 19) — Arta
- ENIGMELE SE EXPLICA ÎN ZORI (9; 11; 13; 15; 17; 19) — Muncitorească

NAVA LUI YANG (9; 11; 13; 15; 17; 19) — 23 August

- INAMICUL PUBLIC NR. 1 (11; 13; 15; 17; 19)
- GLUMA (9) — Timpurii noi
- INTIMPLĂRILE LUI BOM (11; 15; 17; 19) — Steaua roșie.

BULETIN METEO

Azi, vremea va fi, predominant, frumoasă, cu cer variabil. Vîntul va sufla în general, slab. Temperaturile minime vor fi cuprinse între 3 și 5 grade, iar cele maxime între 17 și 19 grade.

În următoarele trei zile vremea va fi relativ caldă, cu cer variabil, mai mult noros în partea a doua a intervalului, cînd, pe alocuri, va ploua. Vîntul va sufla slab pînă la moderat. Presiunea atmosferică a fost ieri, la Cluj de 1023,6 milibari (768,8 mma), în scdere cu 0,1 milibari.

PENSII ȘI PĂMÎNT!

Încă mai persistă, în multe sate ale județului, neînțelegerile între adeptii C.A.P.-ului și cei ai proprietății particulare. Zilnic ne vizitează la redacție delegații, fie dintr-o tabără, fie din cealaltă, zilnic primim scrisori prin care ni se cere să venim în sprijinul limpezirii situațiilor de pe teren. Din capul locului trebuie să spunem că singurele argumente valabile și pentru unii și pentru ceilalți sînt decretele 42 și 43, prea bine cunoscute acum, dar nici ele în măsură să soluționeze peste tot problema pămîntului, ale cărei date sînt mai complicate decît s-ar fi crezut. Avîntul cu care s-a ponit la desființarea C.A.P.-urilor s-a mai potolit în momentul în care s-a constatat că nu s-au făcut precizări în legătură cu statutul pensionarilor și al apropiaților pensionari. Doar așa se justifică menținerea, încă, a peste 200 de C.A.P.-uri în județ. Să mai amintim că în multe sate există frîne serioase în desfășurarea firească a acțiunilor, tocmai din partea unor localnici și adesea chiar a conducătorilor unităților. Cităm, bunăoară, din scrisoarea unui grup de tărani din Sintioana, dintre care amintim pe Eugen Isac, Ioan Chindriș, Ioan Vana, Anița Pop, Ioan Ban și la care, ni se spune, au aderat 70 la sută dintre membrii C.A.P.: „La noi în sat s-a

constituit o comisie formată din membri cooperatori corecți și cinstiti și care, cu aprobarea majorității cooperabilor au trecut la repartizarea loturilor în folosință îndelungată, după împărțire lumea fiind mulțumită. Conducerea C.A.P. nu respectă însă hotărîrea comisiei, plănuiind o nouă repartizare, de astădată a unor terenuri de deal, cu pante mari. Va rugăm să publicați în presă protestul nostru, al majorității membrilor cooperatori. Dacă la noi C.A.P.-ul și-a demonstrat „eficiența” apoi nici de acum nu va fi mai bine...”

O situație similară ni se semnaleză din Gilău, sat cu 1.726 gospodării, deci și cu mulți gospodari, care ar dori să lucreze pămîntul — cele doar 730 de hectare. Cererile pentru pămînt sînt multe, dar, se pare, împărțirea nu se face tocmai principal la Gilău. Tinerilor, bunăoară (și e bine că sînt destui tineri care vor pămînt!), li s-a spus „să vină cu pretenții doar după 40 de ani de muncă în C.A.P. (?)” Nu este cam mult, oare, iar sfatul nelalocul lui? Oricum, promitem să urmărim evoluția situației la Sintioana și la Gilău.

Avem nădejdea că problemele tăranelui, îndeosebi cea a pensiilor, vor fi avute în vedere de cei de... sus, a celor care elaborează legi și decrete, în mare măsură. Pentru că, orice s-ar spune, necazurile au avut pînă acum originea, în mare parte, în neclaritatea... reglementărilor!

Emil LUCA

ELECTORALĂ

Starea de spirit a electoratului poate fi diagnosticată ca apatică. Am încercat în aceste zile, un mini-sondaj de opinie pe tema „CU CINE VOTĂM?”, sondaj din care am omis, din capul locului, pe membri activi ai grupărilor politice.

Omul de rînd nu este, deocamdată, foarte interesat de soarta alegerilor. De altfel, frămîntările etnice din Transilvania au polarizat interesul populației de ambele naționalități. După alifia dopaj politic (ședințe, propagandă în presă și la R.T.V., propagandă vizuală la locul de muncă) oamenii nu mai au tragere de inimă pentru luarea de atitudine politică.

Ce indică, acum, barometrul politic la Cluj? O parte a electoratului înclină spre Frontul Salvării Naționale. Nimeni aproape, însă, nu este ferm în opțiune. Dintre celelalte partide, mai mulți adepți are Partidul Național Tărănesc-Creștin și Democrat, secundat (și concurat) de Partidul Liberal.

Există, hai să recunoaștem acest lucru, o poziție a „claselor” relativ la grupările politice. Majoritatea muncitorilor tind spre F.S.N., în timp ce intelectualii și studenții ezită între celelalte partide.

Asupra unui lucru — platformele partidelor (inclusiv a frontului) au căzut de acord aproape toți cei cu care am stat de vorbă: ele seamănă destul de mult unele cu altele și se limitează la enunțarea unor principii, metode, poziții, fără să aprofundeze problemele. Se înțelege, cel mai discutat domeniu este cel al privatizării. Toate grupările își prevăd economia de piață. Cum va arăta, concret aceasta, nu este prea clar pentru alegători. Oamenii și-au pierdut răbdarea (în special cei care lucrează) să aprofundeze platformele politice, să asculte emisiunile de la radio sau televizor. Ar prefera să fie inițiate mai pe scurt și mai clar.

Probabil că acum cînd avem ceva mai multă liniște, iar valul schimbărilor de șefi dă semne de resemnare, lumea vă medită, în liniște, la cei ce-i reprezintă mai bine interesele. Mizînd pe acest mers al lucrurilor, promitem revenirea, în ziarul nostru, cu sondaje de opinie mai largi.

O atitudine, vrînd-nevrînd, va trebui să luăm chiar dacă mulți dintre noi nu simțim nevoia să facem acest lucru. Viitorul țării, al nostru, este legat de discernămintul de care dăm dovadă acum, de capacitatea de a vedea, dincolo de texte și declarații, intenția reală, interesul principal, valoarea politică a celor ce urmează să ne conducă.

M. SANGEORZAN

ANUNT

Asociația pentru protecția și ajutorarea handicapatilor motori. Filiala Cluj, înregistrată ca persoană juridică la Judecătoria Cluj sub nr. 103/7 martie 1990. Invită pe toți handicapatii motori de pe raza județului Cluj să se prezinte la sediul provizoriu din: str. Einstein nr. 12, pentru completarea și semnarea cererii tip, în vederea cunoașterii precise a numărului handicapatilor și a ajutorării lor. Programul: luni, miercuri și vineri — între orele 16-18; marți și joi — între orele 10-12. Informații: la telefon 951/3-82-69.

OAMENI NOI, NĂRAVURI VECHI?

De două zile, în multe din imobilele din Piața Măraști nu s-a mai asigurat apă caldă. Nedumeriți, locatarii, au pus întrebarea de rigoare: „De ce?” „Pentru că e cald” — le-a răspuns ironic persoana care deservește punctul termic la care e racordat și blocul Y 1.

Cine și de ce a sîstat furnizarea apei calde, ca de fapt și a încălzirii în diminețile cu temperaturi scăzute, nu știm. Măsura însă miroase a abuz.

Știm că în procesul înnoirii conductelor de com-promise au fost luate măsuri și la G.I.G.C.L. Se pare însă că odată cu oamenii nu au fost schimbate și năravurile.

Ați mai fost prin Huedin?

● Zborurile ce se efectuează zilnic cu elicopterele, deasupra orașului nostru, sînt zborurile de antrenament. Prin urmare, opinia publică nu are vreun motiv temeinic de îngrijorare.

● De la Direcția muncii aflăm că volumul cererilor de pensionare este de zece ori mai mare decît înainte (practic, se lucrează într-o lună, cît într-un an, înainte) iar numărul funcționarilor este același. Aceștia din urmă ne roagă să anunțăm pensionarii și viitorii pensionari să dea dovadă de înțelegere și răbdare, altfel mersul lucrurilor se în-

DIVERSE

greunează și mai mult. Confirmăm, și noi, că n-am reușit să-i vedem la față pe cei ce lucrează la pensii decît după numeroase încercări.

● De la Procuratura județului Cluj ni s-a comunicat că, în cele trei luni trecute din acest an, numărul infracțiunilor grave și foarte grave este cît jumătatea infracțiunilor comise în anul 1989. Este vorba despre omor, tentativă de omor, lovituri cauzatoare de moarte. În același timp, a crescut

îngrijorător numărul furturilor. Din păcate, creșterea fenomenului infracțional, pe fondul crizei de autoritate a instituțiilor, nu a fost dublată de luarea de atitudine de către opinia publică. Dimpotrivă, periclitarea valorilor fundamentale ale omului (viața, securitatea, bunurile) s-a produs pe fondul unei apatii a opiniei publice care nu este orientată înspre combaterea răului, și, adesea, nu dă dovadă de responsabilitate civică. Libertatea, fără respectarea legilor, nu se poate implini.

M. SANGEORZAN

O CERINȚĂ CARE SE JUSTIFICĂ

REÎNFIINȚAREA MAGAZINELOR DE PREZENTARE

Cu mai mult timp în urmă, printr-o dispoziție nefirească, au fost desființate toate magazinele de prezentare din sfera comerțului care aparțineau direct de unități economice — de regulă agricole, din industria ușoară și alimentară, dar și din alte industrii producătoare de articole pentru populație. Nu este cazul aici și acum să explicăm importanța lor. După cîte știm asemenea magazine comerciale există în foarte multe țări. Le-am desființat, le-am desființat! Dar cetățenii le vor, la fel și unitățile pro-

ducătoare. E mai simplu ca producătorul să trimită marfa direct prăvăliilor decît ca aceasta să ajungă la cumpărător prin diverși intermediari. Sigur că nu se pune problema de a renunța la organizații comerciale care fac legăturile între firme producătoare și cele specializate în desfășurarea mărfurilor cu amănuntul. Dar magazinele de prezentare — poate numele este impropriu, — deci, magazinele de desfacere a mărfurilor direct de către producător se justifică din mai multe rațiuni. Cu atît mai mult acum, în proce-

sul de restructurare economică, de regîndire a întregului mecanism care trebuie subordonat eficienței.

Am ridicat problema deoarece acest subiect se discută în județul nostru. Industria și agricultura cer fostele magazine, chiar înființarea altora. Aflăm că reacția comerțului nu este pozitivă. Sau că nu se poate ajunge la o înțelegere din motive neesențiale.

Avem nevoie de cît mai multe de astfel de magazine. Ele sînt bune atît pentru noi, cumpărătorii, cît și pentru producători. Propunem, deci, un dialog concret între cei interesați și rezolvarea neînțezată.

I. GOLA

Cei răspunzători de această mizerie de pe str. Cehoslovaciei sînt invitați să privească această fotografie și să ia urgente măsuri. Foto: R. SINTEJUDEANU

Un grup de tineri, salariați ai mai multor întreprinderi clujene, care locuiesc în căminul de nefamilisti de pe strada Bufta nr. 7, se află într-o situație disperată. Despre ce este vorba? Prin adresa nr. 3315 din 21 martie 1990 a G.I.G.C.L. și adresa nr. 2432 din aceeași dată a I.P.E.G. Cluj se spune: „Vă facem cunoscut că în baza deciziei nr. 65 a Primăriei județului Cluj clădirea din str. Bufta, nr. 7 a trecut din patrimoniul G.I.G.C.L. Cluj la I.P.E.G. Cluj, această clădire primind o altă destinație. Vă solicităm să eliberați urgent camera pe care o ocupați deoarece urmează ca din 28 martie clădirea să intre în reparație capitală. Vă precizăm că s-a luat legătura cu fiecare unitate unde lucrați și acestea ne-au trimis în scris că vă asigură cazarea în căminele lor iar pentru cei care nu au această posibilitate li se va asigura cazarea la că-

minul T.A.G.C.M. Cluj din str. Taberei nr. 4”.

Faptele se derulează rapid. Începînd din 29 martie a început demontarea cuptoarelor de aragaz pe motiv că unul a dispărut. În ultimele zile, amenințările din partea adm-

ARUNCAȚI ÎN STRADĂ?

nistrației n-au încetat nici un moment. Deși li s-a promis că toți vor avea locuri în căminele unor întreprinderi pînă acum nu s-a rezolvat nimic în acest sens. Locatarilor li s-au dat liste cu „locuri libere” la unele cămine aparținînd întreprinderilor Unirea, Tehnofrig, Terapia, T.C.I., dar acolo li s-a spus că nu pot fi primiți neavînd locuri suficiente nici pentru solicitanții din cadrul acestora. Tinerii s-au adresat fără rezultat, Pri-

măriei municipale și celei județene care nu se înghesuie să-i sprijine.

„Noi am fost și sîntem dispuși, se spune în scrisoarea pe care ne-au adresat-o, să suportăm plusul de cheltuieli pentru a asigura rentabilitatea căminului, însă conducerea a spus că nu este legal să plătim mai mult de 107 lei cît este stabilită chiria pentru un locatar. Oare nu s-a legiferat autonomi întreprinderilor sau vestea n-a ajuns încă la conducerea G.I.G.C.L.”

Indiferent de motivele reale care au generat această situație este evident un fapt: 200 de tineri nu pot fi lăsați să doarmă în stradă. Mai mult, unii dintre ei sînt elevi sau studenți la seral și au nevoie de condiții minime pentru pregătire.

Chiar nu se poate face nimic pentru acești oameni?

Ion RUS

URIASUL VINCENT - ATRACTIE PENTRU PUBLIC

Anul acesta se implinesc 100 de ani de la moartea lui Vincent van Gogh. In toata Olanda au inceput pregatirile pentru comemorare. Se gasesc deja de vinzare diferite articole mici si mari ce amintesc de acest mare pictor: de la nasturi si butoni cu portretul pictorului, pina la articole de imbracaminte, ca bluze sau cravate barbatesti.

Insa cel mai mare "articol" ce aminteste de Vincent van Gogh este un autoportret al pictorului, reproducut la marimea de 20/20 metri. Lucrarea este realizata de un artist in cladirea unei scoli generale din provincia olandeza nordica Zeeland. Comanda tabloului a fost facuta de un grup de proprietari de magazine din sudul Olandei si are ca scop sa atraga un cit mai numeros public pe data de 30 aprilie, de ziua reginei, ziua nationala a Olandei. Un alt scop este realizarea unui record unic. Daca lucrarea va fi terminata pina la 20 aprilie, va fi inscrisa in cartea recordurilor mondiale. Niciodata si nicieri in lume nu s-a pictat o astfel de pictura, un autoportret de 400 mp. E o chestiune de prestigiu! Portretul va fi apoi prezentat in toata Olanda, dupa cum vor curge solicitarile. Si, de buna seama, vor fi...

Maricica MOBACH, Bussum, Olanda

STIRI EXTERNE • STIRI EXTERNE

PARIS. — Cea de-a XV-a sesiune a Comisiei mixte Interguvernamentale de cooperare economica, stiintifica si tehnica romano-franceza, desfasurata recent la Paris, marcheaza un moment important in evolutia raporturilor dintre cele doua tari.

Prezidata de ministrii de externe — ca o expresie a dorintei celor doua parti de a da noi impulsuri colaborarii economice si ca o dovada a importantei deosebite pe care guvernele Romaniei si Frantei o acordă activitatii sale — Comisia mixta a facut o trecere in revista cuprinzatoare a situatiei si perspectivelor relatiilor economice romano-franceze si ale cooperarii economice, stiintifice si tehnice bilaterale.

O deosebita atentie s-a acordat stabilirii unor masuri pentru concretizarea actiunilor convenite cu prilejul vizitei in Franta a primului-ministru roman Petre Roman, in luna februarie.

Ministru roman a subliniat caracterul ireversibil al procesului de democratizare deschis de Revolutia din decembrie 1989 si a informat in legatura cu reformele si hotaririle adoptate pe plan economic si juridic in Romania in vederea trecerii treptate, dar accelerate, la economia de piata. A exprimat, totodata, dorinta Romaniei de a avea relatii solide si pe termen lung cu Franta, cu celelalte tari europene, pe baze reciproce avantajoase.

La rindul sau, ministru de externe Roland Dumas a evocat rezultatele fructuoase ale numeroaselor contacte ocazionate de vizitele in Romania si Franta de membri ai guvernelor celor doua tari, precum si interesul Frantei in dezvoltarea, in continuare, a acestora.

Ambele parti au evidentiat importanta legaturilor stabilite la nivel de intreprinderi in diverse domenii de interes reciproc.

VARSOVIA. — Comisia legislativa a Seimului Poloniei s-a pronuntat in unanimitate pentru restabilirea Sarbatorii nationale a tarii la data de 3 mai, ce a marcat

adoptarea de catre Polonia, in 1791, a primei Constitutii democratice din Europa, anuntata agentia PAP. Aceasta zi a fost Sarbatoarea nationala a Poloniei antebelice. Deputatii au adoptat, de asemenea, in unanimitate, proiectul de lege privind anularea sarbatorii nationale la 22 iulie, deoarece aceasta data se asociaza cu sistemul puterii totalitare ca a fost impus tarii.

MOSCOVA. — Consiliul Uniunii al U.R.S.S. a cerut in prima sa sesiune de lucru presedintelui Mihail Gorbaciov sa insiste asupra ilegalitatii independentei proclamate de catre Republica Lituania, la 12 martie.

Consiliul, constituit prin decizia celui de-al treilea Congres extraordinar al Parlamentului U.R.S.S., a aprobat totalitatea decretelor emise de presedintele executiv si a reitera inconstitucionalitatea independentei Lituaniei.

Reprezentantii celor 15 republici care fac parte din Consiliu i-au cerut lui Mihail Gorbaciov sa se adreseze din nou Sovietului Suprem al Republicii Lituania ca aceasta sa se subordoneze organelor si legilor unionale.

TALLIN. — In cadrul lucrarilor sesiunii Sovietului Suprem al Estoniei a fost adoptata hotarirea "Cu privire la statutul de stat al Estoniei", document care neaga caracterul legitim al puterii de stat a U.R.S.S. in Estonia chiar din momentul instituirii acesteia si proclama inceputul procesului de restabilire a Republicii Estoniene.

Sovietul Suprem estonian instituie o perioada de tranzitie care se va incheia prin formarea organelor constitutionale ale puterii de stat. Este in curs de elaborare — mai relateaza TASS — un regulament provizoriu de conducere pentru perioada de tranzitie, cu asigurarea garantiilor juridice pentru toti cetatenii Estoniei, indiferent de nationalitate.

BUDAPESTA. — In cadrul sedintei guvernului ungar s-a luat hotarirea de a se crea, asa-numite fonduri pentru politica in favoarea minoritatilor. Unul dintre acestea va fi destinat minoritatilor nationale si etnice din Ungaria, celalalt — ungarilor din strainatate. De asemenea, guvernul sprijina ideea infiintarii unui institut dunarean, care sa se ocupe de cercetari privind minoritatile nationale si etnice din Europa centrala.

FORUMUL CETATENESC CLUJ

invita, prin Comisia de marketing, pe specialistii in domeniul economic, comercial, tehnic, juridic, la discutii saptaminale, in fiecare joi, ora 18, la sediul din str. Motilor 18 pe teme privind rentabilizarea si privatizarea economiei judetului Cluj.

FORUMUL CETATENESC organizeaza pentru dori-torii cursuri in vederea practicarii activitatii de agenti de turism intern si extern.

MICA PUBLICITATE

VINZARI-CUMPARARI

- Vind 50 capre cu lezi, judetul Zalau, comuna Almas, sat Mesteacan nr. 132. (7915)
- Posed insulina actrapid si semilenta. Telefon 3-66-01. (7524/A)
- Cumpar apartament 2 camere in Grigorescu, bloc 4 etaje. Telefon 8-27-54, dupa ora 17. (7953)
- Profesor, oferim pret avantajos pentru locuinta cu 4-5 camere, apartament sau casa, zona centrala sau cartierul A. Muresanu, Grigorescu, zona Pata. Telefon 968/7-68-20, dupa orele 15. (7964)
- Vind piese de schimb, Fiat 850. Telefon 6-56-20, dupa ora 16.
- Cumpar piei vulpe roscata. Telefon 6-88-93. (7934)
- Cumpar casa cu gradina si curte mare in Cluj sau in zona. Telefon 7-23-68; 7-25-35. (7619/A)
- Cumpar masina de scris, stare buna. Telefon 2-47-08. (7599)
- Vind apartament 2 camere, cartier Grigorescu. Relatii dupa ora 20. Telefon 8-66-73. (7622)
- Vind tractor particular, judetul Bihor, comuna Sun-cut, sat Balnaca, nr. 311. (7618)
- Vind videocamera. Telefon 7-23-68. (7620/A)
- Vind casa, str. Marghinaș 30. (7600)
- Vind mobila dormitor si dulap cu trei usi. Telefon 8-62-28. (7598)
- Vind taragot Stowasser pe stinga — Cluj. Telefon 1-98-16. (7477)
- Vind spirale (sterilete) anticonceptionale, rusesti. Telefon 4-46-29. (7547)
- Vind orga electronica Casio ct. 420. Informatii zilnic, telefon 2-78-23. (7492)
- Vind apartament doua camere, parter (cu program TV satelit) in cartierul Grigorescu si videorecorder nou. Telefon 8-57-28. (7593)
- Vind sau schimb apartament 2 camere, zona Pata cu 3-4 camere. Informatii telefon 5-38-50. (7534)
- Vind sera sticla (incalzire electrica, curent trifazic, sau combustibil solid sau lichid), 2 solaril gradina, casa in Sincoara, lnga Cluj. Telefon 7-08-00; 7-88-00. (7435)
- Vind deckuri si pic-up. Telefon 8-97-62, zilnic intre orele 13-18. (7793)
- Vind casa familiala singur in curte. Str. Codrulul nr. 34 A. Informatii la telefon 6-54-06. (7760)
- Vind pedala flnger si covor persan, str. Mecanicilor 64, dupa orele 15. (7766)
- Vind urgent CEC Dacia-1300, depunere 1987, telefon 8-51-35. (6806)
- Vind masina tricatat marca "Diamant", 60 cm, nr. 8.

Telefon 1-60-54, orele 20-22. (7605)

- Vind apartament 4 camere, cartier Mănaștur, autoturism Dacia 1300. Telefon 6-87-17. (2033)
- Vind casa 2 camere confort, singur in curte. Telefon 3-36-25. (7972)
- Vind masa si scaune noi, garnitura „Cristina”. Vind nud 120X70. Telefon 4-30-11. (7971)
- Vind CEC inscriere Dacia 1300 din noiembrie 1988. Informatii telefon 4-73-09. (7950)
- Vind urgent videocamera „National M-7” si mobila tineret. Telefon 2-32-40. (7943)

SCHIMB DE LOCUINTA

- Schimb 4 camere, Calea Victoriei, Bucuresti, cu similar Cluj. Telefon 6-14-21. (6868)
- Schimb apartament doua camere, etaj III, central, Alba Iulia cu apartament sau garsoniera confort I, central, in Cluj. Telefon 968/2-65-00. (7534)
- Schimb apartament trei camere, de stat, din Satu Mare in Cluj. Telefon 8-21-53. (7473)
- Schimb apartament 2 camere Zorilor cu casa particulara cu gradina. Telefon 6-22-56. (7643)

DIVERSE

- BISERICA CRESTINA BAPTISTA NR. 1 din CLUJ, cu drag va invita sa luati parte la un program de coruri, poezii si mesaje biblice din care veti intelege procesul minturii prin Cristos si trairia in armonie si unitate prin EL, lucruri de care natunea noastra are mare nevoie in zilele acestea. Programul se va desfasura la Casa de cultura a studentilor din Cluj, azi, 1 aprilie 1990, orele 18-20. Va asteptam cu drag. (1649)
- Efectuez avantajos traduceri din germana si engleza, orice domeniu. Telefon 8-20-08. (7411)

INCHIRIERI

- Studenta din Grecia cauta un apartament cu 3-4 camere. Informatii intre orele 16-18, camin II, camera 99, telefon 1-68-27. (7946)

DECESE-COMEMORARI

- Azi, cind ar fi implinit 52 de ani, cu aceeași durere in suflet și lacrimi, comemorăm șase săptămîni de la trecerea in eternitate a scumpului nostru PAVEL FELECAN. Soția Marla și copiii cu familiile.
- Indoliat omagiu in un an de la plecarea in eternitate, in ziua de 28 martie, a mult iubitului nostru sot, tata, socru si bunice GHEORGHE MATEIU. El este vesnic viu in inimile noastre. Familia. (7610)
- Pios omagiu și vesnică amintire prietenului nostru IOAN NICA LUP din Plaiuri, la 2 ani de la deces. Familia. (2033)

● Au trecut 2 ani de tristețe și singurătate de la dureroasa despărțire de iubitul nostru sot, tata, socru și bunice, IOAN HAȘMĂȘAN. Cit a trăit l-am iubit, cit vom trăi il vom plînge. Dormi in pace, suflet bun. Familia in vecl nemîngiată. (7607)

● O clipă de ploasă re-culegere și omagiu memoriei bunului nostru sot, tata și bunice PETRU MĂNDRUȚIU la 6 ani de la marea trecere. Familia. (7295)

● Ploasă aducere aminte la implinirea a 8 ani de la pierderea dragiei noastre soții și mame MARIA LUNCAN. Soțul și fiicele. (7226)

● Cu aceleași sentimente de dragoste și dor, ne gîndim la scumpa noastră soră și cumnată CĂTALINA COSTEA de la al cărei deces au trecut 14 primăveri. Nu o vom uita niciodată, Surorile și cumnații. (6832)

● Sincere condoleanțe și întreaga noastră compasiune Sandei și lui Romi la trecerea in neființă a iubitului sot și tata REMUS GAVRIȘ, la 29 de ani, intr-un tragic accident de zbor. Colocatarii blocului E 2, Muresului 35. (7851)

● Impartășim durerea familiei Pintea Viorica la decesul mamei dragi. Sincere condoleanțe familiei Indoliate. Colectivul birou-lui judiciar. (7854)

● Sintem alături, cu toată compasiunea, de familia Nicolae Pintea in marea durere pricinuită de pierderea tatălui drag. Familia dr. Vasile Andreica și dr. Daniela Neamtu. (7855)

● Ne luăm rămas bun de la acel care ne-a fost ca un tata RADU ȘTEFAN. Dolina și Felicia cu familiile. (7939)

● Cu durere in suflet anunt decesul fulgerator al bunului meu sot RADU ȘTEFAN, in virsta de 66 ani. Amintirea lui va ramine vesnic in inima mea. Soția Elvira. (7939)

● Un ultim și pios omagiu celui care a fost pilot REMUS GAVRIȘ. Sincere condoleanțe familiei Indurerate. Colectivul Aeroclubului Cluj. (7949)

● Pios omagiu și vesnică amintire prietenului nostru LIVIA. Condoleanțe familiei Indoliate. Nell și familia. (7956)

● Sintem alături de fostă colegă Ludmila Buzea in marea durere pricinuită de moartea sotului drag. Condoleanțe familiei. Personalul Direcției financiare a judetului Cluj. (7958)

● Sintem alături de colegul nostru Marin Abrudan in marea durere pricinuită de moartea tatălui drag. Iți transmitem sincere condoleanțe și întreaga noastră compasiune. Colegii din serviciul aprovizionare, C.U.G., Cluj. (7858)

● Sincere condoleanțe colegului Nicolae Ighian și sintem alături de el in aceste clipe grele. Colegii de la A.C.R. (7857)

● Cu nemărginită tristețe anunțăm tragica dispariție a iubitului nostru coleg și prieten maior AUREL INDREICA, cel care a fost și va rămîne vesnic in inimile noastre un ostaș demn al Armatei române, al Revoluției din decembrie. Sintem alături de greu incercata familie in aceste clipe de durere și suferință. Colegii de muncă din secție. (7870)

● Alăturindu-ne familiei Indoliate, aducem un ultim omagiu la trecerea in eternitate a celui care a fost bunul nostru prieten, maior AUREL INDREICA. Familia Hogojan. (7871)

● Anunțăm cu durere incetarea din viață, la data de 28 martie 1990, a celui care a fost sot, tata, socru, bunice și străbunice ALEXANDRU COLCERIU, in virsta de 83 de ani, din Volvodenii — Sălaj. Inmormintarea are loc azi, 1 aprilie 1990, in satul natal. Familia Indoliată. (7877)

● S-a stins din viață, după o lungă și grea suferință, scumpul nostru sot, tata, socru și bunice MIHAI ABRUDAN, in virsta de 59 de ani. Milanile lui harnice și-au aflat odihna, dar generozitatea, judecata lui limpede și dreptăța vor rămîne vii in amintirea noastră pentru totdeauna. Am sperat că grija și dragostea pe care l-am purtat-o il va ocroti de boala năprasnică care l-a răpit dintre noi. Fie ca sufletul său nobil să il ajute in ceruri și pe noi pe pămînt. Inmormintarea va avea loc marți, 3 aprilie 1990, ora 13, la capela cimitirului Mănaștur. In vecl nemîngiată soția Maria, fiica Mariana, cu familia și fiul Marin cu familia. (7887)

● Cu adîncă durere in suflet anunțăm moartea fulgerătoare a scumpului nostru sot și tata maior AUREL INDREICA, in virsta de 38 ani. Chipul lui blînd va rămîne mereu in amintirea noastră. Inmormintarea va avea loc in data de 3 aprilie 1990, ora 11, in cimitirul eroilor Cluj. Soția Marloara, fiii Tity, Ady și Mihaela. (7887)

I.J.T.L. CLUJ

face cunoscut publicului călător din municipiul Cluj că, incepind cu data de 2 aprilie 1990, se extinde programul pe liniile de autobuze nr. 27, cartierul Grigorescu — Gară, nr. 35, cartierul Zorilor — Gară și nr. 38, cartierul Gruia — Piața Mihai Viteazul, pe care circulația se va desfășura in tot cursul zilelor lucrătoare (intre orele 4,45—24), iar pe liniile nr. 27, 29, 35 și in zilele de duminică și sârbători legale (intre orele 5—23). (387)

UNITATEA DE MECANIZARE TRANSPORTURI SI CONSTRUCTII FORESTIERE CLUJ

str. Fabricii de zahar nr. 93 A

efectuează transporturi pentru întreprinderi și particulari cu mijloace auto specializate: autocamioane, basculante, autocisterne, auto sub 1,5 t, traylere, autotractoare cu șea. Execută lucrări de spălări-degheșări, revizii tehnice și reparații la autovehicule, IFRON 204.D, tractoare rutiere U.650, confecții metalice de orice natură. Execută construcții și reparații de drumuri. Informatii: telefon 4-55-88; 4-58-88. Biroul Plan. (393)

I.P.E.G. CLUJ, ANUNTA:

La sediul I.P.E.G. Cluj, str. Traian Vuia nr. 140, se pot consulta listele cu fonduri fixe urate fizic, cu durata de serviciu neexpirata care urmează să fie scoase din inventar in baza prevederilor Decretului 50/1990. In scopul valorificării acestora către unități economice sau persoane fizice, cei interesați sint rugați să-și trimită delegați competenți pentru consultare, in termen de 60 de zile de la data prezentului anunț. (399)

OFICIUL FARMACEUTIC CLUJ

PROGRAMUL farmaciilor de gardă pe luna aprilie 1990: I. GARDĂ DE NOAPTE: In 1 aprilie 1990 farmaciile 1, 31, 57; Intre 2—8 aprilie 1990 farmaciile 2, 27, 32; Intre 9—15 aprilie 1990 farmaciile 3, 31, 57; Intre 16—22 aprilie 1990 farmaciile 4, 27, 32; Intre 23—29 aprilie 1990 farmaciile 5, 31, 57; Intre 30 aprilie—6 mai 1990 farmaciile 6, 27, 32. II. DUMINICA este deschisă numai farmacia de gardă din centru. III. SIMBATA LIBERA: In 7 aprilie 1990 farmaciile 3, 4, 5, 13, 28, 69, 10, 103, 15, 31, 57; In 14 aprilie 1990 farmaciile 1, 2, 6, 7, 8, 9, 11, 12, 14, 27, 32, 68 și punctele farmaceutice; In 21 aprilie 1990 farmaciile 2, 3, 5, 31, 57, 69, 28, 15, 103, 10, 13; In 28 aprilie 1990 farmaciile 1, 4, 6, 7, 8, 11, 12, 13, 14, 27, 32, 68 și punctele farmaceutice. (381)

● Cu durere in sufletele noastre, anunțăm incetarea din viață in ziua de 31 martie a iubitelor noastre mame, soacre și bunice MARIA MARIAN, in virsta de 70 ani, din comuna Dăbica. Inmormintarea va avea loc luni, 2 aprilie in comuna Dăbica de la nr. 226. In vecl nemîngiată, cel cînd copil cu familiile. (7902)

● Cu durere, anunțăm moartea fulgerătoare a scumpului nostru mame, surorii și mătuși PARASCHIVA BALEA, in virsta de 60 de ani. Inmormintarea va avea loc azi, 1 aprilie 1990, in comuna Feleacu de la nr. 100. Familia Indurată. (7890)

● Pios omagiu bunului nostru colocatar AUREL INDREICA. Transmitem familiei Indurerate sincerele noastre condoleanțe. Asociația de locatari, bloc G 19, str. Grădinarilor nr. 12. (7869)

● Sintem alături de familia Ioan și Măriuca Colceriu in clipele grele pricinuite de pierderea scumpului lor tata și socru. Vecinii de la scara 7, str. Gh. Dima, nr. 24. (7369)

● S-au scurs 20, respectiv 10 ani de la trecerea in neființă a scumpului nostru prieten din Frata, TEODOR CIMPEAN și NASTASIA, căroră le păstrăm o vie amintire. Copiii și nepoții. (7639)