

Liderii partidelor și grupărilor parlamentare de opoziție, diferite ligi, convenții și alianțe, precum și publicațiile care le sprijină — fie ele de partid, fie așa-zis independente — au bătut multă monedă pe tema dialogului dintre președinție — ca for de echilibru național — și opoziție. Întâlniri directe ale diferitelor formațiuni politice cu președintele Iliescu au avut loc, iar președintele — mai cu seamă după ce primul ministru, exasperat de încercările unor grupări de a sabota, direct sau indirect, reforma economică-socială, a sugerat posibilitatea unei rămăni-guvernamentale —, președintele pare mai dispus ca niciodată la dialog. Luni se propuse tocmai un astfel de dialog, cu participarea tuturor grupărilor parlamentare. Dar partidele semnatar ale Convenției naționale pentru democrație (bănuieste că vorba democrație presupune și dialogul politic...) nu s-au prezentat la o întâlnire calificată de cele drept „protocolară și formală” — sau mai pe șleau calificat de d-l Radu Câmpănu, dialog ca la C.P.U.N.

Dacă e vorba de o întâlnire protocolară, nu văd de ce poate fi respinsă într-un mod atât de neprotocolar, care nu stă în o-

bișnuințele nici unui partid într-o democrație civilizată. Iar a-i desconsidera pe ceilalți parlamentari într-alt încet să-i declari similari unora dintre componenții fostului C.P.U.N. (din care făceau parte, de altfel, și citiva dintre domni din partidele de opoziție) nu este, iarăși, înțeles. Ună peste alta, repre-

OPOZIȚIA ȘI DIALOGUL

zentanții partidelor din Convenție par a fi extrem de iritați — dacă nu chiar speriați de posibilitatea ca președintele să-i prindă pe picior greșit, propunându-le să participe la o nouă formulă guvernamentală, la care e de bănuț că opoziția nu s-ar încumeta tocmai acum, cind țara trece prin această dramatică evoluție economică. De altfel, cum spunem cu altă ocazie, nu ar fi o formulă acceptabilă nici pentru cei care sprijină actualul guvern, nici pentru partizanii opoziției, cel puțin pentru faptul că n-am mai ști pe cine să felicităm, în cazul succesului, și pe cine să injurăm, în cazul eșecului.

După cum aveam să aflăm din

informațiile televiziunii, partidele membre ale Convenției — P.E.R., P.N.L., P.N.T.-c.d., P.S.D. și U.D.M.R. — care au refuzat să participe la înlăturarea cu președintele, aveau în plan alte treburi, discutate la Forumul Antitotalitar, unde pregăteau, probabil, o nouă schemă tactică împotriva Guvernului — iar un

dialog cu președintele pica prost, ar fi putut pune sub semnul întrebării valabilitatea unor „scheme” pregătite din timp. E o supoziție credibilă dacă ținem seama de faptul că președintele propunea să se discute starea generală a țării, precum și unele probleme cu implicații de politică externă, ca sărbătorirea de către unguri a zilei de 15 martie și situația Republicii Moldova în condițiile referendumului din 17 martie. Practic, absența la dialog s-ar fi justificat, oarecum, pentru U.D.M.R., care ar fi trebuit să se explice și în fața președintelui. Cit-despre partidele „naționale”, nu văd ce le-ar fi

putut deranja, în discutarea unor probleme cu atingere la interesele Transilvaniei și Basarabiei, mai ales că au contribuit la exercitarea unor presiuni asupra Parlamentului pentru luarea unei atitudini oficiale ferme în problema independenței Republicii Moldova.

Fără îndoială, refuzul participării opoziției la dialogul cu președintele are rațiuni strict partinice, departe de interesul rezolvării unor probleme urgente pentru țară. De aceea, opoziția a făcut din nou o greșală tactică față de opinia publică națională. Numărul mare de convenții, alianțe, forumuri, ligi existente la noi poate să dea străinătății impresia că sint foarte multe grupuri sociale diverse în opoziție — în timp ce românii știu că, de fapt, sint aceleași partide și aceleași persoane, sub alte titluri. Astfel că, dacă străinătatea poate fi păcălită (ca cealaltă cu abilitate urmărită), opinia publică română are altă părere, iar recentul refuz al dialogului cu președintele va avea iar efectul răscolului împotriva popularității acestor partide. Păcat că sondajele de opinie sint atât de rare...

Ilie CALIAN

REINTEGRAREA ARDEALULUI DE NORD

După patru ani și jumătate de suferințe și atrocități, de umilinte și samavolnicii, partea de Nord a Transilvaniei, răpită prin odiosul dictat de la Viena, revenea la patria-mamă, în urma evoluției operațiilor militare de război și retragerii trupelor hitleriste și horthyste. Eliberarea acestei regiuni a început efectiv la 5 septembrie și s-a încheiat la 25 octombrie 1944.

După 23 august, problema, în cauză devine una din cele mai importante chestiuni aflate în atenția noului guvern al României și a cercurilor politice din țară. Cabinetele puterilor aliate și opinia publică din aceste țări recunoșteau legitimitatea drepturilor României asupra acestui teritoriu. Comentariul din „The Times”, din 25 august 1944, insistă asupra efectelor întoarcerii armelor de către România împotriva Germaniei hitleriste, pentru eliberarea Transilvaniei. Faptul — preciza ziarul londonez — „va provoca în mod inevitabil ura oligarhiei maghiare, care a beneficiat cel mai mult de trecerea sub dominația unga-

ră a teritoriilor locuite în majoritate de români. Această cedare forțată, impusă unei României neputincioase de către Ribbentrop și Ciano, un dictat în toată puterea cuvântului, a înșingurat de atunci fiecare inimă românească”.

Pentru soluționarea corespunz-

13 MARTIE 1945

toare și operativă a noianului de probleme pe care le ridica acest colț de țară, aflat timp de patru ani sub teroarea horthystă, a fost creat prin lege Comisariatul pentru administrarea Transilvaniei eliberate, care urmă să reprezinte autoritatea guvernului român în teritoriile eliberate. În fruntea instituției este numit ca înalt comisar, dr. Ionel Pop, fost secretar al Marii Adunări Naționale de la Alba Iulia din 1918, scriitor și publicist, membru ale Delegației Permanente a Partidului Național-Tărănesc, care a fost investit cu

rang și răspundere ministerială.

După eliberarea Clujului, la 11 octombrie, guvernul a hotărât ca înaltul comisar să plece imediat în capitala Ardealului pentru a-și putea îndeplini atribuțiile legale — instalarea autorităților românești. Dar refuzul lui Stalin de a accepta punerea în aplicare a prevederilor Convenției de armistițiu și a retroceda Nordul Ardealului, până cind România nu va fi condusă de un guvern de orientare comunistă, a împiedicat instalarea la Cluj a Comisariatului și a subminat în mod decisiv îndeplinirea misiunii acestuia. Mai mult, la 24 octombrie s-a instalat administrația militară sovietică, iar prefectii, subprefecții și primarii, numiți de guvern și instalați de înaltul comisar într-o parte din cele 11 județe, au fost expulzați de către autoritățile militare sovietice. Comandamentul sovietic a emis, deciziile de numire și a instalat pe prefectii

Conf. univ. dr. Ioan Silviu NISTOR

(Continuare în pag. a II-a)

SIMPOZION

În zilele de 14—15 martie, Biblioteca județeană Cluj organizează, la sediul său central din Piața Ștefan cel Mare nr. 1 — o amplă acțiune culturală de adîncă reverențierie patriotică, dedicată omagierii bicentenarului Supplex Libellus Valachorum, act fundamental în dramatica istorie a afirmării ființei naționale a poporului român. La lucrările simpozionului vor participa istorici și filologi, oameni de știință și cultură din toate marile centre spirituale ale țării, precum și invitați de peste hotare. Prima zi va cuprinde, începînd cu orele 10, două ședințe de comunicări, între ele avînd loc festivitatea de deschidere a noii filiale a bibliotecii, din cartierul Zorilor (orele 12,30).

A doua zi va fi consacrată tradiționalului colocviu de biblioteconomie „Carte — cultură — cunoaștere”, în cadrul căruia vor fi prezentate cele mai noi contribuții științifice ale specialiștilor din domeniu.

● ELIBERARE. V. Draskovici, liderul opoziției sîrbce, președintele Mișcării pentru reînnoirea Serbiei, a fost pus în libertate — a anunțat postul de televiziune independent din Belgrad, Studio „B” citat de agențiile internaționale de presă. Scriitorul Draskovici fusese arestat după manifestația de la 9 martie, eliberarea sa fiind pusă în legătură cu revendicările avansate de miile de demonstranți anticomuniști.

● REPLICĂ. Nici o forță politică nu are în programul său obiectivul de lichidare a Cehoslovaciei — a afirmat premierul Marian Calfa, citat de agenția C.T.K. Indemnurile lansate de Parlamentul Slovaciei referitoare la independență, acțiuni neconstituționale, contravin legii, într-un moment în care comunitatea internațională așteaptă de la Cehoslovacia un comportament democratic — a precizat primul ministru.

● REFUZ. Președintele Mihail Gorbaciov a refuzat să primească delegația minerilor — a anunțat președintele Sovietului Suprem al U.R.S.S., citat de agenția „Info-ovsti”.

● INFORMATIE. La Bagdad ar fi avut loc o încercare de asasinare a președintelui Saddam Hussein, săvîrșită de „omul numărul 2” în ierarhia conducerii irakiene, prim-vicepremierul Taha Yassin Ramadan, au anunțat agențiile E.F.E. și TASS, care citează agenția de știri siriană SANA, respectiv cotidianul egiptean „Al-Ahram”. În altă ordine de idei, sursele citate precizează că Taha Yassin Ramadan a fost împușcat de unul din membrii securității personale a președintelui Saddam Hussein. Informația nu a fost confirmată de alte surse.

Dimpotrivă, radio Bagdad, a anunțat că Taha Yassin Ramadan urmează să participe la un miting în orașul Babilon.

● DIALOG. Aflat în vizită în Israel, secretarul de stat american, James Baker a fost primit de primul ministru Yitzhak Shamir. Dialogul a avut ca obiect găsirea de noi căi pentru soluționarea conflictului arabo-israelian și instaurarea păcii în regiune. Secretarul de stat american a dialogat, de asemenea, cu ministrul de externe David Levy, la sfîrșitul căreia James Baker a declarat ziarștilor că Israelul trebuie să arate flexibilitate și să nu se plaseze pe o poziție care respinge negocierile.

● REPRESALII. Peste 100 de persoane din rîndul populației civile au fost ucise în timpul luptelor ce se desfășoară pe scară largă între forțele loiale președintelui Saddam Hussein și forțele de opoziție irakiene, în suburbiile din apropierea Bagdadului — a anunțat postul de radio Bagdad.

Ionel Roman: DESPRE

ELABORAREA CONSTITUȚIEI (II)

O etapă iarăși dificilă în promulgarea Constituției, va fi în aprobarea tezelor Constituției ca titlu referitor la drepturile omului. Se vorbește foarte mult despre drepturile individuale și colective, se pornește de la o formulare oarecum aproximativă din Declarația de unire de la 1 Decembrie 1918, de la unele materiale de circulație redusă în care apare termenul de „drepturi colective” și în general se face foarte mare caz de aceasta. Re-reprezentanții minorității maghiare, în virtutea acestor „drepturi colective” tind să statuteze, chiar prin Constituția românească, dreptul de separare teritorială, administrativă, politică, culturală etc. Dar un prim pas în acest sens s-a făcut pentru restabilirea ordinii de drept, chiar prin definiția României de la feza întâi, adică un stat național, uni-

tar, suveran, independent și indivizibil.

Trebule să știți că această Constituție, ca lege fundamentală, ca lege a legilor, nu poate fi un text descriptiv pînă la amănunt. Vor mai veni o serie de reglementări privind de exemplu obiectivele partidelor, modul lor de constituire, platforme de zădărnice și indezirabile ale partidelor, apoi reglementări privind drepturile și îndatoririle minorităților. Deocamdată, din nefericire, avem politicieni foarte slab pregătiți, mulți dintre ei cu niște sechete comuniste evidente, iar minoritățile, mai ales minoritatea maghiară, se gîndesc numai la drepturi, nu și la îndatoriri față de statul în care

A consemnat M. TRIPON

(Continuare în pag. a II-a)

MITING PENTRU ROMÂNII DE DINCOLO DE PRUT

Sub egida Uniunii Mondiale a Românilor Liberi și a organizației F.R.A.C.U.L. joi, 14 martie 1991, ora 15, în Piața Libertății, este organizat un miting de solidaritate cu basarabienii și bucovinenii. Acest miting are ca motto: „Cînd plînge un frate ești obligat să-l ajuți, măcar plîngînd de durere”.

ANUNT

ASOCIAȚIA PENTRU PROTEJAREA ȘI AJUTORAREA HANDICAPATILOR MOTORI CLUJ, cu sediul în str. Kogălniceanu nr.8, anunță pe membrii săi din municipiul Cluj să se prezinte cu legitimația de asociație la I.J.T.L. din B-dul 22 Decembrie nr. 81—83, între orele 8—12, pentru a ridica legitimația de călătorie pe mijloacele de transport urban.

COMITETUL

Desen de Mihail BACOCIU

Ionel Roman: DESPRE ELABORAREA CONSTITUȚIEI (II)

REINTEGRAREA ARDEALULUI...

(Urmare din pag. 1)

trăiesc. Dar, având o răbdare de-a dreptul parlamentară, eu sînt convins că lucrurile se vor lămurii pînă la urmă. Un argument l-ar constitui pentru mine chiar... întîlnirea cu dl. Anders Bjorck, președintele Consiliului European, în discuțiile cu care opoziția a pus problema aceasta, iar dl. Bjorck a răspuns că singurul în măsură să hotărască asupra uneia sau alteia dintre probleme este forul legislativ național. Din cîte am putut deduce pînă acum, acest for legislativ național nu a făcut nici greșeli foarte mari, nici nu a lucrat tendentios. De fapt, în calitate de vicepreședinte al Adunării Deputaților și de membru al grupului parlamentar al FSN, pot să afirm că în cadrul grupului nostru parlamentar lucrurile se dezbate cu foarte multă atenție. Chiar personal am propus structurarea grupului parlamentar într-un mare grup de analiză, un grup deosebit de eficient din perspectiva competențelor, pentru că el cuprinde președinții sau vicepreședinții tuturor celor 16 comisii parlamentare, cuprinde purtătorii de cuvînt ai celor 6 grupe teritoriale parlamentare pe care le reprezintă, cuprinde apoi sectorul de relații cu președinția, cu guvernul, cu partidele, cu sindicatele, în totalitate 30-32 de oameni din care oricînd pot lua cuvîntul 5 sau 6 pe aceeași temă, pentru ca prin poziția pe care o au și prin îndatoririle pe care le au, ei pot să fie conectați la una sau alta din temele luate în discuție. Începînd de la jumătatea lunii martie, lucrurile se vor con-

cretiza și mai bine, întrucît va avea loc Convenția Națională a FSN, se va restructura întreaga conducere a FSN ca partid politic, și odată cu aceasta vom trece și la implementarea unei formule organizatorice eficiente la nivelul grupului parlamentar. În acest fel vom putea desfășura o activitate parlamentară mult mai coerentă. În altă ordine de idei, aș vrea să subliniez o idee pentru care s-au purtat foarte multe discuții, dar s-a făcut și foarte mult capital politic, și anume acela că FSN, ca partid de guvernămînt, nu ar aborda cu suficiență putere, cu suficiență pregnanță problemele interesului național românesc. Este o părere oarecum tendențioasă, formulată de adversarii noștri declarați sau nedeclarați, care de fapt tînde să minimalizeze atașamentul patriotic al membrilor FSN. Sînt în cunoștință de cauză și vă pot afirma cu toată certitudinea că una dintre coordonatele fundamentale ale dezbaterilor noastre care nu sînt nici puține și nici scurte este tocmai coordonata patriotică. Apoi, reprezentanții FSN au avut o contribuție decisivă la elucidarea unor probleme sau la conturarea definitivă a unor formule legislative. Consider că și în cadrul elaborării Constituției României avem o contribuție foarte importantă. Aș vrea să subliniez o modalitate pe care probabil nici o altă Constituțantă din lume nu a abordat-o, o modalitate pentru care am fost foarte criticați mai ales de PUNR, și anume aceea de a avea discuții în prealabil cu liderii grupurilor parlamentare. În vederea sensibilizării asupra posibilităților contradicții în formularea uneia sau alteia dintre teze. Aceste întîlniri nu au rolul de a modifica textul tezei, deci nu facem o întîlnire intermediară între Comisia pentru elaborarea Constituției și Constituțantă. În bună măsură li determinăm pe conducătorii grupurilor parlamentare să-și prezinte în mod concret obiectivele și-n același timp li sensibilizăm pe

unii cu obiectivele celorlalți, astfel încît dezbaterile din Constituțantă să se focalizeze exact pe obiectul obiectivelor. Un exemplu l-aș identifica la teza 10, care vorbește despre constituirea partidelor numai pe criterii politice. Normal că în Europa există partide constituite pe criterii etnice, pe criterii religioase, care în ultimă instanță urmăresc tot țeluri politice. Eu cred că din punct de vedere al democrației lucrul acesta nu este chiar foarte rău, pentru că așa cum am mai spus, vor exista reglementări referitoare la structura partidelor. Trebuie să nu uităm însă că dacă vrem să fim într-adevăr un stat democratic, trebuie să dăm dreptul de exprimare tuturor. Că părerea unora sau altora vor fi validate sau invalidate de realitatea istorică, este cu totul altă problemă. Nu trebuie să ne supere că, de exemplu, cîțiva dintre deputații UDMR pînă cu acuitate problema autonomizării. Ei pot să-și exprime acest punct de vedere, dar tot atît de bine putem să ne exprimăm și noi punctul de vedere, cum că nu sîntem de acord cu autonomizarea sau cu enclavizarea țării. Într-un stat democratic fiecare om poate să aibă idelle lui personale, poate să spună lucruri foarte bune sau de-a dreptul rizibile. Principal e că omul poate să vorbească. Și, de foarte multe ori, auzindu-se vorbind, se clarifică mult mai ușor decît dacã stă mereu cu gîndurile lui și nu este lăsat să-și spună părerea. Apoi, foarte mulți dintre parlamentari nu au o pregătire politică adecvată dificultăților acestui moment. Dar, ceea ce doarec să subliniez este că o anumită elasticitate a gîndirii politice este mult mai eficientă decît rigiditatea în gîndirea politică.

Revenind la Constituție, eu cred că istoria va consemna doar atît, că un grup de anonimi, dar foarte bine intenționați, și-au sacrificat doi ani din viață pentru a realiza primele jaloane ale democrației din România.

(Urmare din pag. 1)

județelor și primării localităților, dintre adepții noii orientări politice.

O situație deosebită se înregistrează în județul Maramureș, unde, urmîndu-se tradiția păstrată din 1918, s-a constituit Marele Sfat Național, format din fruntașii luptei pentru drepturile românilor, scăpați de cîrind din închisorile horthyste, și cîte doi țărani delegați de fiecare comună, avîndu-l ca președinte pe prof. Ioan Bîlțu-Dăncuș. Marele Sfat Național a numit organele administrației locale, luînd măsuri grabnice pentru normalizarea vieții publice a județului. Aici administrația militară sovietică nu a putut fi introdusă, și pe toată perioada de tranziție, pînă la revenirea efectivă a înregii regiuni sub autoritatea guvernului român, a funcționat în mod autonom autoadministrația românească locală.

Comandamentul militar sovietic a exercitat prerogativele administrative prin Comitetul Executiv pentru Nordul Ardealului al F.N.D. Ca președinte al Comitetului Executiv a funcționat Teofil T. Vescan, iar copreședinte Jordáky Lajos. În condițiile acestui regim de ocupație, ilegal, și echivocul situației tulburi create de patru ani de teroare, înlocuită cu practicile dizolvante comuniste, și-a făcut loc ideea Universității de limbă străină, exploatîndu-se la maxim criza politică și instituțională ce caracteriza faza de tranziție.

După instalarea guvernului F.N.D. condus de Petru Groza, Stalin acceptă ca guvernul român să-și instaleze organele administrative. Solemnitatea consacării acestui eveniment a avut loc la Cluj, în ziua de 13 martie 1945, cu participarea membrilor guvernului și a reprezentanților Comisiei aliate de con-

trol. Invitat de P. Groza, Iuliu Maniu, indignat, a refuzat să participe. În ce-l privește pe șeful statului, regele Mihai I, nemulțumit de stilul noului guvern și al sovieticilor, și-a îndeplinit obligația protocolară de a asista la adunarea populară, după care s-a întors imediat la București. Omul zilei, anturat și adulat, a fost Andrei Vișinski, prim-locuitor al comisariatului popular pentru afacerile străine al U.R.S.S., cel care a impus în România, cu maximă duritate, punctul de vedere al lui Stalin. Manifestațiile au început la ora 11 cu recepția la Colegiul Academic, și a continuat la ora 12 cu o mare adunare populară în Piața Libertății, la care au participat circa 60.000 de persoane, unde au vorbit Teofil T. Vescan, Jordáky Lajos, prefectul județului Vasile Pogăcean și P. Groza. În continuare s-a desfășurat recepția solemnă la palatul prefecturii.

Evenimentul de la 13 martie 1945 a fost sărbătorit în întreaga țară timp de trei zile, dîndu-se astfel expresie satisfacției de a se fi încheiat calvarul românilor din nordul Ardealului. Dar în suferințele oamenilor de aici stăruia îngrijorarea și neîncrederea. Ei priveau cu durere cum aceleași forțe reacționare care s-au slujit de Hitler și de fascism, spre a-și satisface pretențiile nejustificate de dominație în Ardeal, se foloseau acum de Stalin și de comunism, exploatînd perioada tranzitorie de o jumătate de an pentru a-și consolida poziția, utilizînd un nou machiaj, cel proletar lășd, fără jenă, locul eului nobililor. Nordul Transilvaniei a avut soarta vitregă de a cunoaște cu șase luni mai devreme regimul de nuanță comunistă, cu efecte dureroase, prin consecințele directe care s-au făcut simțite în următorii zece ani, cu prelungiri nefaste pînă astăzi.

CALEA APEI

În nord-vestul municipiului, într-un loc în care privirea se așteaptă cel mai puțin la revelații estetice, într-un spațiu surgrumant de elemente ale prozaiului cotidian, se află oaza de creație a finăriei sculptor clujean Liviu Mocanu. Un parc, o grădină în care arta se dezvăluie, reinnoind universul, conectîndu-l la fluxul schimbării, la trecerea anotimpurilor. Ceea ce retine însă atenția nu este alt element material, cît melodia apelor ce se desprinde, ridicîndu-se dintre arbori, tîmbrul grav ce-și cere dreptul la viață, valul ce ne înalță pentru a ne înălța după ce pe va fi oferit momentul adevărului.

Ansamblul sculptural constă din trei elemente, aparent dispartate dar aflate într-o comunicare ce ține de sfera simbolurilor. Concept tridimensional - "Tragedie", "Poarta copiilor", "Fîntîna" - ansamblul trădează credința artistului în viziunea creștină a cărării către apa vieții. De la copacul dezrădăcinat și pînă la fîntîna cu cumpănă, cărarea pavată cu piatră de riu conduce călătorul însetat prin impresionanta "Poartă a copiilor". Ca să-i treacă pragul, ca să poată intra în viață, deci, trebuie să te umilești aplecîndu-te, să fii curat în suflet și la trup ca și copilul care intră în viață pur și nealini.

În această rotație din veșnicie în veșnicie, bogăția conceptuală a arhitecturii grădinii conduce și la vehicularea altor idei cum ar fi, spre exemplu, problema condiției umane, impactul divinității, soluțiile ce i se oferă omului - artist. Aflat în căutarea adevărului, a esenței vieții, artistul își răsfoiește. Indemnîndu-ne s-o facem, propriile gînduri, utilizînd materiale tradiționale, pe care le reduce la înțelegerea semnificației religioase a lucrurilor obișnuite din viața de fiecare zi.

Calea apei (prefigurînd titlul unei viitoare cărți despre crezul artistului) sau, altfel spus, calea dinspre moarte către viață este pentru Liviu Mocanu una din șansele relevării adevărurilor biblice; a binefăcătorului care, asemenea soarelui, este lubit și și acesta.

Michela DOCU

REȚINEȚI!

FOTOCUBUL "UNIVERSITATEA" prezintă, în ciclul CIVILIZATIA IMAGINII - FOTOGRA-

FIA, partea I: "Fotografia, mijloc de investigare". Prezintă cu diapozitive ing. Mircea Albu, la 13 martie 1991, orele 19.30. În clubul "Echinax".

AGENDA

Conservatorul de muzică "G. Dima", Studioul de concerte, azi, ora 19: RECITAL DE PIAN - CLAUDE DEBUSSY susținut de Graziella Georgia. Biletele se vînd la casa de bilete a Studioului.

Expoziție

Joi, 14 martie a.c., la ora 10, va avea loc în Sala Agroalimentară din piața Mărăști, deschiderea expoziției de păsări de curte.

Table with football results for various teams including CESENA, GENOVA, JUVENTUS, MILAN, etc. Includes columns for team names, scores, and dates.

artă, literatură, cultură

CULTURA, ÎNCOTRO?!

Trebuie să acceptăm că există în România un haos relativ ale cărui reflexe se observă și în spațiul culturii. Este necesar, aici... Îndeosebi, un început, o propoziție ofensivă cu valoarea unei „religii” preliminară de admiterea, de constatarea stării de urgență a culturii românești. Se impune, prin urmare, o inițiativă, patetică chiar, la nivelul unei elite coerente (a unei generații, să spunem), care ar consta în redefinirea conceptului, în critica mentalităților anchilozate, relevarea citorva dintre funcțiile esențiale ale culturii considerate ca organism (credințe, idealuri, legi), și a un demers destul de dificil, dar nu imposibil dacă ne gândim că el era pe punctul de a se constitui într-un mare model cultural odată cu generația lui Mircea Eliade și dacă admitem că, parțial, efecte tirzii ale lui au fertilizat o anumită elită a spiritualității noastre, prin catalizatorul de anvergură care a fost Constantin Noica, unul dintre inițiatorii și întemeietorii aceluși model interbelic. Într-un fel, deci, relansarea modelului s-a făcut, mai mult sau mai puțin mascat, cel puțin prin promovarea principiului autonomiei culturii și a accepțiunii acesteia ca „expresie a spiritualității”. Ar urma să completăm programul și să-i dăm o transparență totală.

Conceptul, pe care ar trebui să-l facem operant, ar fi, prin urmare, acela al lui Mircea Eliade: „Cultura nu e decât valorificarea experiențelor suflătești și organizarea lor independentă de celelalte valori (economice, politice)”; corelată, aceasta, cu o aserțiune a lui Nae Ionescu, preluată, de altfel, de Mircea Eliade în proiectul său: „Noi, generația de la 1906, am înțeles că națiunea nu este un instrument politic, ci unul cultural”. Cîteva consecințe sînt imediat sesizabile: cultura este „un organism viu” care își are originile în experiențele vieții lăuntrice, într-o sinteză a acestora, „colorată etnic și nuanțată individual”. Ea se întemeiază prioritar pe o religie, se disociază de civilizație și nu e posibilă în afara existenței unei „atmosfera spirituale”, după cum nu e „provocată de evenimentele istorice”, istoria nefiind decît „o parte dinamică a culturii”. Desigur, crearea și întreținerea unei atmosfere spirituale nu e posibilă în afara unei nisus formations sau a ceea ce tot Mircea Eliade numește o didactică a culturii, un set de conținuturi spirituale, dogmatice în sens superior, produse și dezvoltate prin munca intelectuală într-o societate, o strategie culturală coerentă pe acest palier devine posibilă, pentru aceasta fiind obligatorie coeziunea intelectualității, necesară tocmai pentru formarea unei atitudini spirituale în fața realității în ansamblul ei și a unui mediu cultural activ.

Dacă pentru generația lui Eliade, problema autonomiei nu se mai punea (cel puțin în relația sa cu politicul), ea rămîne încă nerezolvată definitiv în condițiile României actuale: pe de o parte, datorită presiunii unor mentalități deteriorate ale unor politicieni formați în vechiul regim, iar pe de altă, unei înțelegeri fie prea restrictive, fie prea dilatate a culturii. În primul caz, cultura riscă să fie din nou înhamată la o ideologie, să aibă adică un „rol” propagandistic. Unii parlamentari obtuzi, de pildă, nu și pot reprezenta manifestările ei instituționalizate decît prin imaginile

populiste produse stereotip de festivalurile fostei „Cintări a României”. E o tendință, poate inconștientă, de suprimare a spiritului prin exacerbarea spectacolului amatoristic; o ritualizare a profanului, în fond. Se pare că, deocamdată, dinspre o asemenea mentalitate vine cea mai vehementă ostilitate. Așa-zisul folclor nou a coagulat încept, rupîndu-și, în mare parte, legăturile cu spiritualitatea arhaică și a impus o înțelegere absolut eronată a însăși ideii de specific național, sub această perspectivă, reală de altfel, a „culturii populare”. Legat de acest fenomen apare și ceea ce ne meam înainte înțelegerea restrictivă și compartimentată a culturii: una profesionistă, validată, legitimată și nu neapărat valorizată de diplome de specialitate; alta de amatori, legitimată și ea prin atestare. Fără a intra în amănunte, e limpede că din unghiu din care am abordat chestiunea, disocierca nu e valabilă. Ea creează repere false, introduce criterii aleatorii de valorizare, justificînd, îndeosebi, așa-numita cultură de masă, respectiv amatorismul care continuă să prolifereze agresiv. Cultura, însă, ca expresie a spiritualității, este indivizibilă. Dar pentru a impune și consolida o asemenea accepțiune e necesar un suflu nou, un soc. violent chiar, care să dinamizeze o țară întreagă. Pentru a ieși din marasm, e nevoie, adică, de un „profetism românesc”, organizat nicidecum în jurul unei idei politice, ci al uneia spirituale. Cred că, în acest context poate fi reactualizat dezideratul, lui Nae Ionescu: „... națiunea nu este un instrument politic, ci unul cultural”. Mircea Eliade este primul care îi conferă un sens programatic, pragmatic chiar. „În cadrul națiunii — dar știind că națiunea este un instrument cultural — sintem datori să creștem și să ne apărăm ființa. Să creștem cum? Creînd. Să ne apărăm, cum? Creînd (...). Națiunea fiind un instrument cultural, rolul statului nu poate fi decît acela de a ajuta pe fiecare cetățean să creze (...). Despre ce fel de creație poate fi, însă, vorba? Evident, nu de o creație exprimată prin opere (de artă sau de gând). Ci de o creație de fapte, de rodire sufletească a fiecărui cetățean (...). Nu fiecare individ este dator să creze cultură: toți sînt datori, însă, să-și creze echilibrul lor interior prin fapță”.

Ca niște instituții de stat, cu specific cultural, să funcționeze normal, să devină, așadar, organisme vii, ele trebuie să „provoace” viața spirituală a individului. O instituție de cultură ideală este aceea care poate asigura mediul unde omul să se pună de acord cu universul și cu sine însuși. E o viziune ușor idilică, probabil, într-o lume a masificării de informații. Numai că în accepțiunea de aici, cultura nu-și revendică numai deocînd și domeniul „alfabetizării”, al învățării de carte (prin extensie, al informatizării), care, în absența unei „culturi” spirituale, în prezența unei sterilități suflătești, înseamnă un altfel de analfabetism, o variantă a acestuia fiind, de pildă, semidoctismul. Noi am pierdut sensul originar al patetismului și simpatiei față de lume și, nu-i exclus, pe acela al ființei însăși. El poate fi regăsit prin situarea în spiritual, în cultură, așadar.

Petru POANTA

LAUDĂ MAGISTRULUI

În ultima vreme, an de an, la 13 martie, filonul de marcă al istoriografiei românești și chiar internaționale s-a bucurat, independent de vicisitudinile politice, de o mare sărbătoare a spiritului național, trăită cu discreție și cuvință anume aniversarea Istoricului David Prodan. Distinsul profesor, membru al Academiei Române și membru de onoare al Asociației Istoricilor Americani, nici nu ar fi dorit manifestări de anvergură, care să-i așeze persoana în centrul atenției. De altfel, în ultimii treizeci de ani, Profesorul, retras intenționat în singurătatea arhivelor și bibliotecilor, a refuzat sistematic aproape orice contact cu instituțiile unei societăți care se degrada progresiv.

Pe măsura adîncirii acestei izolări autoimpuse — autentică formă de protest față de un regim nedrept, totalitar — a crescut mereu opera istorică a eruditului David Prodan, s-au înmulțit contactele sistematice și perene cu trecutul neamului și cu cercelătorii din domeniul istoriei, foști colegi, studenți, discipoli, români și străini.

Profesorul pășeste acum spre al nouăzecilea an de existență fizică, poate mai trist și mai îngîndurat ca altădată, din pricina mării singurătăți care-l copleșește de vreo cîteva săptămîni. Durerea cea mare are însă și o latură de seninătate resemnată, fiindcă, pe de o parte, nimic nu-l mai poate surprinde și tulbura și fiindcă, pe de altă parte, trăiește printr-o muncă stăruitoare, l-au proiectat cert spre nesfîrșire, spre eternitate. Nu numai că profesorul însuși se identifică cu Istoria, dar și cărțile sale își au de-acum propria lor epopee: habent sua fata libelli. Trei teme majore l-au acaparat pe istoric și pe acestea le-a dus magistrul la bun sfîrșit, anume problema iobăgiei în Transilvania de la origini la 1848, răscoala lui Horea și manifestarea politică a națiunii române moderne în secolul al XVIII-lea.

Răscoala lui Horea ne-a fost revelată progresiv, de la cercetările preliminare din deceniul al patrulea al secolului nostru, finalizate în 1938, prin teza de doctorat și prin lucrarea intitulată Răscoala lui Horea în comitatele Cluj și Turda, pînă la cele două ediții masive, de cuprindere generală, dedicate temei și publicate în 1979, respectiv în 1984 (au cite 1400 de pagini). Tema a fost lărgită nu numai spațial și documentar, dar și semantic, evidențindu-se, pe fondul social incontestabil, aspectul național al mișcării.

Supunerea Transilvaniei prin cucerire străină în secolele XI—XIII i-a transformat pe majoritatea românilor în supuși, în țărani iobagi, termenul însuși de român ajungînd sinonim cu iobag. Studiile lui în acest sens au crescut, diacronic și sincron, după specificul metodei istorice. Începînd cu studii despre iliș și despre trolnă (în 1942—1943), continuînd cu analiza unor urbarii de domenii (Baia de Arieș, Șiria, Beiuș, Cicuș etc.), cercetătorul a dat la iveală, în 1967—1968, trei masive volume despre iobăgia în veacul XVI (cu antecedentele sale), în 1987—1988, alte două referitoare la iobăgia în veacul XVII, iar în 1989 a sistematizat chestiunea iobăgiei din 1700 pînă în 1848.

Cercetarea mișcării naționale românești din veacul XVIII s-a concretizat, într-o primă etapă, în lucrarea Supplex Libellus Valachorum, apărută în Cluj, în 1948. Pornită „pe un vînt neprielnic”, cartea, acuzată de naționalism și de alte păcate imaginare, a fost aproape interzisă. Au trebuit să mai treacă aproape 20 de ani, pînă cînd, în 1967, o nouă ediție, refăcută și lărgită, relua actul din 1791—1792, atît din perspectiva analizelor sale ca document-memoriu, a genezei sale istorice începînd cu evul mediu, cît și a ambianței ideatice europene în care s-a plămădit. Calificînd actul ca progre-

sist, autorul fixa pe aceste coordonate ale progresului întreaga mișcare națională românească din veacul luminilor. Tradusă în limbile engleză și germană, lucrarea a pătruns ferm în circuitul istoriografic internațional, a fost apreciată elogios și recepțată ca o mărturie a nivelului înalt al istoriografiei românești contemporane. În 1984, a treia ediție, iarăși revizuită și subintitulată Din istoria formării națiunii române, vedea lumina tiparului, încheind formal o cercetare de mare amploare, începută în deceniul cinci al secolului nostru. Geneza marilor acte ale națiunii române, din 1791—1792, este tratată deopotrivă pe verticală și pe orizontală. Noțiunea de națiune și realitatea pe care aceasta o desemnează sînt urmărite sistematic din secolele XIV—XV, de la excluderea românilor ca entitate dintre stări (nationes), pînă la statornicirea sistemului politic și confesional exclusivist al principatului Transilvaniei, la momentul Mihai Viteazul, la evoluția raporturilor naționale în secolul XVII, la regimul austriac și la solidaritățile naționale moderne din veacul XVIII, legate de unirea religioasă, de mișcarea lui Inochentie Micu, reacțiile ortodoxe, Școala Ardeleană și răscoala lui Horea. Astfel, rădăcinile istorice ale Supplexului din 1791, de la a cărui înaintare la Curtea imperială se împlinesc în martie 1991 două secole, se pot urmări viguroase cum cresc în timp de pe la 1400 încoace. Celelalte rădăcini, cele ideatice, tîn de veacul luminilor și au în atenție dreptul natural, contractul social, noțiunile de libertate, egalitate, suveranitate a poporului, adică tot ceea ce a produs și a difuzat lumea progresistă a vremii.

Prin publicarea urbariilor secolului XVII și printr-un dens studiu referitor la boieri și vecini, profesorul David Prodan a deschis serîa unor cercetări dedicate Țării Făgărașului, important focar de viață statală românească, punte de legătură între Transilvania și Muntenia. Recent, distinsul istoric a reunit într-o carte studii mai vechi, care, așezate împreună, oferă o nouă imagine românească a trecutului nostru. În 1944 și 1945, în limbile română și, respectiv, franceză, cercetătorul a publicat singura carte deschis polemică a carierei sale, spulberînd falsa teorie a imigrației românilor din Principate. În Transilvania în secolul XVIII. Prin această lucrare, istoricul a oferit un model de polemică științifică, iar prin toate celelalte lucrări ne-a învățat că nu dispuța, ci cultivarea marilor teme ale trecutului național, din perspectiva adevărului, trebuie să fie suprema lege a unei istoriografii autentice.

Profesorul a creat o școală atît prin discipolii săi direcți care i-au fost studenți, cît și mai ales prin cărțile sale: prin exemplul de muncă stăruitoare și tăcută, aidoma muncii de veacuri a truditărilor gleei, pe care i-a venerat în scrisul său, ca pe cel mai de seamă făuritor de civilizație românească. În felul său, el a adus laudă țaranului român și a făcut clogul satului românesc, așa cum, cu alte unelte, au făcut-o înaintașii de-a-cecași sorginte, anume Rebreanu și Goga.

Cu chipul de ascei împătimit studiului, Istoricul a dat și încă o personalitate aparte Clujului universitar și academic, dar mai ales a dat strălucire aceluși filon puternic al istoriografiei naționale, care, ignorînd și minimalizînd măruntelul ramuri, abătute, s-a pus și după 1944 în slujba adevărului și cu-noasterii.

Să ne bucurăm deci, în acest prag de primăvară, pentru Magistrul Istoriografiei românești contemporane și să-l aducem, dinădătină și cuvință, ura-ua unor ani viitori senini și rolnici, așa cum știm că-l dorește Domnia Sa și zbuciumatului său neam românesc.

Ioan-Aurel POP

Schimburi culturale

Concertul Orchestrei Conservatorului Național al regiunii Lyon (Franța), dirijat de René Clement, prezentat în Sala Casei Universitarilor din Cluj pînă pînă la refuz de tineri, a însemnat o manifestare care depășește cadrul muzical obișnuit. Venirea elevilor francezi în orașul de pe Someș inaugurează un prim pas al legăturilor. În plan artistic ce se vor în viitor augmentate printr-o mare prietenie. Numeroasele flori primite de către dirijor, soliști și orchestranți, din partea colegilor clujeni și chiar de la simpli spectatori emoționați de prezența micilor artiști francezi la Cluj și de arta lor, au făcut ca prietenia să demareze prin gesturi de mare noblete. Că elevii de la Liceul de Muzică din Cluj se pot înțelege foarte bine cu cei din Lyon ne-a demonstrat și faptul că, într-una din piesele concertului ei au cîntat împreună.

Orchestra Conservatorului Național din Lyon este o formație muzicală cu un larg spectru intuitiv. Muzica lui J.Ph. Rameau, A. Vivaldi și J.S. Bach a fost interpretată într-o modalitate ce a relevat cuprinderea orizontului sonorității în spațiul poli-foniei timpului. Lumea muzicii romantice s-a cu accente „legere” de plai iberic sau sudamerican — J. Turina, E. Grieg, J.L. Castinelra de dios — a fost frumos nuanțată prin particula-

CONCERTUL PRIETENIEI

rități stilistice. La vîrsta școlărității nu se poate vorbi de perfecțiune tehnică, aceasta fiind un deziderat al maturității, dar soliștii concertului, elevi și profesori și, desigur, maestrul Miguel Angel Estrella s-au arătat valori în devenire sau artiști autentici. Miguel Angel Estrella a interpretat, împreună cu eleva clujeană Roxana Tibil (clasa prof. Monica Novanu), Concertul pentru două plane de J.S. Bach. Artistul argentinian este

un muzician cu un larg orizont. Dacă mai menționăm și faptul că muzicianul-solist este și un militant umanist (arestat și condamnat de dictatura sud-americană), avem imaginea unui „mare cetățean”. El fondează și Societatea „Musique Esperance” care militează, prin intermediul muzicii, pentru drepturile omului și pace. Un sincer bravo pentru dirijorul René Clement și orchestra sa.

E. CORNESCU

Scenă din piesa Dănilă Prepeșac după Ion Creangă, în regia lui Traian Savinescu, prezentată la Teatrul de păpuși PUCK. De la stînga la dreapta, actorii: Ioan Ardelean, Diana Cozma, Dan Leonard

CUM ASIGURĂM PROTECȚIA MEDIULUI?

Cunoscind problemele acute în ceea ce privește influențele nefaste manifestate asupra mediului înconjurător în municipiul și județul Cluj, ne-am adresat d-lui **Constantin Samochiș**, inspector șef în cadrul Agenției pentru Supravegherea și Protecția Mediului înconjurător (A.S.P.M.I.) a județului Cluj, care a avut amabilitatea să ne spună următoarele:

— Agenția fuzionează din a doua jumătate a anului 1990, acționând încă în baza legislației vechi, dar care dacă ar fi fost respectată nu s-ar fi ajuns la actuala stare de lucruri. Legislația nouă în domeniu este în curs de elaborare. În acest interval de timp am inventariat marea majoritate a surselor poluante din județ cu efect asupra factorilor de mediu definiți conform Legii nr. 9/1973 și anume: apa, aerul, solul și subsolul, vegetația, fauna, monumentele naturii, rezervațiile și așezările omenești. Cele constatate ne-au dus la concluzia că pentru înlăturarea efectelor poluante la nivelul dotării tehnice și a tehnologiilor actuale ar fi necesară suma de circa 4,2 miliarde lei.

— Atît de mult? Cifra pare enormă.
— Este o evaluare minimă făcută la nivelul precizărilor practice în luna octombrie 1990. Pînă la alocarea acestor fonduri se pot lua însă măsuri — unele chiar imediat eficiente, care ar îmbunătăți starea defavorabilă în care ne aflăm. Astfel, îmbunătățirea salubrității — acum, cînd nu se poate invoca criza de carburanți, iar lucrătorii din domeniu au salarii corespunzătoare — stă la îndemina unităților de profil dependente de primării și de Prefectură județului. Multe remedieri pot fi realizate din fondurile de întreținere și reparații curente ale unităților economice, precum și prin terminarea și punerea în funcțiune a unor instalații specifice care au finanțarea asigurată, cum ar fi Stația de epurare a municipiului Cluj (etapa a II-a), stația de incinerare a apelor încărcate cu nitroderivați de la întreprinderea „Terapia”, instalațiile de desprăuire de la întreprinderea „Rapid” Aghișes etc. Demararea de noi investiții pentru protecția factorilor de mediu necesită din partea unităților economice, a primăriilor și Prefecturii reactualizarea unor studii și documentații, asigurarea de fonduri și abia apoi se poate trece la executarea lucrărilor. Între acțiunile de acest gen doresc să subliniez necesitatea rezolvării cu prioritate a problemelor legate de sistemul de canalizare a municipiului Cluj-Napoca și în primă

urgentă problema deversării apelor menajere dintr-o parte a cartierului Zorilor în pîiul Tiganilor, în situația actuală fiind poluată și amenințată cu degradare Grădina Botanică.

— Am putea deduce că rezolvarea problemelor de salubritate depinde de modul în care organele administrative — primăriile și Prefectura — acționează pentru rezolvarea lor.

— Rezolvarea problemei salubrității depinde de fiecare dintre noi. A abandona sau descărca resturi menajere sau de fabricație oriunde ne vine bine constituie o încălcare a normelor de conduită cetățenească. În vederea îmbunătățirii colectării resturilor menajere a avut loc o analiză cu participarea G.I.G.C.L., A.P.S., I.J.R.V.M.R. și Sanehid, concluziile fiind comunicate Prefecturii, materializarea inițiativelor însă se lasă așteptată.

Nerespectarea graficelor de colectare a containerelor și pubelelor cu resturi menajere creează situații cînd în unele străzi și zone de cartiere acestea stau neridicate 2—3 săptămîni, constituind veritabile focare de infecție. Este de reținut totuși motivația celor de la salubritate referitoare la necesitatea dotării corespunzătoare cu mijloace de transport speciale, containere etc. și amenajarea de instalații de spălare și dezinfecție a mijloacelor de transport la rampele de colectare.

— Locuitorii orașului sînt unanimi în aprecierea că este inoportună prezența unei rampe de gunoi în zona Făget.

— Dezafectarea rampei din Făget se impune cu stringență. Acest lucru a fost adus la cunoștința Prefecturii și e planificat a se realiza în semestrul II 1991.

— Ce ne puteți spune referitor la poluarea industrială atît de intensă, orașele Turda și Dej fiind citate chiar la nivel național?

— Distingem două feluri de poluare industrială, aceea agresivă și cea ncagresivă. Praful industrial de la Turda și Aghișes poluează masiv atmosfera fără a fi agresiv. La Turda efectul poluant este însă completat de agenții toxici emanați de Uzinele chimice. Același efect este predominant la Dej, unde se resimt noxele de la C.C.H. și I.F.A. Acțiunea de protecție a mediului trebuie să cuprindă însă măsuri complexe împotriva tuturor categoriilor de noxe.

Emil MAIOR

PRIMĂVARĂ FIERBINTE?

Odată cu venirea primăverii pompierii militari sînt confrunțați cu numeroase incendii generate de focul deschis: aprinderea deșeurilor combustibile rezultate din curățirea curților și grădinilor, aprinderea voită sau întîmplătoare a ierbiilor uscate, aruncarea la întîmplare a țigărilor sau a resturilor de țigări aprinse, jocul copiilor cu focul, etc. Pradă flăcărilor cad plantațiile și pădurile, casele și gospodăriile oamenilor, instalațiile izoate și alte bunuri personale sau de grup.

Și pentru a nu se crede că facem afirmații gratuite să vă dăm cîteva exemple din ultima perioadă:

• În 24 februarie, incendiul izbucnit la bucătăria de vară a lui Căetan Liviu din Cluj-Napoca, str. Tirnavelor Nr. 6 a dus la distrugerea acoperișului acesteia;

• În 27 februarie, pe str. Uliului nr. 1 din Cluj-Napoca a aprinderea tomberonului de gunoi, dacă nu interveneau pompierii militari, ar fi dus la incendierea locuinței lui Balus Eugen;

• În 2 martie, vegetația uscată

incendiată de o persoană neidentificată a pus în pericol un stîlp de telegraf din Huedin aparținînd Regionalei C.F. Cluj;

• În 4 martie, jocul copiilor cu focul în zona plantației Făget a dus la incendierea ierbiilor uscate, pînă avînd și ei de suferit. De altfel, nu este an în care această plantație să nu fie afectată de incendii;

• În 5 martie, tot focul deschis a dus la incendierea unui șopron din gospodăria lui Chiș Ioan domiciliat în Cluj-Napoca, str. Dobrogei nr. 10.

Toate aceste incendii au avut, după cum se poate constata, o singură cauză: FOCUL DESCHIS. De aceea, se impune să fiți mai atenți unde faceți focul atunci cînd ardeți deșeurile combustibile, cînd mergeți în locuri turistice și doriți să vă preparați hrana la jarul focului de lemne. Și nu uitați să verificați cu ce se joacă copiii dvs. În nici un caz cu focul. Pompierii nu doresc să aibă o „primăvară fierbinte”. Credem că nici dumneavoastră.

Cpt. Liviu CADAR

PE SCURT

Conform „vectorului” licitației valutare de la Banca Națională a României, leul nostru, umilit de „migratoarea” valută-vest pînă la stadiul de... pisică domestică, a început să prindă cheag. De la 225 lei — paralei pentru un dolar victorios în Golf, cursul de echilibru a coborît la 190. Încă puțin și... Noi oferim de pe acum 1 leu autentic pe... 100 de cenți. Grăbiți-vă, concurența e dură!

Uite că veni și sorocul „așezării în patul germinativ” a mult așteptatei Legi a fondului funciar. Țăranul român, cel care l-a zămislit pe bătrînul Păcală, anticipînd posibilele „posibilități” ce ar putea apărea pe „frontul repunerilor în posesie”, nu-și poate ține gura și le zice de-a dreptul, făcînd haz de necaz. Iată o mostră de folclor, la zi: „Cuscre Ioane, cit pămînt și se cîvine?” „D-apoi, nu mult, un hectar...” „Și cit de mare să fie hectarul?”

Recent, impetuosul președinte al P.L.D. — domnul Nica Leon — a fost „devalizat” de bunuri în valoare de 175.000 lei. Cu acest prilej țara a aflat cam ce fel de țigări fumează șefii de partid. În cazul domniei sale: „Camel”. Bunurile însușite revansard de către administrația ziarului

„Revanșa” nu erau altceva decît niște amărîte de „box”-uri conținînd pachete de super-long-uri cu emblema „corăbiei desertului”. De unde nu este, nici Dumnezeu nu ia, Domnul Nica Leon a avut, așa că...

De prin ziare adunate... „Nu se muncește la noi, domnule! Uitați-vă la ceas, e zece și jumătate, și spuneți-mi mie unde ați vedea în străinătate, la ora asta, kilometri de indivizi, toți trudind bătînd din gură?”

O publicație din Capitală reproduce scrisoarea unor „țărani sălășieni” prîtocită într-un cântec stil „poporal”. Grupul de anonimi protestează împotriva unor vinători recente, „la nivel înalt”, săvîrșite prin pădurile județului. Nu știm despre ce acțiuni cinegetice este vorba, dar am reușit să stabilim cu exactitate cînd anume a fost redactat zăpădul: în urmă cu o lună, în istorica zi în care d-l Cornelii Coposu a descins în Bobota, să-și taie... porcul.

Ja sfîrșitul lunii februarie, domnul Cătălin Zamfir, președintele Asociației Generale a Sociologilor din România, a anunțat în plenum Academiei că în curînd în țara noastră numărul șomerilor va ajunge la aproape un milion. „Aștia intră în Europa” s-a alertat parlamentul continentalului. Spiritele s-au mai liniștit, totuși, cînd forumul european a ajuns în posesia precizării domnului Zamfir: „Fenomenul este normal într-o societate aflată în tranziție...” Deci, să tranzitam liniștiți, ce e sigur, e sigur!

RIDENDO M.

Apa sîmbetei

• AMENZI IN ACORD. Controlorii de la I.J.T.L. au venit să ni se plîngă că plata salariilor lor este condiționată de realizarea unui plan lunar de amenzi, în valoare de 4.000 de lei. Dacă nu se realizează acest plafon, controlorii sînt sancționați la salariu cu 25 la sută pentru suma nerealizată. Tot dinșii ne declară că nu au un contract de muncă din care să rezulte că se angajează lunar la efectuarea de amenzi în valoare de 4.000 de lei, iar, pe de altă parte, procesele verbale pe care le întocmesc călătorilor frauduloși nu sînt normate pe ei, ci pe funcționarele care încasează amenzi la sediul și taie chitanțele. Oamenii au și ei dreptate, e greu să te iei de piept cu călătorii ce nu vor să compozeste bilete, iar cei cumînți se conformează regulii de-a-și lua abonamente sau bilete. I-am întrebât pe controlorii de ce nu s-au adresat sindicatului propriu și mi-au spus că la ședința liderul lor sindical nu este lăsat să vorbească.

• O nedumerire, cel puțin, există: dacă, printr-o minune, conștiința tuturor călătorilor devine activă, bieții controlori sînt condamnați să nu-și ia salariul. Și încă ceva. Cei 60—70 de controlori nu vor putea rezolva problema. Soluția ar fi să se elimine supraaglomerația, să se asigure un transport civilizat pentru a-i obliga pe toți călătorii să se comporte ca atare.

• ANUNȚ UTIL. La pașapoarte, în zilele de marți și joi, este mare aglomerație, iar în restul zilelor este liniște. Astăzi din cauză că oamenii cred că și eliberarea pașapoartelor se face numai în aceste zile. O informație utilă, deci. Inghesuială este numai la eliberarea formularelor și depunerea actelor. Pașapoartele se pot ridica domnește.

• MECIURI INTER-SOCIETĂȚI. Greu de obținut statutul de societate comercială, greu și de supraviețuit dacă vrei să stai

pe picioarele proprii. Neferieții care au avut curaj să se rupă de la sinul munii sînt amenințați că vor fi scoși din spații, le sînt „prelucrați” șefii că societatea nu are nici un fel de șanse ș.a.m.d. Ca românul nu-i nici unul, în loc să-și vadă fiecare de treburile lui, moare de grija celui de lingă el și nu are liniște pînă nu-l strînge de gît. Fenomenul se întîmplă în condițiile unei egalități, din punctul de vedere al legii, cel puțin. Nici o societate pe acțiuni cu capital de stat nu poate fi mai de stat decît alta, indiferent de dimensiune.

• DEVANS. Producătorii de confecții pentru copii n-au mai

așteptat încuviințarea guvernului pentru majorarea prețurilor. Au găsit o soluție „originală”: au scos pe piață articole noi, la prețuri „negociate”, adică de două-trei ori mai mari decît cele cu care eram, cît de cît, familiarizați. Bogdaproste!

• FAPT DIVERS. Șoferii de pe autobuzele I.T.A. au o metodă sigură (și îndelung exersată) de a-și asigura venituri proprii. Dai banii de bilet, bilet nu-ți dă înapoi, iar banii intră în buzunarul conducătorilor auto. Cu asemenea procedee, I.T.A. nu se va rentabiliza prea curînd. Șoferii, însă, au toate șansele.

M. SANGEORZAN

ASIGURĂRILE SOCIALE PENTRU PERSOANELE DIN SECTORUL PRIVAT

Asigurările sociale din sectorul privat reprezintă o măsură de securitate socială, de chibzuință și de prevedere realizată de o persoană, în mod independent, prin mijloace proprii față de un număr determinat de riscuri sociale: boală, maternitate, invaliditate, bătrînețe, accident de muncă, boală profesională, deces etc.

— Asigurările sociale fiind anexe ale raportului de muncă, subliniază d-l Aurel Grigoras, șeful Oficiului de legislație muncii și a camerei de muncă din cadrul Direcției județene pentru muncă și protecție socială, nu pot fi separate una de alta. Salariații din unități private sînt incluși în sistemul asigurărilor sociale de stat și beneficiază de drepturile prevăzute de lege pentru acest sector.

— Dar proprietarii unităților private?

— Și aceștia pot încheia cu Direcția pentru muncă și protecție socială, prin Camera de muncă, contracte de asigurări sociale care le conferă beneficiul vechimii în muncă și drepturile de asigurări sociale. În contractele respective se stabilește contribuția pentru pensii suplimentară, care se depune lunar de unitate în cotele stabilite de lege.

— La cît se ridică această contribuție?

— Contribuția se ridică la 20 la sută, calculată la salariul brut stabilit în contractele de muncă. Dovezile de plată se depun la Direcția pentru muncă și protecție socială. Membrii asociațiilor familiale, ai celor cu scop lucrativ și persoanele

care desfășoară o activitate independentă autorizată depun contribuția lunară de asigurări sociale stabilită pe clase de cotizare în raport cu venitul anual al asiguratului.

— Cum se calculează vechimea în muncă?

— Se consideră vechime în muncă timpul luorât de o persoană în sectorul privat în baza unui contract de muncă, iar pentru proprietarii pe baza contractului de asigurare înregistrat la Direcția pentru muncă și protecție socială.

— Sînt și cazuri cînd se încearcă eludarea acestor reglementări?

— Există unii proprietari și conducători care caută să eludeze legea, folosind munca salariată fără a încheia contracte de muncă care trebuie înregistrate la Camera de muncă. Se cunoaște că acestea au valabilitate numai după data înregistrării.

Orice raport de muncă dintre salariații din sectorul privat și proprietarii se stabilește de comun acord între aceștia prin Camera de muncă. Ignorarea voită a acestui aspect atrage după sine lipsirea de drepturile prevăzute de lege pentru toate categoriile de personal.

În cazurile în care persoanele care lucrează în aceste unități nu achită contribuția datorată, inclusiv majorările, timp de 6 luni consecutiv, Direcția pentru muncă și protecție socială va solicita organelor în drept retragerea autorizației.

Ion RUS

CURIER—ȘTIRI—INFORMAȚII

• Reamintim celor interesați că baia comunală a fost închisă din cauza stării deplorabile în care se găsea. Repunerea în funcțiune a băii ar necesita o investiție de aproximativ două milioane de lei, sumă ce depășește cu mult inventarul scăzut al obiectivului. Se impune deci, realizarea pe raza municipiului a unui nou obiectiv, cu cel puțin aceleași funcțiuni.

• La București a luat ființă o asociație care, sîntem siguri, va trezi interesul unui număr impresionant de persoane: Uniunea Națională a Asociațiilor de locatari din România. Uniunea poate fi contactată (în scris) la Căsuța Postală 2267, Oficiul PTR numărul 22 București.

• Pensionarii membri ai U.G.P.R. beneficiază de o reducere de 50 la sută la costul biletelor pentru spectacolele oferite de Teatrul Maghiar și Opera Maghiară (cu excepția premierelor). La procurarea biletelor se va prezenta legitimitatea de membru al uniunii (vizată pe anul curent).

SECȚIA INSTALAȚII DE TRACȚIUNE ELECTRICĂ FEROVIARĂ

OFERĂ SOCIETĂȚILOR COMERCIALE, ÎNTREPRINDERILOR SAU PERSOANELOR PARTICULARE URMĂTOARELE SERVICII

- verificări echipamente de protecție electroizolante.
- măsurători și verificări echipamente electrice de joasă, medie și înaltă tensiune - ocazional sau periodic
- măsurători electrice la instalații de protecție și legare la pământ.
- reparații instalații electrice de lumină și forță.
- confecții panouri electrice și de automatizare.
- execuție și punere în funcție instalații de automatizare.
- reparații și întreținere grupuri electrogene.
- confecții firme și reclame luminoase.
- reparații aparate electrice, electronice (audio-video, TV, electrocasnice).

Apelați cu încredere la serviciile noastre!
INFORMAȚII
str. Gării nr. 6 Telefon 34548

SOCIETATEA COMERCIALĂ „TURISM TRANSILVANIA” S.A. CLUJ

anunță darea în locație de gestiune a următoarelor unități:

- Cabana Făget Pădure
- Cabana Leghiă
- Cabana Valea Drăganului
- Cabana Someșul Rece
- Hotel „Pax”
- Hotel „Vlădeasa”
- Rotiseria „Vlădeasa”
- Canotaj și strand
- Complex hotelier „Central—Melody”

avind ca obiect prestații hoteliere și alimentație publică.

Documentația licitației poate fi procurată contra cost de la secretariatul Comisiei de licitație, str. Constanța nr. 3, Cluj-Napoca, începând cu 20 martie a.e.

Licitația va avea loc în ziua de 28 martie a.e., ora 11, la sediul societății din str. Constanța nr. 3, Cluj-Napoca. (368)

GRUPUL ȘCOLAR INDUSTRIAL CONSTRUCȚII DE MASINI C.U.G. CLUJ-NAPOCA

incadrează pe baza de concurs următorul personal:

- UN TEHNICIAN SPECIALITATEA TCM
- UN LACĂTUȘ MECANIC
- UN ELECTRICIAN ÎNTREȚINERE

Concursul va avea loc în data de 22 martie a.e., însușirile se depun la secretariatul școlii până la 21 martie a.e.

Se încadrează de asemenea prin repartitie sau transfer următorul personal:

- UNA ÎNGRIJITOARE CURĂȚENIE
- UN SUPRAVEGHETOR DE NOAPTE (bărbat). (372)

CONSIGNAȚIA „MONA”

str. 1 Mai nr. 5 Cluj-Napoca
anunță

• mari reduceri de prețuri la toate articolele din magazin, începând cu data de azi.

• Vizitați-ne cu încredere! (24177)

REDACȚIA REVISTEI „NU”

angajează prin concurs

- STENOGRAF

Condiții: domiciliul stabil în Cluj-Napoca.
Adresa: str. Moșilor nr. 18. (23963)

ȘCOALA PROFESIONALĂ NR. 18 CLUJ-NAPOCA

str. Fabricii de Zahăr nr. 51

organizează concurs în data de 18 martie 1991, orele 10, în vederea ocupării unui post pentru supraveghere tehnică pe durata realizării construcțiilor școlare. (371)

ȘANTIERUL 2 TELECONSTRUCȚIA

cu sediul în Cluj-Napoca, str. Emile-Zola nr. 3

organizează concurs pentru ocuparea postului de

- CONTABIL pe durată determinată, pentru înlocuire.

Informații suplimentare la sediul Șantierului, biroul Personal-Învățămînt-Retribuire, telefon 0-42-61, (369)

STATIUNEA PENTRU MECANIZAREA AGRICULTURII CLUJ-NAPOCA

str. Tineretului nr. 59

anunță vânzarea prin licitație, la data de 15 martie 1991, ora 8, a unor:

- Tractoare și mașini agricole provenite din casare în baza Decretului 50/1990.

Licitația va avea loc la atelierul mecanic al Secției de mecanizare „Înrățirea”. (24146)

ANGAJEZ

- BARMANE
- O BUCATAREASĂ, chiar și pensionară

Str. Băișoara nr. 13, ap. 68, Mureșan Alexandru. (23924)

FUROGRAPHIS

Plaza Ștefan cel Mare 5

Execută copii xerox de calitate. (24176)

Prin firma ROTTA

Excursii:

- BUDAPESTA: 2 zile; Pecs—5 zile;
- U.R.S.S. — 11 zile — 10.900 lei plus 35 dolari — Leningrad, Tallin
- FINLANDA — 6 zile — 5.500 lei plus 18 dolari — Cernăuți — Brest — Varșovia;
- ISTAMBUL — 2 zile — 3.520 plus 15 dolari

Informații: Compania „ULISE” — Măraști, orele 11—15. Telefon 6-72-02, 5-84-20, orele 16—21. (24387)

AUTOSERVICE „GABISIM”

str. Alverna 24—26 vinde:

- PARBRIZE
- GEAMURI
- GEAMURI HAȚON
- AMORTIZOARE
- ARCURI

(23866)

Confecționez rulouri din lemn de tei și jaluzele.
Telefon 5-43-02 după ora 16. (23750)

ASOCIAȚIA „LEGUME—FRUCTE OROS” AGHIRES

Vinde

- TUICA DE PRUNE
- CARTOFI

(23891)

INTERSERVICE CLUJ-NAPOCA

vă oferă

- Computere compatibile IBM—PC—AT în orice configurație, inclusiv instalare de rețea și asigură servicii în garanție și post garanție. Informații telefon 1-59-29 după ora 12. (23907)

REGIA AUTONOMĂ JUDEȚEANĂ A DRUMURILOR PUBLICE LOCALE CLUJ

organizează concurs în data de 28 martie 1991, ora 9, la sediul unității, str. Traian Vuia nr. 216, pentru ocuparea postului de

- CONSILIER JURIDIC sau JURISCONSULT PRINCIPAL (jurist)

Relații suplimentare la telefon 4-18-16; 4-12-87. (374)

MAGAZINUL TOP '90

ESTE DESCHIS NON STOP, str. Gh. Barițiu nr. 32. (23917)

DIRECȚIA REGIONALĂ DRUMURI ȘI PODURI-CLUJ prin SECȚIA DE UTILAJ GREU TRANSPORT TEHNOLOGIC

vinde prin licitație publică următoarele mijloace:

- remorcă cu platformă basculantă R.M.A.
- remorcă cu platformă basculantă R.M. 13.

Informații la telefon 4-66-66; 4-41-27.

Licitația va avea loc în ziua de 25 martie 1991 la sediul unității, Cluj-Napoca, str. Fabricii nr. 131-131/A. (375)

COOPERATIVA „ARȚA TEXTILĂ” CLUJ-NAPOCA

str. Brassai 7

angajează de urgență

- UN LACĂTUȘ MECANIC specializat în depanare războaie de țesut.

Relații suplimentare la serviciul PIR, zilnic între orele 7—15 sau la telefon 1-20-65. (376)

I.M. PIZZA NAPOLITANA

str. Moșilor nr. 17

angajează

- OSPĂTARI
- BARMAN
- BUCĂTARI (24523)

SOCIETATEA COMERCIALĂ „SORETTI” S.A.

Calea Dorobanților nr. 38 Cluj-Napoca

incadrează

- ȘOFERI

pentru a desfășura activitate de instructor conducere auto. Autorizarea se face prin grija Societății.

Relații la telefon 1-22-86 int. 152. (377)

„ROMCIM” S.A. ALEȘD, JUDEȚUL BIHOR

anunță

Începând cu data de 1 martie 1991 încărcările auto de ciment, var și plăci azbociment pentru întreprinderi și persoane particulare se fac pe baza programărilor anticipate.

Programările se vor face la Serviciul livrări, personal sau telefonic.

Cei care se vor prezenta fără programare nu vor avea garantată încărcarea în aceeași zi.

Telefoane: 993/4-08-28; 991/1-21-41; 991/1-21-42, int. 254. (370)

COOPERATIVA „ELECTROMECHANICĂ” CLUJ

execută prin Casa de comenzi, din str. Traian nr. 16 următoarele lucrări:

- zugrăvit
- faianțat
- izolații pentru lavan
- reclădiri de sobe teracotă
- șlefuit și lăcuit parchet.

Informații la telefon 3-00-65. (373)

SOCIETATEA COMERCIALĂ „ARMATURA” S.A.

Cluj-Napoca, str. Gării nr. 19

organizează concurs, în data de 21 martie 1991, ora 8, pentru ocuparea postului de

- JURISCONSULT

Informații suplimentare la sediul societății. (323)

COOPERATIVA „SOLIDARITATEA” CLUJ-NAPOCA

cu sediul în str. Fr. David nr. 21

angajează prin transfer sau Oficiul Forțelor de Muncă

- Tehnician proiectant (creator modele) în specialitatea confecții încălțăminte.

Relații suplimentare la biroul personal al cooperativei. (361)

SOCIETATEA COMERCIALA DE CONSTRUCȚII „TRANSILVANIA” S.A.

cu sediul în Cluj-Napoca, str. Deva nr. 1-7 (fost Trustul de construcții Cluj)

execută și comercializează

● lucrări de construcții-montaj și reparații clădiri civile, industriale, agrozootehnice, pentru persoane fizice și juridice

● prefabricate din beton simplu și beton armat de toate tipurile (panouri de închidere, planșee pentru construcții, stâlpi și grinzi de rezistență, fundații prefabricate, stâlpi și plăci pentru garduri, borduri și dale pentru drumuri și trotuare, tuburi de canalizare cu diametrul pînă la 1.000 mm).

● confecții și tâmplărie metalică pentru orice fel de construcții

● uși-ferestre și confecții din lemn (lambriuri, placări tavane, cutii de scrisori etc.)

● betoane și mortare

● diferite materiale de construcții din stocuri disponibile

● determinări fizico-chimice și mecanice pentru toată gama materialelor de construcții prin laboratoare proprii

● depozitarea și desfășurarea unor materiale de construcții, în limita capacităților disponibile, pe bază de convenție

● producerea și comercializarea altor produse industriale, bunuri de larg consum și agroalimentare în țară și în străinătate

Livrările și prestațiile se fac pe bază de comenzi, în ordinea solicitărilor, la prețuri, avantajoase și în condiții convenite cu solicitanții.

Informații la sediul societății noastre din Cluj-Napoca, str. Deva nr. 1-7. (242)

SOCIETATEA COMERCIALA „PRODVINALCO” S.A. CLUJ

achiziționează prin bazele de recepționare ICAPA (ROMCEREAL-R.A.) din județul Cluj

● porumb

● griu

● secară, pe schimb de alcool dublu rafinat (spirt de 87 grade).

Predarea cerealelor se va face la cele mai apropiate baze de recepție din zonă, de unde se va primi:

● pentru 100 kg porumb boabe STAS - 8 litri spirt

● pentru 100 kg griu sau secară STAS - 7 litri spirt.

Rețeaua suplimentară la telefon 1-72-01; 1-55-57 - ICAPA Cluj. (270)

REGIONALA C.F. CLUJ

anunță că datorită unor lucrări la linia CF, începînd cu 11 martie 1991, circulația unor trenuri de persoane se face cu următoarele modificări:

● trenul 3071 (Cluj-Napoca - Oradea), plecare Cluj: ora 7,46 se limitează la St. Ciucea, iar pe distanța Ciucea - Oradea se anulează.

● trenul 3625 (Cluj-Napoca - Ciucea), plecare Cluj: ora 5,50 va circula pînă la St. Oradea, din St. Ciucea plecare: ora 8,16, sosirea Oradea: ora 10,41.

● trenul rapid 36 (Oradea - București), pe distanța Oradea - Cluj se anulează. Pe această distanță va circula suplimentar trenul rapid 36/II cu plecare Oradea: ora 7,39 și sosire Cluj: ora 10,06. (330)

SOCIETATEA COMERCIALA „TURDEANA” S.A. TURDA

organizează licitație pentru vânzarea următoarelor utilaje:

● mașină broșat vertical

● strung Ranghet

● mașină găurit GU 25

● șeping SH 700

● polizoare

● mașină filetat MFIV 16

● ciocan pneumatic CP 120

● prese cu excentric 63-U

● instalație sudură CO

● lamier pentru bare

● mașină colți bare

Licitatia are loc în data de 16 martie 1991 la sediul societății, ora 10

Participanții vor depune 10 la sută din valoarea de vânzare în caserla unității.

Informații la Serviciul Mecano-Energetic, telefon 953/1-47-60, int. 123. (349)

DIRECȚIA GENERALA A FINANTELOR PUBLICE A JUDEȚULUI CLUJ

ANUNȚA:

Posesorii de autorizații de funcționare eliberate în baza Decretului—Lege nr. 54/1990 sînt invitați pentru vizarea pe anul 1991 la sediul nostru din Piața Victoriei nr. 19, etaj II, cam. 117.

Vizarea autorizațiilor și plata taxei de viză se face zilnic între orele 8-14.

La viză se vor prezenta următoarele acte:

● Autorizația în original

● Chitanța de achitare a impozitului pe 1990.

De asemenea, aducem la cunoștință tuturor deținătorilor de autorizații de funcționare să depună la organele fiscale pe raza cărora își desfășoară activitatea, declarații de impunere (pentru asociații familiale și persoane fizice) sau buget de venituri și cheltuieli (pentru întreprinderi mici sau asociații cu scop lucrativ) pe anul 1991, care vor fi completeate și cu elemente pentru calcularea taxei de folosire a mijloacelor de publicitate, afișaj și reclamă (dimensiunile firmei).

Reprezentarea la viză, precum și nedepunerea declarațiilor de impunere sau a bugetelor de venituri și cheltuieli se sancționează conform legislației în vigoare. (295)

SUCURSALA JUDEȚEANĂ C.E.C. CLUJ

anunță concurs în data de 10 aprilie 1991 pentru angajarea de:

● CONTROLORI CEC

Condiții de participare: studii medii de specialitate sau studii medii.

● REVIZOR INTERJUDEȚEAN

Condiții: studii superioare sau medii.

Relații suplimentare la sediul Sucursalei; telefon 1-85-15 sau 1-23-27. (350)

INSTITUTUL DE CHIMIE Cluj-Napoca, str. Fintinele 30

oferă spre închiriere instalații pentru experimentări sau pentru producția semiindustrială a produselor anorganice și organice.

Instalațiile cuprind reactoare emailate și inox de capacitate 60-1800 litri, cristalizatoare, centrifugi filtrante, uscătoare cu țevi, coloane de distilare-rectificare.

Halele sînt dotate cu ventilație industrială și utilități apă de răcire, abur, solă, aer comprimat, vid.

Informații suplimentare la sediul institutului sau la telefon 951/8-01-65, int. 160. (236)

SOCIETATEA COMERCIALA „COMAT” S.A. CLUJ (fost B.J.A.T.M.)

oferă spre vânzare prin licitație

● mese cu role automate care se pot folosi la transportul pe orizontală a sarcinilor monobloc pînă la 3 tone

● depozit cu translațoare și rafturi (echipament) cu 12 alveole pe verticală și cu lungimi pînă la 60 ml.

Produsele se pot vedea la sediul de pe str. Traian Vuia nr. 206 Cluj.

De asemenea vinde la prețuri vechi materiale noi din grupele:

● oțeluri aliate de diferite profile (inclusiv rotund Ø 14 la Ø 28 în colaci)

● rulmenți diferiți

● aparatură electrică pentru automatizări și de uz general

● piese schimb auto pentru tipurile SR și IMS.

Produsele se pot cumpăra de orice persoană fizică. (351)

CENTRUL DE REPARAȚII CAPITALE MOTOARE - SECTOR SERVICE - I.A.S. POIANA TURDA

str. Cîmpinei nr. 112, telefon 953/1-20-63 execută prompt și de calitate, la prețuri avantajoase

● reparații capitale și reparații accidentale motoare

● rectificări arbori cotiți

● reparat pompă injecție, injectoare, la următoarele tipuri de motoare:

● motor D 110 pentru tractor U 650, U 651, S 650, IFRON 204-D, motostivuitoare etc

● motor D 115 pentru tractor UVL 445, motostivuitoare etc

● motor D 121 pentru tractor U 550 etc

● motor D 127 pentru auto, TV, ARO

● motor SAVIEM pentru auto, combine

● motor D 2601 pentru tractor U 1010 DT

● motor RABA pentru tractor A 1800, S 1800, auto și vulcanizare. (191)

FIRMA „PORTAL” EXPORT-IMPORT S.R.L.

comercializează

● CALCULATOARE COMPATIBIL IBM-PC 386.5X

Informații la sediul firmei în str. Karl Marx nr. 2, telefon 3-62-00, între orele 10-16. (24.000)

SOCIETATEA COMERCIALA „NEPTUN-OLIMP” S.A.

din județul Constanța recrutează pentru sezonul estival 1991 următoarele categorii de personal calificat și necalificat:

● ospătari

● bucătari

● cofetari

● cameriste hotel

● muncitoare bucătărie

● manipulanți depozite

● muncitori spații verzi

● îngrijitoare curățenie.

Unitatea noastră asigură transportul dus-întors, cazare și masă gratuită.

Solicitanții sînt rugați să se prezinte la sediul Oficiului Forțelor de Muncă din județul Cluj, pentru înscriere, urmînd ca în perioada 18-20 martie să aibă loc întîlnirea cu delegatul Societății comerciale „Neptun-Olimp” S.A. pentru încheierea contractelor de muncă. (231)

I.P.P.S.C. CLUJ

cu sediul în Cluj, str. Eroilor nr. 9, telefon 1-74-66 execută prompt cu materialul unității și al clienților proprii, atelierul propriu, telefon 8-00-77

● confecții metalice diverse

● elemente de barăci și prefabricate metal

● mobilier metalic și mobilier comercial din PAL melaminat.

Comenzile se preiau la sediu sau direct la atelier, str. Triajului nr. 21. (352)

SOCIETATEA COMERCIALA „UNIREA” S.A. CLUJ-NAPOCA

Piața 1 Mai nr. 1-2 organizează la data de 20 martie 1991 concurs pentru ocuparea postului de:

● JURISCONSULT SAU CONSILIER JURIDIC

Informații suplimentare la serviciul P.I.S. sau la telefon 3-62-88, int. 221, 108, 171. (335)

COMINCO S.A. AGHIRES

str. Cornesti nr 282, județul Cluj

● oferă agregate de balastieră de la 0 la 30 granulație precum și piatră spartă.

Posibilități de transport cu vagoane proprii pe care le închiriem.

● oferă spre închiriere buldozere S. 1500

Tarifele cf. H.G. 1109/1990 prin negociere Informații suplimentare la telefon 1-85-92 sau 124 prin centrala Agihires. (339)

SOCIETATEA COMERCIALA „CLUJANA” S.A.

organizează concurs de creație pentru stabilirea mărcii (emblemei) unității.

Termenul de depunere a lucrărilor - 20 martie 1991. Informații suplimentare la Serviciul tehnic, telefon 3-40-02

Cele mai bune lucrări se premiază. (364)

PARTIDUL NAȚIONAL LIBERAL - ARIPIA TINARA COMITETUL JUDEȚEAN CLUJ

organizează cu începere de la 20 martie a.c. CURS profesional de

● STENOGRAFIE

● DACTILOGRAFIE

● SECRETARIAT

cu durata de patru luni (intensiv). Inscrierile se fac zilnic între orele 9-17 la sediul din str. Moșilor 18, telefoane 1-53-01; 1-18-88; 1-18-89 începînd cu 5 martie 1991.

Locurile sînt limitate! (348)

MEDIA PUBLICITATE

ANIVERSARI

Cu ocazia aniversării a 40 de ani îi dorim lui **OROS TOADER**, multă sănătate și fericire din partea familiei. Soția Maria și fiii **Claudiu, Alina, Călin și Toader.** (23768)

MATRIMONIALE

Inginer, 30, 1,80/75, dorește cunoștință cu o tină drăguță. Oficiul poștal I, C.P. 455. (24462)

Intelectual, 28/1,80/80 fizic agreabil dorește cunoștință cu o tină frumoasă și cu mult caracter în vederea căsătoriei. Oficiul PTT nr. 1, căsuța poștală 1007, Cluj. (24446)

Tinără 27 ani, 1,68/60 kg cu studii superioare, dorește cunoștință bărbat serios, 28-38 ani pentru căsătorie. Adresați scrisori la căsuța poștală 1021, Oficiul I, PTT Cluj. (23659)

VINZARI CUMPARARI

Vind apartament - camere, bucatărie și mobilă de sufragerie. Informații: strada Tumulului nr. 26, zilnic între orele 18-21, telefon 3-38-38.

Vind videocameră marca Philips, în lei sau valută. Telefon 3-09-34. (24481)

Vind videoplayer în stare excelentă. Telefon 7-75-76. (24486)

Vind videoplayer Samsung. Telefon 2-83-12. (23970)

Vind inscriere TV color, ridicabil imediat. Telefon 6-09-97. (24494)

Vind TV alb-negru și radio-casetofon auto noi. Telefon: 7-39-38, între orele 14-20. (23214)

Cumpăr televizor color nou, din import și mașină de spălat automată. Telefon 2-19-11. (23942)

Cumpăr mașină de scris și mașină de remaiat ciorapi. Telefon 4-30-17. (24182)

Cumpăr casă cu grădină în Cluj-Napoca sau în apropiere (20 km) în valoare de 500.000 de lei. Cumpăr motociclete vechi. Florești, str. Horea nr. 2. (23954)

Cumpăr casă sau apartament. Telefon 2-93-28. (24488)

Cumpăr apartament unadouă camere cu preluare de rate. Telefon 7-75-66. (23956)

Cumpăr apartament 3 camere în zona Gheorgheni sau Mărăști. Telefon 5-71-30. (23976)

Cumpăr aripă față stînga Dacia 1310. Vind videorecorder „Akai”. Telefon 3-20-79. (23971)

Cumpăr cizme cow-boy, numerele 40, 43, 45, 46. Oferte la telefon 4-42-42. (23973)

Cumpăr urgent 10 fiole Interferon și 20 mg Mitomicină. Telefon 2-48-48. (24195)

Vind urgent apartament două camere, confort I, ocupabil, Mănăstur Nord. Telefon: 6-15-01. (24506)

Cumpăr pianină sau pian. Telefon 5-55-61, între orele 18-21. (23984)

Vind televizor color nou tip „Saba”, diagonală 67 cm. Telefon 6-46-39. (23983)

Vind inscriere Aro 243 D, ridicabil imediat, mașină de trirotat „Veritas”, videoplayer. Informații la telefon 2-43-24. (23979)

De vânzare mobilă stil salon, dulap vitrină, furnir nuc, mașină de spălat automată. Str. Petruș 32. (24376)

Cumpăr casă cu dependențe în municipiul Cluj-Napoca. Informații telefon 5-71-30. (23965)

Vind landou stare perfectă. Telefon 5-76-22, orele 17-21. (24360)

Vind cazan de baie nou. Telefon 3-74-43. (23873)

Vind aragaz 4 ochiuri nou. Telefon 1-47-25, orele 18-20. (23776)

Cumpăr chiuvetă fontă 2 bucăți. Telefon 1-42-90. (24338)

Cumpăr televizor alb-negru în garanție sau nou. Telefon: 5-29-73. (23770)

Vind imobil în comuna Bologa, județul Cluj, situat lângă biserică. Informații la Mureșan Gavrilă, comuna Bologa nr. 191 la orice oră. (23760)

Vind urgent Dacia 1100 în stare bună. Telefon 8-06-19. (23863)

Vind corp bibliotecă, urgent. Telefon 2-75-15. (23857)

Vind în valută obiecte vechi din argint. Telefon 7-30-85. (23859)

Vind mașină de scris Olympia. Telefon 3-62-18. (23861)

Vind Olteit 0 km. Telefon: 5-25-88. (23831)

Vind CEC Dacia 1300, 1987. Telefon 4-61-33, între orele 17-20. (23805)

Vind Elcrom 02. Cumpăr bloc motor Dacia 1310, palier mărît. Telefon 6-89-63, după ora 17. (23732)

Vind material străin pentru rochie de mireasă și de seară. Telefon 8-63-84. (24312)

Cumpăr creion 0,5 Rotring, Staedler, cablu coaxial, set cabluri Euro-Scart, polarizor magnetic, telefon cu antenă. Telefon 1-63-39. (24311)

Vind depunere Aro 243 D, august 1981 și depunere Dacia 1310 decembrie 1987. Plata în lei sau valută. Telefon 952/4-22-37. (24319)

Cumpăr mașină electrică de tocat carne. Telefon 951/5-17-58, după ora 16. (23720)

Vind CEC inscriere Dacia 1300, 1990. Informații după masă între orele 17-20 la telefon 4-97-19. (23723)

Vind magnetofon Tesla B 115 în stare perfectă. Telefon: 8-88-26, între orele 16-20. (24281)

Vind inscriere autoturism Dacia, septembrie 1987. Informații telefon 2-38-86, după ora 17. (23713)

Vind fin. Informații la telefon 6-38-14, după masa. (24286)

Vind CEC autoturism inscriere iunie 1989. Informații telefon 7-63-39, orele 17-22. (23696)

Vind CEC inscriere Dacia 1300 din 1987. Telefon 8-55-96, între orele 16-20. (23652)

Vind tucă fructe. Relații numai azi între orele 17-22 telefon 993/4-00-99. (23175)

Vind TV color nou. Telefon 6-37-41. (24169)

Vind Dacia 500. Telefon 952/6-51-35. (24391)

Vind inscriere Dacia, anul 1989, iunie. Telefon 3-02-19. (24390)

Vind CEC autoturism Dacia inscriere ianuarie 1988. Telefon 4-70-63. (24418)

Vind televizor alb-negru nou. Telefon 6-03-35. (24429)

Vind hol colțar „Tango” nou cu plus de culoare gri deschis. Telefon 5-44-25, interior 1244.

De vânzare pechinez (tibetan) pui. Telefon 6-13-58. (24433)

Cumpăr bloc Dacia 1100. Telefon 2-48-98. (24439)

Vind mașină de spălat „Automatic”. Telefon 5-44-68. (24442)

Vind videorecorder Toshiba. Telefon 4-66-44. (24459)

Vind calculatoare personale compatibile IBM-PC, XT, AT, unitate Floppy, Winchester, imprimante, monitor, programe, preț foarte convenabil. Telefon 4-16-11. (24467)

Vind CEC Dacia din 1988. Telefon 6-34-27, orele 16-19. (23908)

De vânzare TV color. Telefon 5-03-03. (23909)

Cumpăr biciclete, ceasuri antice (defecte), obiecte ornamentale vechi, medalioane. Telefon 1-45-20. (23596-A)

Vind mașină de cusut Camelia. Telefon 4-42-33. (24154)

Cumpăr urgent garsonieră confort mărît de preferință în Gheorgheni, Pata sau Grigorescu. Telefon 4-43-11. (23925)

Vind CEC Dacia (50.000) din august 1990. Informații la telefon 6-35-10. (24153)

Vind CEC Dacia 1310 din 1987 cu posibilități de ridicare. Telefon 4-29-07. (23931)

Vind televizor alb-negru. Telefon 5-84-73. (24168)

Vind Olteit nou. Prețul în lei, mărci, dolari. Telefon: 4-37-76. (24167)

Vind Olteit fabricat 1989 cu 17.000 km, electromotor, anvelope 145X113. Str. Mălinului 29, telefon 5-87-37 - 2-38-08. (24162)

Vind Dacia 500 sau Olteit Club 11 R. nou. Telefon 2-45-51, după ora 18. (24523-A)

Cumpăr garsonieră sau apartament cu două camere. Telefon 3-91-58. (24530)

Vind 40 (patruzecl) capre cu iezi. Comuna Lugășu de Jos, 332, jud. Bihor. Telefon 993/4-09-43 sau 4-11-19. (24531)

Vind televizoare color. Volkswagen transport marfă. Cumpăr valută. Telefon 3-95-23. (24536)

Vind CEC Dacia inscriere ianuarie 1990. Informații telefon 7-38-98. (23996)

Cumpăr urgent Fiat 850 sau similar în stare bună sau foarte bună. Telefon 6-63-89. (24515)

Vind CEC Dacia 1300, depunere 1987, octombrie. Informații: telefon 3-37-73. (23991)

Cumpăr urgent betonieră. Str. Ploiești nr. 47, telefon: 3-64-10. (24519)

Vind apartament 2 camere, str. Cîmpului, 4.500 dolari, discutabil; microbuz Volkswagen per-soane. Telefon 1-83-55. (24471)

Vind apartament două camere, bucatărie, baie, parchet, Mănăstur (Flora). Telefon: 6-17-29. (23974)

Vind aragaz nou sau schimb cu TV. Telefon 7-87-46; 4-85-23. (23968)

Vind mobilă Bobilna, dulap de bucatărie și tablă usă cameră. Telefon 4-29-20 sau 3-67-71, după ora 19. (23961)

Vind urgent mobilă stil și Aro, tamponat. Telefon 8-27-47, între orele 16-18, Herdea Victor, Mănăstur, 95, ap. 18. (23947)

Vind mobilă combinată, covoare, veselă, perne, stare perfectă. Telefon 7-01-22, între orele 16-19. (23945)

Vind urgent tractor 650 Universal, cabină climatizată și remorcă, cu o axă și un Moskvici 408. Comuna Iara, str. Ritul Ierii 38. (24185)

Vind fin și otavă, patru tone. Someșul Rece 60, fam. Petrișor Vasile, comuna Gilău, 108, județul Cluj. (24181)

Vind vopsea auto. Telefon 4-43-45. (24473)

Vind două bilete de tren pentru Germania. Telefon: 4-54-80, între orele 10-16. (24485)

Vind anvelope pentru Dacia 1300. Str. Republicii 22/A, după orele 15. (23940)

Vind inscriere mașină 1986. Informații telefon 7-50-86, orele 16-20. (23951)

Vind Olteit Club. Telefon: 6-00-41. (24484)

Vind autoturism Aro 244 D. Telefon 953/1-19-39. (23955)

Vind Olteit 1987 (frantzesc), spoilerat, 180.000 lei, 1000 dolari, 1.500 D.M. Telefon: 2-34-34. (23975)

Vind antenă parabolică completă. Cumpăr masă Renault 18. Telefon 8-27-47. (23946)

Vind mărci, TV Lux, stare perfectă, îmbrăcămintă femei, talia 40-42-48, sobă bucatărie. Telefon 4-74-95. (24476-A)

Vind televizor alb-negru. Telefon 3-37-09, după ora 16. (24470)

Vind magnetofon Tesla CM 130, stereo și B 115, noi, boxe 2X160 W, Disco Hi-Fi. Cumpăr planetară stingă Audi-100. Telefon 4-84-00, între orele 15-20. (24469-A)

SCHIMB LOCUINTA

Schimb CEC Dacia 1300 contra garsonieră. Telefon 3-18-23. (24532)

Schimb garsonieră confort I ICRAL Mărăști cu apartament 2 camere. Suport cheltuielii. Telefon 5-32-71. (24356)

Schimb apartament cu două camere, confort I, ultracentral Dej cu apartament Cluj. Relații la telefon 4-19-38 Cluj după orele 20. (23761)

Schimb garsonieră confort I, ICRAL cu apartament 2-3-4 camere. Informații telefon 5-08-53. Ofer recompensă. (23816)

Schimb garsonieră confort I proprietate cartier Mănăstur cu apartament 2 camere. Schimb apartament 4 camere confort I mărît proprietate, cartier Gheorgheni cu 2 apartamente a două camere. Telefon 5-62-48 după ora 16. (23798)

Schimb apartament două camere TCC cu trei sau patru camere. Telefon 5-06-01. (23797)

Schimb garsonieră confort I, Mănăstur cu apartament 2-3-4 camere, ICRAL sau proprietate. Suport diferențe. Telefon 7-17-36 după ora 19. (23792)

Schimb apartament de stat, 3 camere, ultracentral, confort sport. Tirnăveni, cu similar Cluj-Napoca. Telefon 3-11-15 după ora 19. (24326)

Schimb apartament ICRAL 2 camere confort I cartier Zorilor cu 3 sau 2 camere în Gheorgheni, Grigorescu, alte variante. Telefon 2-00-00 după orele 17. (24327)

Schimb garsonieră central et. I și balcon cu apartament 2 sau 3 camere. Suport diferența. Telefon 1-96-29 după ora 18. (23726)

Schimb 2 camere confort I ICRAL Baia Mare cu garsonieră central Cluj. Telefon 994/2-38-85. (24303)

Schimb apartament ICRAL 2 camere București, zonă centrală, cu similar Cluj. Telefon 953/1-17-43. (24318)

Schimb garsonieră de stat confort I (Calvaria) cu apartament două camere. Informații telefon 1-89-23 între 9-13. (23716)

Schimb CEC Olteit cu ridicare imediată, cu apartament sau garsonieră Cluj. Accept variante. Telefon 4-97-81. (23700)

Schimb Turda 1 cameră 35 mp., bucatărie, baie, curte, central ICRAL. Cer similar Cluj. Telefon 4-81-14. (23695)

Schimb apartament ICRAL 2 camere în Grigorescu cu apartament 3-4 camere în Grigorescu sau Imprejurimi. Telefon 8-38-60. (23698)

Schimb garsonieră confort I ICRAL Mănăstur cu apartament 2 sau 3 camere. Trifan, Portile de Fier nr. 8, ap. 15, telefon 1-35-45 int. 233. (23666)

Schimb apartament de stat 3 camere, Calea Dorobanților, bloc BCA, etaj VII cu 3-4 camere. Telefon 7-65-06. (23658)

Schimb apartament 2 camere zonă Pata, îmbunătățit, cu apartament 3 camere. Telefon 5-40-65. (24444)

București - schimb temporar (1 an) 2 camere cu similar Cluj, variante. Telefon 4-17-10. (23934)

Schimb apartament proprietate 3 camere Tirgu Jiu ultracentral cu similar Cluj-Napoca. Telefon 8-84-27 sau cumpăr casă sau apartament 3-4 camere în Cluj. În lei și valută. (23944)

Schimb garsonieră ICRAL ultracentral cu garsonieră sau apartament două camere. Informații la telefon 4-56-36. (24475)

Schimb apartament ICRAL două camere, central cu apartament două sau trei camere. Prefer zonele Pata, Gheorgheni sau Zorilor. Informații la telefon 2-47-43 orele 18-21. (24475)

Schimb apartament două camere, Mărăști cu trei camere, în aceeași zonă, convenabil. Telefon 5-73-93. (24516)

Schimb apartament 4 camere, ICRAL, Zorilor, cu 3 camere Zorilor, sau schimb apartament 2 camere. ICRAL plus garaj în Grigorescu cu 3 camere Zorilor sau Grigorescu. Telefon 2-00-69 după orele 16. (23995)

INCHIRIERI

Studentă, cunosc perfect germana (engleza). Caut gazdă contra meditații. Telefon 8-94-76. (23843)

Inchiriez rochii de mireasă străine. Telefon 6-83-42. (23835)

Ofer în chirie, pe valută, apartament 2 camere, central, telefon, frigider. Informații 8-75-50. (23836)

Primesc în gazdă studentă contra ore franceză, engleză, plan. Telefon 8-52-60 după ora 16. (23802)

Inchiriez apartament nemobilat, trei camere, str. Mehedintii. Informații 3-45-07. (23702)

Caut garsonieră de inchiriat. Telefon 7-00-57. (24498)

Dau în chirie garsonieră confort I mobilată și apartament 3 camere confort nemobilat cu telefon, situate Calea Florești, zona Peco. Condiții avantajoase. Telefon 1-56-24. (24438)

Inchiriez rochii de mireasă, din import. Informații telefon 8-10-20. (24441)

Dau în chirie garaj pe valută sau lei. Piața Cipariu, telefon 5-54-37. (24460)

Inchiriez garsonieră mobilată pentru pretențioși pe valută. Telefon 4-51-55. (23922)

Caut în chirie garsonieră sau similar. Telefon 7-14-45 după ora 16. (23927)

Taximetrist autorizat, inchiriez avantajos autoturism (microbuz). Vind video Panasonic, cumpăr congelator. Telefon 5-56-35. (23928)

Dau în chirie garsonieră nemobilată în zona Calvaria. Telefon 4-84-66 între orele 19-20. (23929)

Intelectual 52 ani caut garsonieră mobilată în zonele Gheorgheni, Pata, Centru, Plata în lei. Informații la 3-54-48 între orele 17-20. (23936)

Tineri căsătoriți căutăm apartament pentru inchiriat 2 camere Mărăști sau centru. Telefon 1-94-25 orele 19-23. (24489)

Vreau să inchiriez un apartament cu două camere, mobilat, cu telefon. Telefon 4-05-64. (23960)

Inchiriez apartament cu 2-3 camere mobilate și telefon. Plata în lei sau valută. Relații la telefon 8-87-93. (24183)

Dau în chirie apartament 2 camere mobilat, pe valută. Telefon 5-88-41, orele 17-19. (23931)

Ofer pentru inchiriere ultracentral, apartament două camere. Plata în valută. Căsuța poștală 1019, Of. I, Cluj-Napoca. (24554)

Diverse

Cedează inscriere la Banca Tiberiac. Oferte căsuța poștală 1066 Of Cluj. (24001)

Medic specialist meditez biologie admiteri medicină, postliceală sanitară. Chestionare moderne. Telefon 4-64-72. (24372)

Preiau contract apartament ICRAL sub orice formă. Recompensă. Telefon 5-30-01. (24342)

Profesoară meditez intens istorie admitere Zilnic orele 16-21, str. Cehoslovaciei 2, bloc 18, ap. 95. (23815)

Colectivul de copii și cadre didactice de la Grădinița Apahida multumesc în mod deosebit Asociației „Asclepyos” pentru frumoasele jucării primite. (23812)

Meditez fizică și filosofie la orice nivel. Informații telefon 1-85-54 camera 18. (24305)

Caut garaj sau loc parcare în curte, zonă centrală sau Grigorescu. Ofer apartament proprietate 2 camere ultracentral pentru casă cu grădină sau locuință spațioasă. Telefon 8-70-61. (24455)

PUBLICITATE

DIVERSE

- Student informatică meditez pe computer IBM — AT elevi pentru însușirea sistemului "de operare și a limbajului C. Telefon 5-32-28. (23916)
- Caut femeie supraveghere 2 copii școlari. Telefon 8-93-65. (24174)
- Familie caută femeie serioasă pentru menaj complet. Telefon 7-91-94. (24174)
- Economistă, experiență în informatică, doresc angajament, loc utilizare limba franceză (economist, traducător, suplinitor învățământ). Telefon 4-02-24, după orele 14. (24498)
- Societate comercială cautăm spațiu central, pentru cumpărare sau închiriere. Telefon 4-11-25. (24183)
- Angajez vânzătoare pentru autobufet, 20—25 ani la fel și băcătăreasă. Relații la telefon 4-33-46. (24478)

PIERDERI

- Samoilă Petru pierdut contract de închiriere eliberat de ICRAL Cluj. Il declar nul. (24355)
- Pierdut legitimație de serviciu pe numele Szasz Margit. O declar nulă. (23773)
- Pierdut cîini "Doberman" și "Ogor orfan" în vîrstă de 7 și 2 luni, în cartierul Grigorescu. Informații la telefon 5-25-95 și 8-24-59 toată ziua. Recompensă materială mare. (23837)
- Nica Ioan pierdut contract de închiriere eliberat de ICRAL. Il declar nul. (23808)
- Pruncan Ioan pierdut contract de închiriere eliberat de ICRAL Cluj. Il declar nul. (23740)
- Pavel Ioan pierdut fișă de calcul din contractul de locuință ICRAL. O declar nulă. (23672)
- Ghiurutan Traian pierdut contract de închiriere ICRAL. Il declar nul. (23668)
- Pierdut contract de închiriere ICRAL pe numele Bălaj Emilia. Il declar nul. (23641)
- Salanță Ioan pierdut contract de închiriere eliberat de ICRAL. Il declar nul. (24335)
- Pierdut autorizație cu nr. 1590 de patiserie, eliberată de Primăria municipiului Cluj. O declar nulă. (24407)
- Gherghina Marian pierdut fișa cu suprafața apartament eliberată de ICRAL Cluj. O declar nulă. (24424)
- Kelemen Viorica pierdut contract de locuință eliberat de ICRAL. Il declar nul. (24440)
- Pierdut autorizația nr. 2255 eliberată de Primăria județului Cluj și ștampila Patiseria Iancului. O declar nulă. (24352)
- Pierdut dog german mascul, mare, negru, urechi nefălate. Este sub tratament. Ofer recompensă. Telefon 1-46-58. (34510)
- Vaida Ana, Silaghi Elvira Manuela, Ban Ioan, Moldovan Silviu, Onica Ioan, Muncaci Maria, Szilagyi Carol, Hoca George, Oros Rozalia, Biris Lucica, Szabo Adriana, Grut Maria, Bacoș Cristian, Varadi Margareta, Nagy Paraschiva, Joldos Vasile, Botkovszky Magdolna, Szasz Ioan, Valcan Ion Lucian, Farcas Aurelia, Lazarescu Doru, Serbecaru Teodor, Pamdrea Norica, Balce Traian, Hanga Radu, Deak Tibor, Nebert Ecaterina, Dolha Leontin, Vlad Cornelia pierdut legitimațiile de serviciu. Se declară nule. (22951)
- Călugăr Dana pierdut legitimație de serviciu și legitimație Casa Universitarilor. Le declar nule. (22951)
- Buga Alexandru pierdut contract de închiriere ICRAL pentru apartamentul nr. 28, str. Rășinari nr. 3. Il declar nul. (23500)

● Bosa Maria pierdut contract închiriere ICRAL. Il declar nul. (23506)

DECESE COMEMORARI

- Cu lacrimi în ochi și durere în suflet anunțăm moartea fulgerătoare, a scumpel noastre mame, soacre și bunici OLTEAN VIORICA, în vîrstă de 65 ani, înmormintarea are loc azi, miercuri 13 martie 1991, în localitatea Florești, din str. Tudor Vladimirescu nr. 6. Dumnezeu s-o odihnească în pace. Aurica, Ioska și Erzsike. (23876)
- Sintem cu tot sufletul alături de tine Oana Deteșan la atît de neașteptata încetare din viață a scumpului tău tată. Invățătore și colegii din clasa a III-a F — Școala generală nr. 15. (23876)
- Sintem alături de fam. Breazu în durerea pricinuită de pierderea mamei sale. Asociația locatarilor str. Unirii 8. (24161)
- Compartimentul economic "Termorom" S.A. este alături de familia Petrișor la pierderea tatălui. Sincere condoleanțe. (23923)
- Impartășim marea durere a doamnei Maria Copil pricinuită de moartea prematură a iubitului ei soț și aducem un pios omagiu celui care a fost col. (r.) TEODOR COPIL. Vecinii din Buzău 15. (23902-A)
- Asociația de locatari strada Donath nr. 113, bloc D 2, regretă dispariția prematură a locatarului nostru SERGIU DETEȘAN și transmite condoleanțe familiei. (23915)
- Sincere condoleanțe și întreaga noastră compasiune colegului nostru, director adjunct ing. Vintilă Silveșan în pierderea mamei dragi. Consiliul de administrație al Societății Comerciale "Armătura" S.A. Cluj-Napoca. (24145)
- Sintem alături de domnul director adjunct ing. Vintilă Silveșan în marea durere pricinuită de moartea mamei. Colectivul de oameni din cadrul biroului administrativ al Societății Comerciale "Armătura" S.A. Cluj-Napoca. (24144-A)
- Sintem alături de colegul nostru Florin Ghirșan în marea durere pricinuită de decesul tatălui drag. Colegii de serviciu de la I.R.A., formația Pinte. (24166)
- Un ultim omagiu vecinului nostru DUMITRU GLIGA și familiei îndurerate, sincere condoleanțe. Moldovan. (24180)
- Sintem alături de colegul nostru Vasile Rusu în marea durere pricinuită de moartea tatălui său drag. Condoleanțe familiei, îndoliate. Colegii din cadrul Biroului Aprovizionare, cooperativa "Metalurgia" Cluj. (23893)
- Sintem alături de Mircea și Tich în marea durere prin care trec la moartea tatălui și socrului drag. Fam. Tif și Hordieska. (23878)
- Sintem alături de colega noastră Felicia Deteșan, în grelele clipe pricinuite de pierderea soțului drag. Colegii din serviciul Plan — "Clujana" S.A. (23899-B)
- Dragă Felicia, cuvintele sînt insuficiente pentru a comunica sincera noastră compasiune în fața durerii tale nedrepte și nemeritate. Colegii din serviciul P.I.S. — "Clujana" S.A. (23899)
- Dragă Felicia, în aceste clipe grele sintem cu sufletul și gîndul alături de tine, împartășindu-ți durerea. Fam. Marlan. (23899-C)
- Cuvintele sînt prea puține pentru a exprima durerea care ne încearcă la moartea fulgerătoare a iubitului nostru prieten și naș SERGIU DETEȘAN. Cu gîndul la tine, alături de ai tăi, toată viața. Fam. Cătăna. (23899-A)
- Un pios omagiu distinsului coleg TILIA MACEDON. Cadrele didactice de la Liceul Petru Maior din Gherla. (24165)
- Sintem alături de familia Boitan îndoliată prin pierderea iubitului soț IOAN BOITAN. A sociația de locatari str. Buzău nr. 14 Cluj-Napoca. (23894)
- Se împlinesc 6 luni de cînd a trecut în eternitate scumpa noastră soră, cumnată și mătușă ANA MARIA BOIA. Să-i fie țărîna ușoară. Frații Geza, Fane, Mony cu familia. (23898)
- Un gînd pios, lacrimi și flori pe mormîntul părinților noștri IOAN și ANA GANSCĂ din Mănăstireni, la un an și respectiv 7 ani de la deces. Dumnezeu să-i odihnească în pace. Tușu, Ghiță și Tavi Gânsca cu familiile. (23879)
- Adine îndurerată de decesul mătușii noastre Ana (RAVECA) JUCAN. Transmitem condoleanțele noastre întregii familii și nu vom uita niciodată bunătatea și blîndețea sufletului său. Fam. dr. Cișman Dumitru. (24032)
- În urmă cu 3 ani ne-a părăsit în floarea vîrstel scumpa noastră fiică CRISTINA POP, lăsînd în urmă durere, tristețe amară și visuri nemişcate. În veci nemîngiați fiica și părinții. (24249)
- S-a împlinit un an de lacrimi și durere de cînd ne-a părăsit pentru totdeauna scumpa noastră fiică MARIOARA MOLDOVAN din Aghireș-fabrici. Nu te vom uita niciodată. Mama și tata. (24386)
- S-a împlinit un an de cînd ne-a părăsit scumpa noastră soră, cumnată și mătușă MARIOARA MOLDOVAN. Nu te vom uita niciodată. Lucreția, Teofil, Dana și Mihaela. (24286-A)
- Sintem alături de familia preot Iulian Pop în încercarea grea prin care trece la moartea tatălui drag. Odată cu creștinăscă rugăciune Dumnezeu să-l ierte, exprimăm sincerele noastre condoleanțe. Familia pr. Toader Dumitru și familia pr. Luca Viorel. (24163)
- Sintem alături de d-nul director comercial ing. Silveșan Vintilă și familie în marea durere pe care o încearcă prin pierderea mamei sale dragi. Colectivul Serviciului Aprovizionare de la Armătura S.A. (23935)
- O moarte fulgerătoare l-a răpit dintre noi pe iubitul nostru tată, socru și bunici DUMITRU CĂMPEAN în vîrstă de 60 de ani. Din partea fiicei Aurora, ginerele Vasile și nepotului Ciprian din Cluj-Napoca. (23897-A)
- Sintem alături de colega Luciana Căpraru în marea durere provocată de pierderea fratelui drag. Colectivul C.M.P. Regionala C.F. Cluj. (24131)
- Cu inima îndurerată anunțăm trecerea în neființă a tatălui, socrului și bunicului DUMITRU CĂMPEAN. În mormîntarea are loc în data de 11 martie în comuna Frata. Tuca, Vuța, Dumitrița. (23892)
- Sintem alături de familia ing. Silveșan Vintilă în marea durere pricinuită de decesul mamei sale. Colegii de la "Armătura" S.A. Atelierele de proiectare. (23952)
- Sintem alături de Gicu și Puiu Bota în greaua suferință. Fam. Avram. (24513-A)

- Se împlinesc 6 săptămîni de lacrimi și durere de la trecerea în neființă a scumpului nostru soț, tată, socru, frate și bunici ALEXANDRU STAN. Bunătatea și dăruirea sufletului său pentru întreaga familie, nu le vom uita niciodată. Amintirea lui va rămîne veșnic vie în sufletele noastre. Dumnezeu să-i odihnească în pace. Comemorarea va avea loc în 17 martie, ora 12, la Biserica "Sfînta Treime", strada Bisericii Ortodoxe. Familia îndurerată. (23978)
- Sincere condoleanțe și întreaga noastră compasiune doamnei dr. Elena Chiorean în marea durere pricinuită de moartea socrului drag. Colectivul Centrului de Transfuzie. (24184)
- Sintem alături de Vasile Fărăgău în marea durere pricinuită de moartea socrului drag. Colegii de echipă. (23967)
- Sintem alături de colegul nostru Mircea Chiorean la marea durere pricinuită de pierderea tatălui drag. Colegii de serviciu. (23972)
- Sintem alături de colegul nostru Samoilă în aceste momente grele pricinuite de moartea tatălui său. Colegii de la Direcția Tehnică a Prefecturii Cluj. (23980)
- Un ultim omagiu celui care a fost DUMITRU GLIGA, vecinului nostru. Transmitem condoleanțe familiei îndoliate. Asociația de locatari, Alecea Peana nr. 3, bloc R 16. (24502)
- După o lungă și grea suferință, a încetat din viață scumpul nostru soț, tată, socru și bunici ȘTEFAN ȘUBA, în vîrstă de 66 ani. În mormîntarea va avea loc în data de 14 martie 1991 în satul Surduc — Sălaj. Nu îl vom uita niciodată. Familia Șuba Ana, Sandu, Codruța și Ștefan. (23982)
- Sintem alături de colega noastră Sanda în urma grelei pierderi suferite. Colegii de la Hotel "Transilvania". (23948)
- Sintem alături de colega noastră prof. Ligia Cozma în durerea pricinuită de trecerea în neființă a tatălui drag. Colectivul de cadre didactice de la L.M.F. nr. 1 Cluj-Napoca. (23943)
- Sintem alături de ing. Dorina Gîga în marea durere pricinuită de pierderea socrului drag. Colegii de la Atelierul de proiectare II "Armătura". (23937)
- Ultim omagiu bunului nostru prieten Victor Martin. Sincere condoleanțe familiei. Fam. Kind, Szekely, Albu, Băejan. (24496-A)
- Sintem alături de doamna dîcigintă Rodica Cosma în marea durere pricinuită de trecerea în neființă a tatălui drag. Elevii clasei a IX-a C — Liceul de matematică și fizică nr. 1 Cluj-Napoca. (23977)
- Sincere condoleanțe doamnei prof. Rodica Cosma cu ocazia decesului tatălui drag. Părinții elevilor cl. a IX-a C — Liceul de matematică și fizică nr. 1 Cluj-Napoca. (23977-A)
- Sincere condoleanțe colegului nostru ing. Tudor Părvu la decesul tatălui drag. Colegii din I.S.G.I.R. Cluj. (23985)
- Un ultim și pios omagiu colegului nostru PAVEL ALMĂȘAN dispărut fulgerător, la numai 34 de ani. Colegii de la Ascensoare — Mănăstur. (23990)
- Profund îndurerată anunțăm încetarea fulgerătoare din viață a scumpel noastre soșii, mame, soacre și bunici ANA RADU (născută Botiser) fostă telefonistă la I.L.L., decedată la data de 8 martie 1991. În mormîntarea va avea loc în azi 13 martie 1991, la ora 11, la cîmîntul Central. Te vom păstra veșnic în inimile noastre. Soțul Gicu, fiul Puiu, nora Iulica, nepoții Adrian și Ancuța. (24513)

- Un ultim omagiu scumpel noastre nașe MARIA MUREȘAN, din Turda. Fie-ți țărîna ușoară. Fiii Aurel și Viorica Bob, Mircea, Dorina, Alin și Mirnelică Bob. (24003)
- Sincere condoleanțe domnului medic director dr. Romeo Mihăilăș pentru pierderea suferită prin decesul mamei soacre. Serviciul Administrativ — Spitalul Reg. CFR Cluj. (23987)
- Sintem alături de colega noastră Kolomban Erszebet în aceste momente grele. Dirigintele și colegii clasei a XI-a A — Liceul "Avram Iancu". (24533)
- Și-a găsit odihna veșnică bună noastră soră, mame, bunică, și străbunică ANA MAGHERUȘAN, născută Tira în vîrstă de 79 ani. În mormîntarea în data de 14 martie 1991, ora 11 din capela I Mănăstur. Fie-ți țărîna ușoară. Familiile Mihăilăș și Tira. (24563)
- Pios omagiu și eterne regrete la împlinirea unui an de cînd iubitul nostru fiu MOLDOVAN ISTVAN nu mai este printre noi. Familia. (24414)
- Cu inimile îndurerate anunțăm încetarea fulgerătoare din viață în urma unui tragic accident a scurpei noastre soșii, mame și fiice VOICA MOȘ, în vîrstă de 53 ani. În mormîntarea va avea loc vineri, 15 martie 1991, ora 11 din capela nouă Mănăstur. Familia îndoliată. (24030)
- Cu adîncă durere în suflet ne despărțim de draga noastră mătușă VOICA MOȘ. Dumnezeu să-o odihnească în pace. Nu te vom uita niciodată. Familiile Popovici, A. Sabău, N. Sabău și nepoții. (24030-A)
- Cu adîncă durere anunțăm încetarea fulgerătoare din viață la 34 ani a scumpului nostru fiu PAVEL ALMĂȘAN, salariat la ICRAL Cluj, secția ascensoare, sectorul din Mănăstur. În mormîntarea va avea loc în cîmîntul Central din capela I în data de 14 martie 1991, ora 11. Familia îndoliată. (24538)
- Cu durere în suflet ne despărțim de scumpa noastră soră și cumnată VOICA MOȘ, trecută în neființă în urma unui tragic accident. Familia Talos. (24531)
- Cu adîncă durere anunțăm încetarea fulgerătoare din viață a scumpului nostru soț și tată GLIGORE COZAC, de 49 ani, lăsînd în urma lui soția în veci nemîngiață și cei trei copii Liliiana, Cristian și Cosmin. În mormîntarea va avea loc în data de 14 martie 1991, ora 13 din capela nouă Mănăstur. Familia greu îndurerată. (24533)
- Azi, 13 martie se împlinește un an de la trecerea în eternitate a asistentei medicale MARIA MOLDOVAN, din Aghireș-fabrici. Nu te vom uita niciodată. Soțul Ruju, copiii Petrică și Elena. (24101)
- Dragă Adriana și Sandu sintem cu tot sufletul alături de voi. Liana și Simi Uliciănu. (24006)
- Sincera noastră compasiune familiei Alexandru și Adriana Perde la pierderea mamei dragi. Familiile Florian și Olteanu. (24006-A)
- Omagiu pios de prețuire și neuitare la trecerea în neființă a scumpel noastre mătușii ANA RAVECA JUCAN, lăsîndu-ne doar amintirea chipului său luminos de o rară noblețe sufletească care va rămîne veșnic în inimile noastre. Transmitem familiii îndoliate întreaga noastră compasiune și sincere condoleanțe. Fam. Girbovan Nicolae și Eleonora. (24032-A)
- Cu profundă durere anunțăm moartea soțului meu BORIS. SALCENCO în vîrstă de 75 ani. În mormîntarea joi, 14 martie, ora 13, în cîmîntul Mănăstur din capela veche. Soția îndurerată Emilia. (24020)

BOLEGIUL DE REDACȚIE: Ilie Știlian (redactor șef), Dan Robreanu (redactor șef adjunct), Traian Bara (secretar general de redacție), Valer Chioreanu, Emil Luca, Ion Rus, Maria Sângeorzan, Radu Vida.

REDACȚIA: Cluj, str. Napoca nr. 16. TELEFON: 1-10-32 (redactor șef); 1-73-07 (redactor șef adjunct și secretariatul de redacție); 1-74-18 (secția culturală); 1-73-07 (secția probleme sociale-economice); 1-74-90 (secția probleme estătenesti); 1-73-03 (administratia ziarului). Mica publicitate se primește zilnic, între orele 9-16, numai la administrație, str. Napoca nr. 16 (la parter). Sîmbăta și duminica închis.

Tiraj 29.431