

ION CRISTOIU — PE LISTA
„MAFIOTIIOR DE MARCĂ”
A ZIARULUI „LIBERTATEA”

Domnul Octavian Andronic, redactor-șef al ziarului „Libertatea”, a fost invitat la Comisia parlamentară anti-corupție. Președintele comisiei, senatorul Reomul Vonica, a solicitat, cu acest prilej, date și documente legate de cazurile de corupție semnalate de ziarul „Libertatea” pentru începerea investigațiilor. Sînt vizați, în lista publicată de „Libertatea”, Mihai Cărclog, Traian Bănescu, Gheorghe Florică, Mihai Pănzariu, Radu Hortopan, Dinu Patriciu, Sorin Roșca-Stănescu, Cornel Grigoruț, Ion Cristoiu și Emilia Nicolaescu. Ziarul „Libertatea” comunică faptul că, pe lista rămasă deschisă, va fi adăugat numele fostului primar general al Capitalei Dan Predescu. (Rompres)

ADEVĂRUL

de **CLUJ** ziar independent

ANUL V NR. 926
VINERI
23 IULIE 1993
8 PAGINI 40 LEI

Joc pe muchie de cuțit

Valer CHIOREANU

Abia întors dintr-un turneu în mai multe țări occidentale, inclusiv în S.U.A. și Canada, turneu care a cuprins și convorbiri la sediul NATO, generalul locotenent Dumitru Cioflină, șeful Statului Major al Armatei Române, s-a deplasat la Moscova, într-o vizită care seamănă cu ceea ce ne obișnuisem a numi „chemarea la raport”. În orientarea lor spre bogățiile și experiența economică ale Apusului, țările Europei Centrale și de Răsărit au încercat să încorporeze relații cu structurile militare ale NATO, relații refuzate politicos, dar ferm. Ceea ce nu înseamnă că au lipsit vizitele, poate nu numai de curiozitate, ale unor emisari NATO, inclusiv vase

de război ale acestora în țările foste socialiste. România a fost, în câteva rânduri, gazda secretarului general al Organizației Nord-Atlantice și a unor vase de război americane, inclusiv a navei amiral a flotei din Marea Mediterană. Se vorbea la un moment dat despre intenția NATO de a amenaja baze militare în România, ținînd seama de poziția geografică a acesteia, ca placă turnantă între Apusul Europei și țările Orientului Apropiat. Era vorba nu numai de interese militare ci, probabil în primul rînd, de cele economice — așa cum se întîmplă de obicei. Este sigur că în aceste condiții Rusia s-a simțit amenințată. Chiar dacă ea însăși a făcut încercări timide de apropiere de NATO. Este greu a aprecia în ce măsură evoluțiile din Rusia sînt

ferm angajate spre un sistem democratic care să excludă amenințările cu forța armată. Așa se explică încercarea de expansiune spre Răsărit, deci și spre România, a NATO, dar și rezistența Rusiei în fața acestor avansuri. România se află ca de atîtea ori în istoria sa, între două tabere. De aceea încearcă un joc pe muchie de cuțit, de rezultatul cărui poate depinde viitorul ei. Rusia este un vecin puternic, care se simte amenințat de orientarea României spre Apus și spre structurile militare ale acestuia. Astfel că generalul Cioflină s-a văzut nevoit să facă o vizită la Moscova, unde s-a întîlnit cu ministrul Apărării Naționale și cu șeful Marelui Stat Major rus. Întîlniri care, cu siguranță, au oferit explicații din partea română și asigurări din partea rusă.

Românii s-au angajat să nu accentueze apelul la o aliniere la politica NATO în Europa Răsăriteană și să nu-și la angajamente în legătură cu înființarea unor baze militare ale NATO pe teritoriul românesc. Rusia a asigurat partea română că problema Armatei a 14-a din Transnistria va fi rezolvată în curînd. „Efectivul de un regiment” al acesteia urmînd să fie retras într-un viitor previzibil. Ceea ce este greu de crezut în contextul relațiilor tot mai încordate între Ucraina și Rusia. Explicația a fost însă acceptată de partea română, care nu avea alternativă. S-au consfințit, realitățile actuale ale relațiilor dintre cele două state românești, România și Republica Moldova, fapt ce ar putea convinge Rusia să tempereze zelul separaționistilor din Transnistria, poate chiar al judecătorilor procesului ilegal al grupului Ilășcu. Ceea ce înseamnă ceva mai mult decît nimic.

PARTIDELE POLITICE ÎN COTIDIAN

„Partidul nu înseamnă numele unui lider, el este doctrină și atît!”

Cititorii își amintesc de o mișcare politică ce a influențat mai multe medii politice. Este vorba de plecarea a opt deputați și un senator din cadrul Partidului Alianța Civică la „Partidul Liberal 1993”, condus, deocamdată, de domnul Dinu Patriciu. Scandalul a fost scandal, ziarele au scris, lumea a strîmbat din nas, P.A.C. (ca să fim sinceri) nu mai este la fel de puternic și o renaștere a liberalismului (adevărat nu așift!) pare a deveni realitate. Nevroza este ușor trecută, dar lucrurile nu s-au reparat de loc. O anumită tensiune persistă și ea merită luată în seamă. Bombele politice cu explozie întîrziată sînt cele mai periculoase.

D.S.: Domnule Petru Lițiu s-a făcut mult „famtam” în jurul plecării unui grup parlamentar din P.A.C. la P.L. 1993 condus de domnul Dinu Patriciu. Unii au considerat acest lucru o trădare!

P.L.: Nu a fost nici o trădare, noi ne-am anunțat ideile și intențiile încă înainte de Congres. Este vorba de un grup format din parlamentari care au aderat la doctrina liberală. I-am spus grup „civic-liberal”, tocmai pentru că vroiam să păstrăm o ie-

gătură cu partidul. Însă era clar că sîntem liberali! Am plecat din următoarele motive (am mai explicat și altor ziare, care mi-au publicat cîteva fragmente din care a reieșit faptul că eu n-aș mai ști limba română!) Înainte de Congres grupul nostru a promovat documentele care sînt esențiale pentru un partid: statut, doctrină și program. La fel au procedat și alții, însă mai puțin complet decît am făcut-o noi. Platformele au fost prezentate de Nicolae Manolescu într-un mod foarte ambiguu. Ceea ce a făcut foarte rău Nicolae Manolescu la Congres a fost faptul că a provocat un blam dat parlamentarilor, în urma unei scrisori pe care i-am adresat-o. Acest fapt a întors situația împotriva noastră. Practic motiunea noastră a fost respinsă înainte de a fi adusă în fața participanților la Congres. L-am avertizat pe Nicolae Manolescu că dacă își mai denigrează parlamentarilor îl va

Dorin SERGIIE

(Continuare în pag. III.a)

Un grup alcătuit din 44 de elevi de la Casa de copii din Cîmpia Turzii au efectuat, sub îndrumarea educatorilor Szekeley Ștefan și Paul Stupariu, o excursie de documentare și schimb de experiență la mai multe case de copii din zona Banatului și Crișanei. Schimbul de experiență avut cu elevii și educatorii de la alte case de copii din zona a-

Documentare și schimb de experiență

mintită a pus în evidență faptul că există astfel de instituții ce dispun de condiții înființate superioare celor de la Cîmpia Turzii și că efortul propriu (deus de copiii și educatorii de la Casa de copii din Cîmpia Turzii) trebuie negreșit să se alătore și generozitatea unor foruri, agenți economici sau persoane particulare în stare să îmbunătățească starea materială a amintitelor instituțiilor de ocrotire.

D-I I. Păcurariu despre CAZUL SERGIU MIC, fost lider al P.D. (F.S.N.)

—Cluj

Ne-am interesat la conducerea organizației județene Cluj al P.D. (F.S.N.) — respectiv la domnul Iuliu Păcurariu, — despre un tînar care a fost pînă mai ieri liderul organizației de tineret a P.D. (F.S.N.). Domnul Sergiu Mic a uzat de legăturile sale cu firma „Caritas”, obținînd un chitanțier ștampilat, nesemnat și a profitat de încrederea unor cunoștințe și rude, luînd mai multe sume de bani, pretinzînd că îi va trece pe liste peste rînd. În urma acestei înșelăciuni Sergiu Mic a obținut o sumă de peste 1 milion lei. Poliția a fost sesizată și liderul PD (F.S.N.) a fost reținut o perioadă scurtă în arestul poliției. Am aflat că Sergiu Mic se află în libertate (se presupune că ar fi vorba de anumite „aranjamente”). Deoarece Sergiu Mic a fost unul dintre membrii marcanți ai acestui partid și domnul Iuliu Păcurariu, șeful organizației județene, și-a exprimat îndoielii asupra caracterului acestui om și înalte Domnia sa a declarat: „Prin Ordinul 11/1993 semnat de vicepreședintele partidului Adrian Severin, s-a înființat organizația de tineret a partidului, în care domnul Sergiu Mic nu mai ocupă nici o funcție. În urma acestei hotărîri domnul Sergiu Mic și-a pierdut și calitatea de membru al Cole-

A consemnat Dorin SERGIIE (Continuare în pag. III)

SC **SPEED** SRL

Vinde, la cele mai mici prețuri

BERE IMPORT SLOVACIA

la sticlă de 1/2

■ SITANAN

■ TIRNAVAN

Str. Batozei 20, telefon 16-14-39.

Program.

NON STOP!

(24701/A)

TELEX ■ TELEX ■ TELEX ■ TELEX ■ TELEX

MACEDONIA — AL 175-LEA STAT MEMBRU AL UNESCO

Fosta Republică Iugoslavă Macedonia a fost admisă în UNESCO devenind cel de-al 175-lea stat membru al acestei organizații din sistemul Națiunilor Unite — s-a anunțat oficial la Paris.

Serviciul de presă al UNESCO, citat de agenția ITAR-TASS, a făcut cunoscut că în urmă cu cîteva zile un reprezentant al Macedoniei a semnat la Londra actul de constituire a UNESCO — formalitate indispensabilă pentru admiterea unei țări în organizație.

JAPONIA NU AR TREBUI...

Japonia nu ar trebui să obțină un loc permanent în Consiliul de Securitate al O.N.U. pînă cînd nu-și va recunoaște responsabilitatea pentru atrocitățile comise în timpul celui de-al doilea război mondial, au afirmat grupuri pentru drepturile omului, din țări asiatice, citate de agenția Associated Press.

NOUL ȘEF AL F.B.I.

Președintele Clinton l-a numit pe Louis Freeh în calitate de nou director al F.B.I. Numirea urmează să fie confirmată de către Senat.

UN INTERVIU AL LUI M. SNEGUR

Președintele Republicii Moldova, Mircea Snegur, a acordat un interviu postului Radio Moscova Internațional. Solicitat să analizeze situația social-politică din raioanele estice, M. Snegur a afirmat că esențialul constă în oprirea vărsărilor de sînge fapt salutat de comunitatea internațională. Potrivit opiniei sale, pentru a înlătura starea de „suspensie”, pentru eliminarea tensiunilor, este necesar ca liderii de la Tiraspol să renunțe la ambițiile lor de confederalizare a republicii. Președintele Snegur a estimat că discutarea și acceptarea statutului juridic special al acestor raioane este unica soluție rezonabilă în măsură să instaureze calmul în zonă.

LORD YEHUDI MENUHIN

Violonistul și dirijorul britanic Yehudi Menuhin și-a ocupat oficial locul în Camera Lorzilor, Regina Angliei l-a acordat, anul acesta, lui Yehudi Menuhin (77 de ani) titlul de baron Menuhin de Stoke d'Abermin, în comitatul Surrey.

Muzicianul, de origine americană, a devenit „supus britanic” în 1985 — relatează France Presse.

SRBII SE ADUNA...

Liderul srbilor bosniaci, Radovan Karadžić, a anunțat că aceștia sînt gata să se unească cu cei din autoproclemata republică srbă Kraina (Croatia); relatează agenția Tanjug. „Condițiile pentru unificare sînt la îndemînă” — a afirmat el, în timp ce se afla la un miting la Knin, orașul-reședință al Krainei.

BIBLIOTECA
CENTRALĂ UNIV.
CLUJ-NAPOCA

STIRI. INFORMATII. STIRI. INFORMATII.

RETEA RADIOTELEFONICA RURALA CU ACCES MULTIPLU

Sistemul radiotelefonic cu acces multiplu (SIRAM-50), elaborat de Centrul national de studii si cercetari in comunicatii (C.N.S.C.C.-Bucuresti) si asimilat in fabricatie de societatea IEMI S.A. si SECOM S.A. tot din Bucuresti, permit racordarea a 10-50 posturi telefonice din mediul rural la o centrala telefonica automatata urbana (situata la 5-25 km) prin intermediul a 2-5 canale radiotelefonice. Aceasta solutie tehnica este recomandata in toate cazurile in care instalarea posturilor telefonice pe circuite fizice (in cablu) este neeconomica, dificila sau imposibila.

Prototipul de fabricatie al retelei SIRAM-50 este instalat si pus in functiune la Directia de Telecomunicatii Cluj, in municipiul Cluj-Napoca si va deservi abonatii radiotelefonici din zona limitrofa acestui municipiu.

Dupa testarea comportarii in exploatare curenta, intr-un termen est mai scurt, sistemul SIRAM-50 se va extinde si in alte zone, avind in vedere interesul economic si social deosebit pentru telefonizarea numeroaselor localitati rurale si a unor puncte izolate (sedii de societati agricole si comerciale, cabane turistice, case de vacanta etc.) - ne-a informat dl. Ing. T. DOBROTA, director tehnic al Directiei de Telecomunicatii Cluj.

GEST UMANITAR

Tram intr-o lume in care raul se confundă cu binele, minciuna cu onestitatea, prostia cu deşteptăciunea, alureala cu bravura si totusi, mai gasim oameni si diferite asociatii de caritate cu mari disponibilitati sufletesti de a-i ajuta pe cei napustiiti. Una dintre ele este si Asociatia de binefacere „Europa pentru Europa”, care considera ca elementul cel mai important al dezvoltării si consolidării sale in Ro-

mânia este ajutorul real dat unor cămine de copii. Astfel, pornind de la această idee, ei au amenajat in comuna Jucu de Sus o casa cu 6 camere, unde din toamnă se vor muta si vor fi instruiți si îngrijiti 10 copii de la Căminul-Scoală de handicapați din localitate.

Un copil este o fiinta vie, o particică din eul nostru, iar gestul umanitar al celor de la „Europa pentru Europa” va intra definitiv in amintirea acestor tineri handicapați.

SZEKELY Csaba

TARIFE PENTRU UNELE LUCRARI AGRICOLE

Primăria municipiului Cluj-Napoca informează că S.C. AGROMECS S.A., str. Tineretului, nr. 59, tarifele in actuala campanie agricolă de vară la care se adaugă si TVA sint următoarele: trelerat staționar cu combina - 10.148/oră; araf. pentru însămintări - 20.762/ha; balotat pale si fin - 8142/legătură; discuit plus, grăpat - 6962/ha; semănat păloase - 6918/ha; fertilizat cu îngrășăminte chimice - 5204/ha; transport cu remorca - 4012/oră; recoltat cereale păioase cultură cu talie normală, curate si in tarlale compacte - 42.126/ha; recoltat cereale păioase - cultură cu talie mică imburuienată si in tarlale dispartate - 47.200/ha.

Tarifele sint valabile pe raza administrativ-teritorială a municipiului Cluj-Napoca.

O INTREBARE... RETORICA

Miercuri, dimineața, in finalul emisiunii „Explosiv Magazin”,

transmisă pe postul RTL (pe care mulți dintre dumneavoastră îl recepționați) o gospodină extrem de revoltată i-a apostrofat pe guvernantii vest-germani si in special pe cancelarul Kohl, in legătură cu creșterea aberanță a chirurilor, al căror nivel ridicat pune in imposibilitate multe categorii de cetățeni de a se mai achita de această obligație către proprietari. Si nu este vorba de șomeri, bețivi sau declarați moral - sublinia gospodina - ci de intelectuali (profesori, artiști, ingineri, diplomați tineri). „Unde vreți să ajungem, domnule cancelar, să ne mutăm pe stradă?” Intreba retoric gospodina revoltată. De unde se vede să nu numai la noi...

PE LITORAL SI IN... ITALIA

Prin intermediul si pe cheltuiala Uniunii creștine din România, recent, a plecat la mare un grup de copii din județul Cluj, precum si din județele apropiate. Cei mai mulți dintre aceștia provin din case de copii sau sint orfani. Ei vor locui intr-o vilă închiriată la Eforie. Inaintea plecării, copiii au primit costume de baie, lenjerie si sumă de bani pentru cheltuieli curente.

Tot prin intermediul Uniunii creștine, un grup de 150 de copii vor pleca marțea viitoare cu autocarele in Italia, unde își vor petrece o lună si jumătate din vacanță. Elevii de pe meleagurile transilvane vor fi plasați la familii si instituii din regiunile Brescia, Mantova, Modena, Milano. Cu acest prilej ei vor avea

posibilitatea să viziteze numeroase localități din Italia - inclusiv Roma - vestite prin vestigiile istorice si comorile artistice.

Alți 100 de copii din Cimpia Transilvaniei (zona Mociu, Satu, Frata) vor petrece două săptămâni in tabăra de la Tranis.

(I.R.)

BULETIN METEO

Astăzi vremea va continua să se răcească. Cerul va fi mai mult noros. Vor cădea averse de ploaie însoțite si de descărcări electrice, cu deosebire in cursul după-amiezii. Vântul va sufla slab la moderat, cu intensificări temporare din sectorul nordic. Temperatura maximă se va situa între 16 si 19 grade. Ieri, la ora 12, la Cluj-Napoca se înregistrau 18 grade pe Cetățuie si 19 grade pe Aeroport, iar presiunea atmosferică măsura 730 mm Hg. (Octavian Niculescu, meteorolog de serviciu).

Călătorii cu mașina in Bulgaria?

ATUNCI, TREBUIE SĂ ȘTIȚI CĂ...

... aveți nevoie de pașaport, carte verde de asigurare, certificat de înmatriculare al mașinii, permisul internațional de conducere.
... se pot introduce, fără plata taxei vamale, numai obiecte personale.

IN SPRIJINUL FRATILOR DE PESTE PRUT

O delegație a Mișcării Combatanților din Moldova, condusă de dl. Chiril Roșca, secretarul acestuia, a întreprins vizite la Iași si Tg. Neamț, informează agenția Moldova-Pres. Oaspeții moldoveni au avut întâlniri cu reprezentanții ai Asociației comerciale „Fortus”, Ligii veteranilor de război, Camerel de Comerț si Industrie, Direcției Sanitare, cu oameni politici si conducători de întreprinderi.

In cadrul întâlnirilor, s-a convenit ca in fiecare lună să fie trimiși la tratament in România cite 15 foști combatanți.

In primul grup vor fi incluse suplimentar cinci persoane grav rănite care au nevoie de intervenții chirurgicale urgente. Tot in România pînă la sfîrșitul verii, se vor odihni si 200 de copii de combatanți. Pentru cei dornici să-si continue studiile la diferite instituii de învățămînt superior au fost rezervate cinci burse.

Toate cheltuielile vor fi suportate de agenții economici din România, cu care combatanții din Moldova întretin relații de colaborare.

... nu se plătește taxă pe autostradă, iar alcoolemia admisă este zero la mie.
... telefonați pentru deparare la 146, iar pentru poliție la 166.
... Băncile sint deschise între orele 9-15, iar magazinele 10-19.
... Clubul partener: UAB - 3, Place Positane Sofia 1000, tel.: (359-2) 87 88 01; 88 00 02. (R.V.)

PROGRAMUL TVR PENTRU ZILELE DE SIMBATA, DUMINICA, LUNI SI MARTI

Simbătă, 24 iulie. 8,00 Bună dimineața... de la Iași; 9,00 Actualități; 9,10 Șapte note ferme-cate; 10,00 Film serial pentru copii: „Aventurile lui Black Beauty” (49); 10,30 Șahul de la A la Z; 10,40 Pompierii vă informează; 11,00 Din lumea științei; 11,30 Tradiții; 12,00 Ora de muzică; 13,00 Alfa si Omega; 14,00 Actualități; 14,10 Ora 25 - Tranzit TV. Desene animate: „Don Coyote si Sancho Panda” (14,15). Știri (14,35). Atlas (14,40). Film serial: „Cascadorul” (15,10) Topul muzical european. Comedie: „Familia Simpson” (16,20). Topul muzical european. Mapamond (18,40); 19,10 Teleenciclopedia; 20,00 Actualități; 20,35 Editoria-lul săptămîinii; 20,45 Festivalul de muzică ușoară românească „Mamaia” '93”; 22,15 Săptămîina sportivă; 22,45 Film serial: „Midnight Caller” (22); 23,45 Festivalul internațional „București '93”; 0,10 Actualități; 0,25 Rythm and blues show la Montreux. Duminică, 25 iulie. 8,00 Bună dimineața!; 9,00 Actualități; 9,10 Povești de vacanță; 10,05 Film serial pentru copii: „Aventurile lui Black Beauty” (50); 10,30 Lumină din lumină; 11,30 Viața satului; 12,55 Sus in vil; la Drăgășani...; 13,20 Reflecții rutiere; 13,30 - 5 pentru un CEC (emisiune concurs); 14,00 Actualități; 14,10 Poșta TV; 14,25 Video-magazin; 17,30 Buffonistii (muzical); 19,00 Film serial: „Dallas” (252); 20,00 Actualități; 20,35 Sport; 20,45 Festivalul de muzică ușoară ro-

mânească „Mamaia '93”; 22,15 Film artistic: „Zestrea miresei” (Anglia, 1993); 23,55 Actualități; 0,05 Nocturna de duminică. Luni, 26 iulie. 14,00 Actualități; 14,15 Ora de muzică; 15,00 Cursuri de limbi străine (Italiană, rusă, franceză); 15,45 O samă de cuvinte; 16,00 Actualități; 16,05 Album de vacanță; 16,35 Magazin agricol; 17,05 Magazin in limba maghiară; 18,35 Tezaur folcloric; 19,00 Documentar TV; 19,30 Desene animate; 20,00 Actualități; 20,35 Sport; 20,45 Stagiune estivală la teatru TV: „O scrisoare pierdută” de I. L. Caragiale; 22,10 De inimă, de suflet si de gînd; 22,55 Actualități; 23,10 Repriza a treia. Marți, 27 iulie. 7,00 TVM. Telematinal; 10,00 TVR Iași; 11,00 TVR Cluj-Napoca; 12,00 Lumină din lumină; 13,00 Ecran de vacanță; 13,35 Desene animate; 14,00 Actualități; 14,15 Ora de muzică; 15,00 Album de vacanță; 16,00 Actualități; 16,05 Conviețuirii - magazin; 17,05 In obiectiv; 17,35 Salut, prieteni (I); 18,35 Arhive folclorice; 19,00 Reportaj TV; 19,30 Desene animate; 20,00 Actualități; 20,35 Rosturi, rostiri; 20,40 Sport; 20,50 Film serial: „Dragoste la prima vedere”; 21,50 Muzica la castelul... Sant Angelo; 22,25 Universal cunoașterii; 23,10 Actualități; 23,20 Salut, prieteni (II).

Redacția nu își asumă responsabilitatea in legătură cu eventuale modificări intervenite in programul anunțat.

Numai azi, la casa de schimb **IMPACT** Str. DAVID FRANCISC, nr. 7
puteti primi **4%** peste cursul maxim!
plătită comision de **10%**
PROGRAM 9.00 - 16.30
simbătă 10.00 - 13.00

AGENDA

TELESPECTATOR

7,00 TVM. Telematinal; 10,00 TVR Iași; 11,00 TVR Cluj-Napoca; 12,00 Video-satelit; 12,30 Descoperirea planetei; 13,00 Ecran de vacanță; 13,30 Desene animate; 14,00 Actualități; 14,15 Ora de muzică; 15,15 Album de vacanță; 16,00 S.O.S. Natura; 16,30 Arte vizuale; 17,00 Actualități; 17,05 Magazin cinematografic. Video-ghid; 18,00 Pro Patria; 19,00 Cultura in lume; 19,30 Desene animate; 20,00 Actualități; 20,35 Sport; 20,45 Festivalul de muzică ușoară românească „Mamaia '93”; 22,30 Film serial: „Destinul familiei Howard” (ultimul episod); 23,30 Actualități; 23,45 Film artistic: „Omul de incredere” (Australia, 1986); 1,25 Jazz-fan.

Redacția nu își asumă responsabilitatea in legătură cu eventuale modificări intervenite in programul anunțat.

FILME

PROGRAMUL FILMELOR 23-29 IULIE

Republica - Lady Dragon (Indonezia) - Premiera - (9; 11; 13; 15; 17; 19) ● Dacia A - Uite cine cu cine vorbește (SUA) - vineri (15; 17; 19); simbătă-duminică (13; 15; 17; 19) luni-joi (15; 17; 19) sala B - Program

video (14; 16; 18) ● Mărăști A - Bram Stoker's Dracula (SUA) (13; 15,30; 18) sala B - Vracul din junglă (SUA) - (12,30; 14,30; 16,30; 18,30) ● Victoria - Suspiciune (SUA-Anglia) - Premiera - (9; 11; 13; 15; 17; 19) ● Arta - Mandat pentru moarte (SUA) - (11; 13; 15; 17; 19) ● Apollo - 23-25 iulie - Formidabilul (SUA) - (15,30; 18) - 26-27 iulie După gratii (SUA) - (15,30; 18) - 28-29 iulie - La limita extremă - (SUA) - (15,30; 18) ● Favorit - Justițiarul (Anglia-Australia) - (11; 13; 15; 17; 19).

TAROM

● Decolări din Cluj Napoca spre București (ora): 7,00 (luni pînă simbătă inclusiv), 10,20 (luni pînă simbătă inclusiv), 17,00 (luni pînă vineri inclusiv).

TRANSPORT C.F.R.

● Plecări din Cluj-Napoca (trenuri accelerate si rapide) spre: București (ora): 0,59; 7,52 (nu circula simbătă, duminică si in sărbătorile legale); 10,21; 11,49; 22,04; 23,53; Oradea (ora): 0,10; 7,20 (nu circula in perioada 12 VI - 20 IX 1993); 15,08; 17,43; 21,09; Timișoara (ora): 1,30; 5,38; 14,10 (circula cu ordin special); 15,44; 22,50; Iași (ora): 0,46; 13,05; 21,05; Bala Mare (ora): 5,31; 16,15; Tîrgu Mureș (ora): 16,31; 20,41; Galați (ora): 9,08; Sibiu (ora): 10,55; 15,30 (prin Vințu de Jos)

FARMACII

FARMACII CU SERVICIUL PERMANENT: FARMACIA „CORAFARM”, str. Ion Mester nr. 4, tel. 17 51-05.

FARMACII DE SERVICIU - Simbătă, 24 iulie: FARMACIA nr. 5 „CLEMATIS”, Piața Unirii nr. 10, tel. 11-13-63, orar 8-20; FARMACIA nr. 31, Cartier Mărăști Bl. R 3, tel. 11-71-83, orar 8-13; FARMACIA nr. 32, Cartier Mănăștur I Complex Flora, tel. 16-18-88, orar 8-13. Duminică 25 iulie: FARMACIA nr. 5 „CLEMATIS”, Piața Unirii nr. 10, tel. 11-13-63, orar 8-20.

GARDA DE NOAPTE: FARMACIA nr. 5 „CLEMATIS” Piața Unirii nr. 10, tel. 11 13-63, orar 20-8.

TELEFOANE UTILE

● Poliția Cluj: 955; Poliția feroviară: 13 49 16; Pompierii: 981; Salvarea: 961; Salvarea CFR: 11 85 91; Internațional: 971; Interurban: 991; Ora exactă: 958; Regia autonomă de termoficare dispecerat: 11 87 681; Regia autonomă de apă canal dispecerat: 11 63 021; S.C. „Salubritatea” S.A. dispecerat: 14 40 27; Comenzi speciale pentru transport reziduuri: 11 16 12 (interior 132) Gara - Informații: 952

O problemă de interes național: MARMORA

Miercuri, 21 iulie, la sediul Băncii „Dacia Felix” s-au semnat actele de constituire a S.C. MARMOTRANS S.A., între S.C. Transgex SA, Banca „Dacia Felix”, ERS — CUG SA, S.C. Fortpres — CUG SA și S.A. Asigurare — Reasigurare „Dacia Felix”. În domeniul prelucrării marmorei. Noua societate va asigura, prin redistribuire și recalificări, un număr considerabil de noi locuri de muncă. Vă veți convinge parcurgând paginile a patru asociații, patru specialiști în domeniu: Ing. Dorin ILIES, director general al S.C. ERS — CUG SA — „Inceputul acesta va însemna, practic, o lansare de acțiuni la care să participe atât firme de stat, cât și particulare. Credem că prin înființarea ei pe platforma CUG-ului va fi absorbită o parte din forța de muncă disponibilă bine pregătită.

Este o acțiune rentabilă, prima de acest gen în România, iar studiile de fezabilitate indică faptul că rezultatele vor fi foarte bune”. Economist Ioan SIMA, președintele Băncii „Dacia Felix” — „Noi am participat cu un grup de specialiști la Tîrgul Internațional de la Carrara unde, spre regretul nostru, numai România (dintre toate țările balcanice) nu a fost prezentă cu un pavilion distinct. Cu toate că avem materie primă de foarte bună calitate, nu avem tehnologie de procesare a ei. În aceste condiții, în care la Tîrgul Italian au participat țări ca Albania, Bulgaria, Grecia, am hotărât să înființăm societatea MARMOTRANS, tocmai pentru a face cunoscută marmora românească. Cu o tehnologie modernă și o procesare la nivelul standardelor internaționale, marmora ro-

mânească va fi căutată, existînd deja semne în această direcție” Geolog Mircea NICURICI, director General, S. C. Transgex SA — „Este o materie primă care ar putea relansa întreaga industrie de profil. Avem nu numai marmoră, ci și alte roci eruptive, granite, porfire, andezite, de culori variate care efectiv pot cucerii piața mondială. Anul trecut am participat la Tîrgul de la Liege cu holding-ul „Carpați”, am avut și atunci parte de oferte, însă la acea dată nu puteam oferi mare lucru. Importînd tehnologie de vîrf, sîntem pe cale să ajungem printre marile exportatoare de roci ornamentale. În decurs de circa șase luni vor fi echipate carierele, iar fabrica propriu-zisă, linia de prelucrare a marmorei, într-un an de acum începînd va fi operativă. Este

prima serie de 15 milioane de dolari din investiția de 50 de milioane dolari. Toată această investiție va crea un număr de 750, 800 de locuri de muncă. Problema este de interes național, Ministerul Industriilor promițîndu-ne ajutor ori de cîte ori va fi nevoie”. Ing. Ioan Mircea — ARSAN, director general S. C. FORTPRES — CUG SA — „Participăm cu o parte din capacități cărora ne-am gîndit să le dăm o altă destinație. Profitul pe care a fost gîndită întreprinderea acum zece, 15 ani, se pare că nu mai are acoperire. Valorificăm astfel o investiție care s-a făcut într-un alt circuit productiv și care va crea pînă la 300 de noi locuri de muncă. Vom asigura, prin redistribuire și recalificare chiar la firmele italiene, forța de muncă necesară pentru demararea investiției”.

Demostene ȘOFRON

D-I I. Păcurariu despre CAZUL SERGIU MIC...

(Urmare din pag. 1)

glului director. În urma faptelor săvîrșite a fost reținut de organele abilitate și noi așteptăm hotărîrea acestor organe. În acest moment este liber. În funcție de măsurile pe care le va lua legea, noi vom acționa după statutul partidului nostru. În măsura în care se va dovedi vinovat de înșelăciune în dauna avutului personal, probabil își va pierde și calitatea de membru al Partidului Democrat. Aș vrea să afirm că și în alte partide, chiar în conducerea „la vîrf”, există cazuri de corupție și de încălcare a moralei. Mi se pare total incorect ca partidul nostru să fie acuzat din cauza unui singur om ne semnificativ”.

Despre minorități, via... Occident

Publicația occidentală „International Herald Tribune” apreciază că România va aduce îmbunătățiri în ceea ce privește drepturile minorității maghiare, Ziarul face referire la convorbirile ce au avut loc la începutul acestei săptămîni între reprezentanții Guvernului României și deputații minorității maghiare, convorbiri în cadrul cărora părțile au căzut de acord cu privire la extinderea învățămîntului în limba maghiară și folosirea denumirilor bilingve pentru străzi. În baza acestui acord la Universitatea Babeș-Bolyai vor putea studia în limba maghiară 300 de studenți iar în clasele I—IV istoria și geografia vor fi predate în limba maternă. (Eastern Press)

PRIN HĂȚSURIILE T.V.A.

T.V.A. se explică, dar cum?

Odată cu introducerea T.V.A. au fost puse în aplicare și o serie de alte acte normative care creează și asigură condițiile de aplicare corectă a acestui sistem de impozitare: Normele metodologice nr. 4145/1993 privind corectarea prețurilor de cumpărare aferente mărfurilor, existente în stoc la 30 iunie 1993 la agenții economici din rețeaua comercială; Ordinul 4174/1993 și Normele tehnice cu privire la modul de stabilire și adaptare a prețurilor și tarifelor în condițiile introducerii T.V.A.; Hotărîrea Guvernului nr. 206 și îndrumarul privind unele măsuri de conti-

nuare a liberalizării prețurilor și tarifelor; Precizările 4175/1 și 4175/A/1993, cu privire la aplicarea taxei pe valoarea adăugată. În perioada 6—16 iulie 1993 aproape întreg aparatul fiscal și Garda Financiară din cadrul Direcției Generale a Finanțelor Publice și Controlului Financiar de Stat Cluj, în colaborare cu inspectorii de specialitate de la administrațiile financiare și circumscripțiile fiscale din teritoriu a fost mobilizat pentru valorificarea și îndrumarea celor peste 2.000 de agenți economici din județul nostru plătitori de T.V.A., în vederea aplicării corecte a prevederilor legale privind T.V.A. Ca primă constatare, majoritatea agenților economici dispun de legislația necesară și sînt interesați în aplicarea corectă și legală a prevederilor acesteia, dar mai există și „excepții”. Legat de „excepții” aș dori să fac apel la toți agenții economici să nu ocolească întîlnirile cu inspectorii noștri de specialitate, indiferent dacă au „probleme” sau nu, să-și dea seama că aceste întrevederi sînt benefice pentru toți. Menționez că aceste acțiuni vor continua pe tot parcursul lunii iulie.

Invit pe această cale agenții economici care au efectuat modificări pe parcurs privind datele de identificare a societății (adresă, denumire etc.), sau altele legate de desfășurarea activității (încetare, transformare, comasare, divizare, etc.) să se prezinte la organul fiscal din teritoriu pentru a înregistra aceste modificări. Conform prevederilor legale, modificările intervenite în datele declarate inițial, inclusiv încetarea activității, se comunică organelor fiscale în mod obligatoriu în termen de 15 zile de la data survenirii acestora. Deosebit de reamintesc agenților economici (în cauză) că obligații importante le revin și în legătură cu luarea în evidență ca plătitori de T.V.A.

Pentru informații și lămuriri privind legislația în legătură cu aplicarea T.V.A. vă puteți adresa la punctele de informare organizate la sediile administrațiilor financiare și circumscripțiilor fiscale din județ, sau la Direcția Generală a Finanțelor Publice și Controlului Financiar de Stat Cluj, Serviciul T.V.A., telefon 19.31.54.

În vederea clarificării unor probleme generale ridicate de agenții economici și a evitării unor interpretări, voi face în continuare câteva precizări: (Va urma).

Viorel SOMEȘFALEAN, șef serviciu la D.G.F.P. Cluj

Un român renegat din Cluj — Moldovan Gergely

În enciclopediile românești despre Moldovan Gergely se spune că a fost profesor de limba română la Universitatea din Cluj, născut în 1845, „de origine română, dar cu sentimente ungherești (sub. n.)”.

Românii nu l-au considerat ca făcînd parte din neamul lor și acest renegat a căutat mereu să lovească în ceea ce românii aveau mai sînt, în lupta lor pentru dreptate națională, în personalitățile românești reprezentative ale vremii (Eminescu, Vasile Lucaciu, Ioan Rațiu etc.), în asociațiile naționale (Astra, Liga Culturală), situîndu-se pe pozițiile statului ungar, oprimator al națiunilor nemaghiare, și slujind „aspirațiunile, statului ungheresc”.

În anul cînd se pornea marea mișcare memorandistă, Moldovan Gergely afirma categoric: „Ca români suntem egali îndreptățiți. Avem toate drepturile pe care le au celelalte popoare... sîntem cetățeni adevărați după înțelesul strict al cuvîntului” și: „Poporul român din statul ungheresc e cel mai fericit popor pe tot pămîntul acesta”. Se considera „mare patriot” în iubirea lui față de Ungaria multinațională și se mira de ce fiind „patriot” era considerat ca renegat și neromân.

Despre revista „Tribuna” de la Sibiu — purtătoarea stîndardului luptei naționale românești — spunea în 1891 că duce o „politică imorală și trădătoare de patrie și că nu se poate „ajunge în Europa” — și atunci se punea problema intrării în Europa — pe baza „mîncînilor” prin care tribunlștii „se amestecă în treburile Ungariei”. El nu vedea, ca și Moldovan Gergely, „razele binefăcătoare ale soarelui statului maghiar”.

Arest profesor român renegat a răspuns, în 1891, de pe pozițiile izvorite din „sentimentele ungherești” ale sale Memorandului tinerilor din București, fapt care a scandalizat întreaga suflare românească. „Tribuna” considera totuși că zărele din România dau răspunsului lui Moldovan Gergely o importanță pe care nu o are: „Ceea ce scrie Moldovan Gergely nu s-ar găsi încă doi români să iscălească”.

Despre Memorandul românilor din 1892 înaintat Vienei spunea că este „o absurditate, o ilegalitate”, și că nu are nici o legătură cu poporul român. „Tribuna” scria: „în zădar arată presa română cine e Moldovan Gergely... înaintea unghurilor tot el are să fie om de omenie și patriot bun”.

Ați de mult s-a confundat cu interesele Ungariei multinaționale încît afirma că unghurii nu se vor speria de un Vasile Lucaciu și de memorandiștii, și nu-i vor invita astfel „că să ocupe Ardealul”. Merita deci disprețul contemporanilor și al urmașilor. În 1892 chiar el s-a recunoscut într-o poezie care l-a fost adresată și care-l înfierăază cu un umor specific poporului român: „Alt-cum orice renegat / E mincinos patentat / Deci Gergely nu e mare / Dacă-ți dai truda-așa tare... / Tu Gergely, tu mincinos / Tu care, pentru un os / Vrei să-ntorni lumea pe dos / Du-te, du-te, duce-te-al / Unde-a sta apa să stai / Tu odhna să nu ai / Nicl în pat și nicl sub pat / Numai scurmind lîngă gard / Și-nturnînd tîna pe dos / După oscoare de ros / Jar cel ce zlo că faci bine / Păjească tocmai ca tine /”.

Vasile LECHINȚAN

Partidul nu înseamnă numele...

(Urmare din pag. 1)

pierde. În fond parlamentarii așezîți sînt vîrfurile unui partid care trebuie să facă politică. La Congres s-a produs o deturnare a democrației adevărate: mai mult de 50 la sută din filiale aleseseră liberalismul!

De pildă Clujul a susținut cu 80 la sută din voturi doctrina liberală.

D.S.: Deci ruptura s-a produs. Totuși în urma Congresului trebuiau adoptate niște documente ale mișcării învingătoare, care am înțeles că este de orientare democrat-cresătină!

P.L.: Mai departe lucrurile au degenerat. S-a adoptat un statut ca fiind un statut liberal, deci avînd prevederi... unele chiar antidemocratice. Programul și doctrina nu au fost elaborate nici pînă în momentul de față. Noi am insistat ca documentele noastre, deși proiectul de doctrină și proiectul de program, să fie luate în discuție și dacă vor fi considerate bune să fie acceptate.

D.S.: Concret, ce ați solicitat dumneavoastră?

P.L.: Noi am cerut să se convoace o Convenție națională unde să se pună problema unei UNIUNI liberale, chiar a unei fuziuni și am mai cerut să fie anulat hotărîrea Comitetului Național prin care „grupul civic-liberal era scos „înafara legii” cum s-ar spune, grup acuzat de faptul că dorește să scindeze partidul?

D.S.: Și nu-i adevărat?

P.L.: Nu! Grupul a vrut să promoveze puțin dinamism în partid și să „impună” documentele li-

berale, liberalismul în sine. Nicolae Manolescu a promis că va încerca să impună Comitetului Director apropierea de liberali și chiar fuziunea. Ne-a cerut chiar să avem noi această inițiativă și am fost de acord. A reușit destul de greu să convină Comitetul Director și s-a provocat Convenția Națională pe 26 iunie. Aici Nicolae Manolescu a răsturnat din nou situația în favoarea lui. Deși afirmă cu tărie că a vrut această uniune și avea semne și semnale că foarte mulți vor accepta uniunea, ceea ce știam și noi, a reușit să întoarcă situația din nou afirmînd că grupul civic-liberal l-a forțat mîna.

D.S.: „Canalele secrete ale ziaristilor” nu anunțat că atmosfera n-a fost numai „încărcată”, ci a frizat atîtîndul ce nu (în deloc de o politică civilizată!

P.L.: Ceea ce s-a întîmplat acolo a fost mult sub nivelul unui partid cum se pretinde a fi P.A.G.-ul și cum eu cred că este, pentru că eu am un respect și o deosebită prietenie pentru cei ce au rămas în P.A.G. și și continuă activitatea politică.

S-au rostit invective care ar fi dezonorat pe oricine (eu am și părăsit sala!). S-a spus despre noi că sîntem „ciolanari”, că și-a băgat securitatea „mîna” și ne-a manipulat, că avem interese personale. Nu văd care sînt acele interese. Înafără de a fi deputat poți să fii președinte sau ministru. Suferim de un complex de inferioritate față de Dinu Patriciu și de ala vrem să trecem la el. În final a fost respinsă chiar ideea noastră, de a rămîne ca un grup de sine stătător în cadrul partidului.

GRAFIA LATINĂ, INTERZISĂ ÎN TRANSISTRIA

Un grup de cetățeni din raionul Gîriașriopol a remis o scrisoare-protest conducerii de vîrf a Republicii Moldova, ambasadorului S.U.A. și Federației Ruse la Chișinău, delegației Adunării Alianței Nord-Atlantice, în care opinia publică mondială este atenționată în legătură cu genocidul la care este supusă populația moldovenească din zona transnistreană a Republicii Moldova de către clica separatistă de la Tiraspol, transmite Moldova-Pres.

Cetățenii care nu susțin concepțiile politice smirnoviste — se spune în scrisoare — sînt maltratați, arestați, șantajați, concediați etc. „Am ajuns să trăim zilele asemănătoare celor din anii 1918, 1937, 1939...”, despre care știam doar din filme și cărți. Dar cea mai mare tragedie este viitorul copiilor noștri. Acest an de studii a fost un adevărat coșmar pentru noi toți, fiind interzisă categoric folosirea în școli a grafiei latine și a manualelor editate la Chișinău. La sfîrșitul anului de învățămînt au fost confiscate toate manualele în grafie latină, „pentru a fi nimicite”. „Unde s-a mai văzut ca același popor, rude de singe de pe ambele maluri ale Nistrului, să scrie și să citească în grafii diferite?”. Întrebă autorii scrisorii „Domnilor, vrem ca copiii noștri să aibă un viitor demn. Ajutați-ne, întreprindeți pași concreți, apărați-ne dreptul la un destin comun cu tot poporul Republicii Moldova” — se spune în încheierea scrisorii-protest.

Fără a neglija problemele care alcătuiesc viața noastră și a orașului — repararea străzilor, transportul în comun, aprovizionarea cu produse alimentare și nealimentare, comerțul stradal —, discuțiile au conturat oarecum o temă centrală a conferinței de presă a Primăriei Cluj-Napoca de marți, 20 iulie a.c.: spațiile, mai exact evacuarea unor instituții, organizații din scările pe care le-au deținut. S-a făcut referire directă la imobilele din Piața Ștefan cel Mare nr. 1, str. Moșilor nr. 18, Bulevardul Eroilor nr. 2. În ceea ce privește primele două clădiri menționate, domnul viceprimar, Mihai Greabu a precizat din capul locului că nu e o evacuare) o hazardată acțiune a cui va împotriva altcuiva (și cu atât mai puțin împotriva Culturii), ci de

SPAȚII DISCUTATE ȘI DISPUTATE

eliberarea unor spații destinate Curții de Apel și Curții de Conturi. Adică, prin hotărâre de guvern, Primăria este obligată să asigure spațiile necesare funcționării acestor două instituții, iar Prefectura urmărește aplicarea hotărârii. Tot Primăria municipală Cluj-Napoca are obligația de a găsi soluții de rezolvare a sediilor, în consecință s-au propus variante, discutate și însușite de conducătorii instituțiilor în cauză și s-a ajuns la o formulă definitivă pentru Curtea de Apel (care trebuia să intre în activitate începând cu data de 1 iulie a.c.). Deci, s-au făcut următoarele mutări: Școala populară de artă — sediul str. Pavlov ● Biblioteca județeană — sediul actual al Casei municipale de cultură ● Casa municipală de cultură — sediul str. Napoca ● urmează a se găsi un sediu pentru întreprinderea cinematografică ● pe strada Moșilor nr. 18 va funcționa Curtea de Conturi ● Primăria nu este obligată să ofere spațiu celor care filințază aici și au subînchiriat spațiul deținut — aceștia fiind în culpă — sau celor care funcționează nejustificat în acest imobil (restaurant, oficiu de calcul) ● se vor căuta soluții viabile pentru redacția „Nu”, Fundația pentru tineret, Asociația patronilor, MADISZ ● în imobilul de pe Bulevardul Eroilor nr. 2 se va elibera etajul, spațiul devenind sediul Consiliului județean ● sînt vizate pentru mutare sediile UCIC și P.D. (FSN) ● redacția „Mesagerul transilvan” rămîne deocamdată — în sediul pe care îl deține ● Prefectura a hotărât ca sediul FDSN să nu se mute, executivul abținându-se să taxeze acest fapt „un privilegiu” așa cum s-a sugerat de un ziarist ● Primăria execută, nu decide ● am reținut că nici o instituție din cele vizate pentru mutare nu vor rămîne fără sediu, chiar dacă pînă în prezent nu s-au putut definitiva variantele ● referitor la magazinul „Sora”, domnul primar a apreciat că proprietarul spațiului este statul român, Biserica Unitariană trebuind să facă dovada calității de proprietar.

PENTRU CANDIDAȚII ÎN ÎNVĂȚĂMÎNTUL SUPERIOR MEDICAL

Revenim cu precizări de ultimă oră referitoare la nolle cifre de școlarizare pentru anul I de studiu la Universitatea de Medicină și Farmacie din Cluj-Napoca: Medicină — 300 locuri; Stomatologie — 50 locuri (față de 40 anunțate anterior); Farmacie — 60 locuri (față de 50 anunțate anterior). La cursurile cu o durată de 3 ani ale Colegiului Universitar Medical de tehnică dentară sînt 25 de locuri. Pentru examenul de admitere, programate să se desfășoare în zilele de 10, 11 și 12 septembrie a.c., nu se percep taxe.

Dansurile populare — daruri ale pămîntului nostru

Ideea, picurată acum 48 de ani în tainele țării, a rodit. Ansamblul folcloric „Țarina” de pe lângă Clubul artistic „Țarina” — Știclea Turda va aniversa, în curînd, 48 de ani de existență. O vîrstă frumoasă, legată prin fire traince de obșșii pierdute în timp. Felul în care o mîndă de oameni a știut să revie datini și obiceiuri, drame și idile umane rămîne cu totul remarcabil.

Dansurile și cîntecele în care se cuprinde sufletul celor de la „Țarina” sînt și astăzi precum veșnicia și neliniștea naturii. Cu acestea au urcat pe scenele multor festivaluri și concursuri naționale sau internaționale, iar toate participările le-au fost încununute cu premii: la Zakopane în Polonia, în Italia, Turcia, Libia sau Franța — ca să menționăm doar cîteva. La aceste succese o contribuție deosebită și-au adus: primul coregraf al ansamblului, Ioan Jurj (sub a cărui îndrumare au fost montate cele dintîi dansuri), actualul coregraf, An-

drei Mocean, solistul vocal Alexandru Făgădar, precum și orchestra, dirijată de Alexandru Coți. Și, desigur, inimosul director al clubului, Nicolae Giurgiu, care preface în seve originale geniul rapsozilor populari, spiritul lor creator.

Plasticitatea originală a dansurilor din Ardeal, Bihor, Oaș, din zona Făgărașului și Brașovului, din Oltenia sau Moldova sugerează, de cele mai multe ori, retragerea dansatorului, asemenea unui val, din sufletul său într-aceia al părinților. Prin aceasta, ansamblul „Țarina” păstrează tradiția și călăuzește pe nesimțite spectatorul, dovedind că știe să orchestreze cu simț muzical și coregrafic dansul popular în diversitatea de ritmuri a acestuia. Un motiv în plus să ne dorim a fi primii care, în perspectiva apropiatei aniversări, să urăm ansamblului „Țarina” un sincer „LA MULȚI ANI!”

Michaela BOCU

Odată cu începutul anului 1993, fostul magazin Universal de la gară și-a schimbat statutul, devenind SRL, sub noul nume de „Bica”. Pentru clientul obișnuit, în afară de firmă nu s-au schimbat, în lărmă, prea multe lucruri. Profilul magazinului a rămas identic, adaosurile comerciale — de asemenea. Modificările abia acum încep să fie percepute de public: firmă luminoasă, vitrină nouă, ținută elegantă pentru vânzătoare ș.a. Aplicarea TVA-ului, aici, s-a făcut într-un timp performant, pe data de 1 iulie, la prînz, magazinul a fost deschis, în condițiile în care comisarii Gărzii Financiare au dat nota 10 contabilității (fără nici o amendă). Fosta șefă a magazinului, doamna Ana Boca, este acum patron asociat al firmei „Bica”.

— Cum merg vânzările la magazinul dumneavoastră?
— În cele șase luni de cînd am trecut în locație de gestiune am vîndut mărfuri în valoare de 400 de milioane de lei, iar pînă la sfîrșitul anului ne-am propus să atingem miliardul. Profitul pe șase luni se ridică la 14.900.000 de lei.
— Ați uzat de adaosul comercial maxim?
— Nicidecum, ne-am menținut cotele de adaos moderate întrucît avem tot interesul ca să avem un număr cît mai mare de cumpărători și un volum cît mai

ridicat al desfacerii. În această idee preferăm să lucrăm, pe cît se poate, fără intermediari, să ne luăm marfa direct de la producători și cu aceștia să negociem prețurile. În fond, cumpărătorul nu poate să meargă direct la fabrică să „negocieze” prețurile. Această sarcină ne revine nouă, comercianților. De noi depinde stimularea producției de

AMBIȚII DE UN MILIARD

calitate și accesibilă ca preț. Noi „sanționăm” producția, iar cumpărătorii, ne sanționează pe noi. Dacă nu aducem marfă bună și acceptabilă ca preț se duc în altă parte unde aceste două dorințe le sînt satisfăcute.
— Ce adaos comercial practicați acum, după intrarea în vigoare a taxei pe valoare adăugată?
— Chiar dacă H.G. 206 din 28 iunie a.c. ne dă dezlegare să trecem de maximum 30 procente adaos, noi ne vom menține cote de adaos inferioare limitei de 30 la sută. Din acest considerent creșterea de prețuri la

magazinul nostru a fost relativ mică, la unele produse scumpirea fiind de cîteva lei. La covoare și perdele, de asemenea, creșterea de preț a fost moderată.

— Sinteți un comerciant vechi presupun cu intuiție în materie de prețuri. Cum credeți că va evolua curba prețurilor?

— M-aș încumeta să spun că pînă la sfîrșitul lunii august prețurile vor scădea la produsele din profilul nostru de desfacere: țesături, covoare, perdele, tricotate și vor crește la bunurile alimentare. De aceea ne menținem un adaos comercial moderat pentru că vrem să ne menținem și să ne lărgim clientela.

— Știu că salariale dvs. au fost bine remunerate întotdeauna. Este tot așa situația?

— Mă străduiesc să fie mulțumită toată lumea. Cîștigurile celor 21 de salariați, ajung pînă la 300 la sută salariul de încadrare, la care se adaugă premiile de ordinul zecilor de mil. Am făcut vestiare pentru personal, am cumpărat refrigerator, le-am achiziționat „uniforme” făcute de „Fantezia”. Desigur, pentru societate am cumpărat case de marcat, fax, calculator, calculator de birou și, în termen scurt, aș vrea să modific mobilierul, să modernizez interiorul magazinului.

M. SANGEORZAN

HOMO PARAPSIHOLOGICUS

RADIESTEZIA ȘI APLICAȚIILE EI (III)

● de vorbă cu dl. Ing. geofizician Dan SVORONOS, cercetător științific la Institutul de Geologie și Geofizică București ●

— Mai concret, ce s-a întreprins pentru „verificarea” adevărurilor radiesteziologice?

— Încă din prima jumătate a secolului nostru, pentru verificarea pretențiilor formulate de radiesteziști în domeniul geologic — inclusiv în comunicări susținute la congrese și simpozioane internaționale — au fost efectuate verificări prin lucrări miniere și de foraj mai mult sau mai puțin minuțioase. Delimitându-se faptele posibile de cele adevărate, pînă în prezent comunitatea oamenilor de știință nu a dat un „verdict” definitiv, lăsîndu-se deschisă calea unor cercetări viitoare mai concludente.

— De ce pune omul de știință la îndoielă rezultatele obținute de radiesteziști?

— Dificultatea unor rezultate științifice univoce este grevată de caracterul biologic al traductorului folosit, care este alcătuit dintr-o parte activă — respectiv organismul uman operator — și un instrument de lucru — ce poate fi vergeaua elastică (de lemn, metal, fibră de sticlă), un pendul, cadre indicatoare în forma literel „L” etc, acestea avînd un rol pasiv, similar acului de măsură la un aparat fizic obișnuit. Începînd cu împăratul chinez Ya Kuang (sec. III î.e.n.), continuînd cu numeroși practicanți mai mult sau mai puțin celebri, printre care documente de arhivă și menționează pe J. W. Goethe și viconteul Henry de France, cu toții au sesizat fenomenul prin care individul operator își evidentiază „steji” unele

efecte percepute cu ajutorul instrumentarului menționat, ca rezultat final al unui lung și complicat lanț causal.

Atitudinea circumspectă a cercetătorilor din acest domeniu ne apare întrucîtva justificată, în ciuda faptului că de-a lungul istoriei fenomenele în discuție s-au bucurat de încrederea fără rezerve a unui larg public. Au apărut noi metode de investigare, geofizice, geochimice și teledetecție, a căror dezvoltare a fost condiționată de necesitățile industriei de petrol și gaze și industriei miniere.

— Totuși, după evenimentele din decembrie 1989, asistăm în România la o adevărată avalanșă de radiesteziști, în special în ceea ce privește domeniul radiesteziologiei medicale. Ce ne puteți spune despre acest lucru?

— În ultimele decenii a apărut din ce în ce mai evident faptul că perfecționarea continuă a aparatului și în general întregul sistem de interpretare a lumii prin intermediul datelor furnizate de aparatele de măsură nu poate conduce la o creștere nelimitată a preciziei cunoașterii

Laptele este cel mai valoros aliment, comparabil cu costul acestuia. Afirmatia a fost făcută pe bază de calcule, de către cei care sînt plătiți în acest scop. Mutîndu-ne din sat la oraș, ne-am cam înstrăinat și de lapte.

Cine n-a auzit de ironia zeflemitoare: lapte mîncînci, lapte poți... Aluzia tinde a ne atrage atenția că există și alte alimente mai gustoase care ar da consumatorului o și mai mare forță. Incontestabil, carnea se situează pe primul loc; este un

TARA... LAPTELUI

aliment apetisant, oferînd o senzație de saturabilitate, la fel ca și băuturile spirtoase, indiferent de natura lor. Negustorii au avut întotdeauna grijă să ofere momeli pe gustul acelor care nu-și pot ține banii în buzunar. Crești în trei ani o vită; cîștigul realizat de către producător este egal ca mărime cu al aceluia care va tăia animalul, vînzînd carnea și pielea, operație care reclamă cîteva zile. În India, vaca a fost declarată animal sfînt, firește, nu de toate religiile. Care ar putea fi explicația? Și pe acolo, vacile îngrijite au dat lapte; mai sînt folosite și ca animal de tracțiune. Că în India a murit multă lume de foame, este un fapt cunoscut. Recoltele depind de venirea la timp a ploilor; dacă acestea din urmă întîrzie, lanurile se usucă. Nici chiar vitele n-au ce paște. Laptele a salvat și acolo multe vieți.

În loc de lapte proaspăt, ni se oferă și lapte praf, obținut nu ușor din evaporarea apei. Operația este complicată de îndepărtarea în prealabil a grăsimii. Nu putem, însă, compara laptele praf cu cel neprelucrat; laptele fiert a pierdut și el mult din calitățile aceluia băut imediat după mulsoare. Vacile sînt, adesea, mulse cine știe unde, departe de punctele de consum. Vara, mai ales, laptele se acidulează repede; pentru a opri acest proces, se adaugă laptelui anumite substanțe. Iată de ce, ar fi de dorit ca fermele de vaci pentru lapte să fie cît mai aproape de locul unde acesta se consumă. Ce să consume vacile în apropierea orașelor, în lipsa pășunilor și a altor fîrăje în timpul iernii? Mai este nevoie și de mijloace de transport rapide. Iată de ce laptele la oraș devine rar și scump.

Nu ne-am propus a convinge să bea lapte toată lumea. La sate, familiile unde era cel puțin o vacă cu lapte, moralitatea infantilă a fost și rămîne redusă. Laptele acru combate flora de putrefacție din intestinul gros, ferindu-ne de cancer.

Petre DANCU

obiective. Mai mult chiar, treptat se constată că, pe măsură ce omul pierde încrederea în propriile lui percepții, elimină din obiectivul atenției sale tot ceea ce nu se poate măsura, cîntări și aprecia cantitativ și astfel „reconstruiește o imagine despre univers și natură în mod inevitabil sărăcită față de realitate” întrucît nu toată realitatea este măsurabilă cu ajutorul aparatului și nici măcar partea măsurabilă nu este integral cunoscută. Se pune deci la îndoielă, pe bună dreptate, însăși posibilitatea de a se construi un tablou al Universului la un grad de precizie suficient, considerîndu-se că prin aproximarea inevitabilă datorită aparatelor, ne scapă subtilitățile care (în de fundamentality fenomenelor) ce ne înconjoară. Prin urmare, se impune schimbarea metodologiilor de cercetare, utilizîndu-se în mod direct în măsurători „aparate ale naturii, biosistemele, înfînit mai sensibile, pentru a măsura și aprecia — inclusiv calitativ evenimentele din lumea vie sau moartă”.

M. TRIPON

SPORT A SPORT A SPORT A SPORT A

SPONSORII — PIVOȚI CARE MENTIN SPORTUL IN PICIOARE

CAMPIOANA, SCUTITĂ DE GRIJI!

Miercuri la prânz am fost martorii unui moment pe care l-am dori cât mai frecvent în lumea atît de săracă a sportului nostru: parafarea acordului dintre Clubul Universitatea Cluj (președinte dl. Nicolae Martin), pe de o parte și Societatea de asigurări Dacia Felix (președinte dl. Ioan Sima) și Firma Conda Libella (președinte dl. Mircea Salomir), pe de alta, acord ce prevede preluarea — de către ultimele două „forțe” — a echipei feminine de baschet, multipla campioană „Universitatea”. Concret: cei doi patroni și-au asumat suportarea tuturor costurilor reclamate de calendarul intern și extern, procesul de pregătire, achiziționări de jucătoare, echipament, sistemul de premieri și indemnizații, salarizări etc., etc.

Altfel, povestea nu e deloc nouă, cei doi infuzați ai sportului (l-am numit pe d-nii Sima și Salomir) aflându-se de mult timp în spatele (mai bine zis, înînd spatele) sportului clujean. Acum însă este vorba de o preluare integrală, ce reclamă vehicularea unei sume considerabile. Pe care n-o divulgăm, știind că una din legile nescrie (?) ale finanțelor este păstrarea secretului, sau măcar discreție în ceea ce privește numărul banilor. Ne rezumăm doar la a preciza că echipa ce se prevețea de un asemenea patronaj va fi scutită de orice griji materiale.

Desigur, există și obligații contractuale, cele care ne interesează direct fiind:

- denumirea echipei, campioana urmînd să se numească „U” Dacia Felix Bank — Libella CLUJ;
- (re)ciștigarea titlului;
- o reprezentare cît mai onorabilă în competiția continentală. Adică, ceea ce ne dorim și sperăm cu toții, cei care nu putem ajuta sportul clujean decît cu dragostea noastră.

Tot miercuri a primit aviz favorabil din partea Consiliului de administrație al Băncii Dacia Felix și proiectul ce preconizează constituirea Societății pe acțiuni cu profil de fotbal „U” Dacia Felix. Participanți: F.C. Universitatea, Banca Dacia Felix, Firma Stima, Italia (președinte dl. Ion Mania) și S.M. Invest (președinte dl. Sever Mureșan). Așadar, în curînd, un nou statut și pentru fotbalul de la „U”.

Să mai spună cineva că sponsorii (cei cu inițiativă și tragere de inimă) așteaptă mult tergiversata Lege a sponsorizării... Adevărul este însă că numărul celor care doresc să-și facă un titlu de glorie din ajutorarea sportului nu este prea mare. De unde și invitația insistentă a domnului Ioan SIMA (președintele Băncii Dacia Felix) către toți omonimii, cu mai mică sau mai mare forță financiară: „Haldeți să urnim sportul clujean, să-l impunem în fața lumii! Ce naiba, numai oțtenii au orgoliul și apoi, n-aveți grijă, sportul nu e deloc o investiție gratuită, reclama asigurată prin intermediul lui avînd o nebanuită forță de penetrație!”

Știe el, bosul, ce știe!

Nușa DEMIAN

„ROMANIAN SPORT PROMOTION”

La începutul săptămîinii, micul ecran ne-a făcut, în câteva secvențe, părtași ai conferinței de presă organizată de dl. Sever Mureșan, în legătură cu ROMANIAN TENIS OPEN, competiție de tenis anunțată oficial de către A.T.P., turneu dotat cu premii în valoare de 500.000 dolari.

Printre personalitățile prezente în prezidiul conferinței de presă ce a avut loc la Hotel „București” — dl. Adrian Năstase, președintele Comerei Deputaților și președinte de onoare al F.R. Tennis, dl. Iulian Crețu, viceprimarul Capitalei — s-a numărat dl. Ioan Sima, președintele Băncii „Dacia Felix”, unul din cei mai activi sprijinitori ai sportului din țară.

După reîntoarcerea de la București, dl. Ioan Sima ne-a făcut cunoscut faptul că pentru depl-

na reușită a turneului — cel mai important din Europa de Est și unul din cele mai importante de pe continent și din lume — s-au pus bazele înființării societății pe acțiuni „ROMANIAN SPORT PROMOTION”, prin asocierea a S.M. INVEST (patronată de dl. Sever Mureșan) și Banca „Dacia Felix”, cu un capital social de un milion de dolari.

Cît de atractiv este turneul pentru elita jucătorilor lumii reiese și din faptul că ne vom bucura de prezența a doi sau chiar trei jucători din primii 10 ai lumii, respectiv alte valori din primii 20. Se vehiculează numele unor jucători ca Bruguera și Carlos Costa (Spania), Karel Novacek (Cehia) și Thomas Munster (Austria).

(REP.)

STUDIUL DE RADIOTELEVIZIUNE CLUJ

PROGRAMUL RADIO — 26 IULIE — 1 AUGUST 1993

■ LUNI, 26 iulie: 6,00 — 6,00 Bună dimineața: Actualități și muzică; 10,00 Infoquick; 10,05 Cronica de luni; 10,30 Eu doinesc, codrul răsună — cîntece și jocuri populare; 11,00 Radioenciclopedia: Legendă și adevăr, „Mandezul zburător”; 11,30 Globul muzical — muzică de film compusă de Chris Franke; 12,00 Revista revistelor; 12,15 Muzica secolului nostru: Stravinski, „Pasărea de foc”; 16,00 Meridiane și paralele: Consiliul Europei și România; 16,30 Miracolul sunetelor: Compact disc „New Age” în serial; 17,00 Radio Fax: Actualități și muzică; 20,00 Du-te dorule departe: Muzică populară la cerere; 20,30 Cutia cu cîntece și graiuri: „Riquet cel moțat” de Charles Perrault.

■ MARTI, 27 iulie: 6,00 — 8,00 Bună dimineața: Actualități și muzică; 10,00 Infoquick; 10,05 Divertiment muzical; 10,35 Limba noastră: Sensurile verbului „a se țerula”; 11,10 Omul și societatea: Despre sănătate și libertate; 11,30 Mici piese instrumentale; 11,45 Glose lirice: „Marină”; 12,00 Cercul magic; 12,30 Pagini din opere; 16,00 Radio-magazin științific; 16,30 Radio disco rock club; 17,00 Radio Fax: Actualități și muzică; 20,00 Du-te dorule departe: Muzică populară; 20,30 Compozitorul poet al sunetelor: Musorgski (I).

■ MIERCURI, 28 iulie: 6,00 — 13,00 Revizie pe stații; 16,00 Meridiane literare: Dicționarele de literatură universală; 16,30 Supersound; 17,00 Radio Fax: Actualități și muzică; 20,00 Du-te dorule departe: Muzică populară; 20,30 Chemarea pămîntului: Piscicultura — modalități de creștere a păstrăvilor în bazinele montane.

■ JOI, 29 iulie: 6,00 — 8,00 Bună dimineața: Actualități și muzică; 10,00 Infoquick; 10,05 Suflet și cîntec românesc: Vetre folclorice în Cîmpia transilvană, Mociu (II); 10,30 Salonul artelor: Artiști plastici la microfon, ceramistul Vasile Ciolpan; 11,10 Arhive folclorice: Interpreti ardeleni în Festivalul Internațional de Folclor „Maria Tănase” — 1993 (III); 11,40 Peregrinul transilvan: Drumuri prin Țara Hațegului; 12,00 Din culisele operelor: Interviu cu tenorul Ionel Voineag; 12,30 Realitatea economică: Metode și modalități de privatizare a întreprinderilor de stat; 16,00 File de istorie: George Bariț, corifeu al istoriei naționale; 16,30 Eșeu jazz; 17,00 Radio Fax: Actualități și muzică; 20,00 Du-te dorule departe: Muzică populară; 20,30 Apărători ai gliei transilvane.

■ VINERI, 30 iulie: 6,00 — 8,00 Bună dimineața: Actualități și muzică; 10,00 Infoquick; 10,05 Reprize muzicale; 10,35 Femina club; Viața aspră ca țarina; 11,00 Rezonanțe corale: Corul studentesc „Antifonia”; 11,30 Din lumea largă; 12,00 Dialog pentru un portret: De vorbă cu istoricul Ștefan Pascu; 12,30 Concert de prânz: Uverturi celebre din operele lui Rossini; 16,00 Un milion de prieteni: Experiențe pe cont propriu; 17,00 Radio Fax: Actualități și muzică; 20,00 Top 9099.

■ SÂMBĂTA, 31 iulie: 6,00 — 8,00 Bună dimineața: Actualități și muzică; 10,00 Du-te dorule departe: Muzică populară îndrăgită; 10,55 Radioceniuni; 13,00 La fantana dorului: Expresivitatea instrumentelor populare în ansambluri; 13,30 Ambient 2000; 16,00 Club domino: pe caniculă, o oază de răcoare, „Club Domino”; 20,00 Du-te dorule departe.

■ DUMINICA, 1 august: 8,00 Top Transilvania; 9,00 Universul creștin: Biserica din Cizer — 220; 9,30 O poveste muzicală: ABC-ul formelor muzicale; 9,50 Săptămîna; 12,00 Radioduminica: Itinerar gherlean; 13,00 Top 10: O istorie a muzicii pop și rock (XXI); 16,00 Tutti

fructi: Noi orientări stilistice în rock-ul britanic; 17,00 Student magazin: ediție de vacanță; 20,00 Du-te dorule departe: Muzică populară; 20,45 Lumea sporturilor.

PROGRAMUL TV — 27 IULIE — 31 IULIE

■ MARTI, 27 iulie: 9,00 — 9,10 Panoramic; 9,10 — 9,30 Viața de toate zilele: Itinerarii estivale; 9,30 — 10,00 Emisiune în limba germană; 11,00 — 12,00 Retrovizor; Sport; Reporter în anchetă; Salonul artelor: Hoțul de mîrgăritare de V. Anania la Teatrul de Stat din Turda; Studenți clujești în spectacole de sfîrșit de an.

■ MIERCURI, 28 iulie: 9,00 — 9,10 Panoramic; 9,10 — 9,30 Intrebări pentru o funcție: Drumul impozitelor — structura și destinația acestora; 9,30 — 10,00 Emisiune în limba maghiară; 11,00 — 11,30 Lumea copiilor; Music shop — jazz; 11,30 — 12,00 În limba maghiară: Centenar compozitorul Erkel Ferenc.

■ JOI, 29 iulie: 9,00 — 9,10 Panoramic; 9,10 — 10,00 Emisiune în limba maghiară; 11,00 — 12,00 Pasărea mălăstră: Păstoritul la români. Colaborează conf. dr. Vasile Lătiș din Baia Mare; Orizont economic: Evaluarea patrimonială și privatizarea — reportaj la unități economice clujene; Excelsior: Un animator al etniei corale clujean, Marius Culeanu; 16,35 — 17,05 Repere transilvane: Valea Lioarel, Nucet, Ștei, Vașcău — oameni și locuri.

■ VINERI, 30 iulie: 9,00 — 9,10 Panoramic; 9,10 — 9,30 Casa și grădina: Mici întreprinzători sulașeni; 9,30 — 10,00 Emisiune în limba maghiară; 11,00 — 11,30 Documentar; 11,30 — 12,00 În limba maghiară: Tabăra internațională pentru copii de la Balaton.

■ SÂMBĂTA, 31 iulie: 8,00 — 9,00 Bună dimineața de la Cluj-Napoca. Video Weekend.

Avantajul „MINOLTEI” — toate firmele au aceleași probleme, în România

Concernul japonez „Minolta” a fost înființat în 1928, la Osaka, ocupîndu-se cu fabricarea aparatelor de fotografiat, pînă în anul 1958 cînd s-a orientat spre calculatoare. Reprezentanța concernului pentru Europa se află în Germania, lângă Hanovra. Societatea „filică” de la Iena este cea care răspunde de firmele „Minolta” din Europa răsăriteană: Cehia, Slovacia, România, Ungaria, Polonia, țările baltice, Ucraina, Rusia, Bulgaria, Slovenia, Croația. Prezență în România cu produse înainte de 1989, „Minolta” și-a deschis firmă la București („Minolta România” SRL) în 1991 care, la rîndul ei, a deschis filiale la Iași, Cluj-Napoca, Timișoara, Craiova, Brașov. Obiectul activității îl reprezintă comercializarea de calculatoare și aparate fax, cu service-ul aferent. De fapt, prestarea de service este aspectul care individualizează firma „Minolta” în comparație cu concurența. Domnul Ștefan Roman Tihelka (slovac) este directorul general al firmei „Minolta România” și, în aceste zile, a fost prezent la Cluj-Napoca pentru a lua măsuri de extindere a filialei Cluj, ocazie cu care l-am cerut cîteva date despre propria firmă.

— Cum apreciați piața din România pentru produsele dvs.?

— În pofida faptului că tot timpul se afirmă că nu avem bani, avem foarte mulți cumpărători. Nu este de mirare, întrucît înainte de revoluție activitatea de comerț era strict supravegheată. Cînd a dispărut această restricție, cererea a devenit imensă.

— Străinii care au intrat în expoziții au apreciat că ceea ce se aduce în România nu este aparatură de ultimă oră.

— Nu este cazul „Minoltei”. Noi vindem în România ceea ce vindem și în Austria. De exemplu, copiatorul CF 80, expus la Hanovra în martie 1993, va fi adus la București în toamnă. De asemenea, am expus și prezentat în București copiatoarele de mare putere — 8602. Avem o generație nouă de copiatoare mici 2120, 2150, care vor veni în țară în decurs de două luni de zile. E posibil să fi ajuns în România aparatură de copiere luată la mîna a doua în Occident (chiar și produse „Minolta”), dar nu le-am adus noi.

— Cum apreciați legislația românească, din punctul de vedere al investitorului străin?

— Ca toți ceilalți, avem probleme cu schimbul valutar, băncile românești nefiind pregătite pentru operațiuni financiare mai mari. În comparație cu Bulgaria, de exemplu, schimbul valutar merge mult prea încet și, între timp, sumele de bani din cont se micșorează prin fluctuația leului. Apoi, nu putem plăti prestațiile de servicii, deși noi aducem specialiști din Austria pentru a-l scolariza pe tehnicienii noștri, fără ca să-i putem plăti prin bancă. Avem un avantaj, totuși: aceleași probleme pe care le avem noi le are și concurența.

— Cîte locuri de muncă ați creat în România?

— Deocamdată 50, dar urmează să ne extindem, chiar și aici la Cluj. Asta deoarece pentru noi activitatea începe cu adevărat abia după vînzarea produselor. Nu ne este proprie filosofia multor firme străine de a veni în România pentru a vinde rapid și a pleca imediat cu banii.

— În completare, dl. Ovidiu Nicula, șeful Filialei Cluj, ne-a declarat că, pînă în toamnă, în Cluj va fi deschis sediul „Minoltei” care va acționa de la Blaj, pînă în nordul țării.

A consemnat M. SANGEORZAN

JEAN NEGULESCO A ÎNCETAT DIN VIAȚĂ

Celebrul regizor de origine română, Jean Negulesco a încetat din viață duminică, la Marbella în sudul Spaniei, în vîrstă de 93 de ani, informează agenția spaniolă de presă EFE citînd un purtător de cuvînt al familiei.

Jean Negulesco a sucombat în urma unei crize cardiace la domiciliul său din Santa Margarita de Marbella.

Regizorul „Belindei”, născut la Craiova, este, totodată realizatorul a aproape 50 de filme, între care, ultimul — „Hello-Goodby” — în 1970. Sosit în Statele Unite în 1927, după ce a debutat ca pictor și decorator de teatru, la București și Paris, Jean Negulesco și-a început cariera de regizor în 1931, lucrînd cu toate marile studiouri din Hollywood și cu cele mai renumite staruri ale marului ecran. În 1944, Jean Negulesco toarnă primul său lung metraj, „Masca lui Demetrios”, realizînd ulterior marile sale succese, cum ar fi „Cum să te căsătorești cu un milionar?”, cu Marilyn Monroe, „Femeile din lumea” (1954), cu Lauren Bacall, „Papă Picioro Lungi” (1955), cu Fred Astaire, „Musonul”; Richard Burton și Lana Turner, și „Umbre asupra mării” (1957), cu Sophia Loren.

În 1958, el adaptează pentru cinematograful românului lui Francoise Sagan, „Un anume suris”, cu Rossano Brazzi și Christine Carrers. Din 1969, Jean Negulesco s-a stabilit la Marbella. (Rompres)

ELICOM SRL
 case de marcat * casete audio-video * TV color
 CLUJ str. I. Măniu
 (6 Martie) nr. 21
 tel/fax: 095-14.25.15

reprezentant exclusiv în zona CLUJ al firmelor:

RAXON CASIO
 case electronice de marcat
 8 raioane * omologare în România
 program TVA * 12 luni garanție
 consumabile și service în Cluj

RAKS casete audio-video

(48)

PORTAL
 EXPORT-IMPORT S.R.L.

angajează

- Bărbați pentru instalare televiziune prin cablu
 Condiții:
- stagiul militar satisfăcut
- vîrsta maximă: 35 ani

Selecția va avea loc vineri 23 iulie 1993, la ora 18,00, la sediul firmei, pe str. E. Racoviță nr. 41. (24447)

S.C. UNIREA S.A.
 Piața 1 Mai nr. 1-2
 angajează

- 2 mașiniști pod rulant pentru secția turnătorie
- un pompier
- un instalator apă-gaz
- 2 muncitori necalificați. (24991)

S.C. GALAX S.A.
 Vinde, en-gros, următoarele produse:

- Săpun Palmolive
- Detergent de rufe Wipp
- Periuțe de dinți Colgate
- Țigări Snagov cu filtru
- Confecții import Germania
- Aparate electrocasnice

Informații la telefon 095/13-67-32. Vânzare zilnic între orele 9-17, sîmbăta 9-13, la sediul societății, de pe str. Traian nr. 65. (24420)

R.A. „VICTORIA” CLUJ-NAPOCA
 organizează
 în zilele de 22, 23 și 24 IULIE a.c., între orele 10-20, în holul hotelului „VICTORIA”, B-dul 22 Decembrie nr. 54:

- Expoziție cu vânzare de haine din blănuri deosebite: mantouri, scurte, căciuli din vulpi polare, nurcă, dihor, miel

Toate confecțiile sunt din modele „Popa Nan” București. (47)

CONSILIUL LOCAL AL PRIMĂRIEI IARA
 ORGANIZEAZĂ

licitație în ziua de 2 august ora 10 la sediul Primăriei în vederea concesiunii terenului în suprafață de 1504 mp situat în comuna IARA, înscris în CFI IARA Nr. top. 217. (24380)

Agenta DINESCU - SIBIU transportă persoane în GERMANIA și RETUR avantajos. Informații la Cluj, str. Fericii nr. 5 (îngă gară-stația SALVARE), telefon 13.74.48 sau 092/41.12.39, orele 8-11 și 17-21. (21985)

S.C. TEHNOFRIG SA.

CLUJ-NAPOCA,

- TERMOMETRE
- PINZA FILTRU ■ SCULE și diferite alte tipuri de materiale specifice pentru utilajele de industrie alimentară și frigorifică.

PREȚURILE SÎNT NEGOCIABILE
 Pentru relații, vă stăm la dispoziție ZILNIC, între orele 9-12, la magazinul nostru din str. Fabricii de chibrituri, nr. 5-11, INTRAREA PRINCIPALĂ. (44)

vinde din STOCURI DISPONIBILE:

- MOTOARE ELECTRICE
- APARATAJ ELECTRIC
- PANOURI ELECTRICE
- POMPE DE APĂ
- RULMENȚI
- REDUCTOARE
- CHIMICALE
- FREON
- TERMOSTATE
- PRESOTATE
- VENTILE ELECTROMAGNETICE
- MANOMETRE

FIRMA GERMANA GABOR-REISEN
 TRANSPORTA PERSOANE, ROMANIA-GERMANIA și retur. Plecarea din Cluj-Napoca. Informații: la telefon 15-45-03, între orele 10-13 și 17-20. (24732)

S.C. ELECTRO-ELIS S.R.L.
 angajează:

- 5 MUNCITORI ELECTRONIȘTI

CONDITII:
 ■ minimum 3 ani practică de lipit componente pe cablaj imprimat
 Testarea va avea loc la data de 2 AUGUST 1993, ora 10,00, la sediul societății I.I.R.U.C., str. Cîmpeni nr. 28, camera 25. (25109)

SOCIETATEA COMERCIALA „MALUS” S.A. ALEȘD
 Cu sediul în orașul Aleșd, județul Bihor
 Str. Sanatorului nr. 2

vinde:

- MERE DE VARA ROȘII
- VIȘINE
- PRUNE
- PERE DE VARA

Telefon: 099/34-11-02. (24449)

S.C. „CLUJANA” S.A.
 Cu sediul în Cluj-Napoca, Piața 1 Mai nr. 4-5
 Vinde prin LICITAȚIE PUBLICĂ, în data de 27 IULIE 1993, următoarele autovehicule în stare de funcționare:

- AUTOCAMION R 8135 - 2 bucăți
- AUTODUBA SR - o bucată
- AUTOMACARA SR - o bucată

Acestea pot fi văzute la sediul firmei în ziua de 26 IULIE 1993.
 Detalii suplimentare puteți afla la telefonul 13-40-26, int. 303 sau 388. (24957)

S.N.C. SALON COAFURA
 Str. Cotocei nr. 93-97

Anunță majorarea tarifelor de la 1 august a.c.: permanent scurt 4.500; permanent lung 5.500; tuns și aranjat 1.650; vopsit 2.500. Program funcționare: LUNI, MIERCURI, JOI - orele 14-19; MARȚI, VINERI - orele 9-14. (24451)

SOCIETATEA COMERCIALA „FARMEC” S.A.
 Anunță că în data de 2 AUGUST 1993, ora 10,00, vinde la licitație, mijloace fixe:

- utilaje cantină, mașini de calcul, aparate de măsură și control, aparate laborator, utilaje prelucrări mecanice și altele

Informații la telefon 13-20-66, int. 105.
 Lista poate fi consultată la sediul societății. (25103)

R.A.T.U.C.

anunță:

Din cauza lucrărilor de consolidare a malului Someșului, pe Aleea Tineretului, în zilele de 24 și 25 IULIE a.c.

SE SUSPENDA CIRCULAȚIA pe linia de tramvai nr. 101

Legătura între cartierul Mănăstur și Piața Gării se va face cu troleibuzule liniei nr. 9, precum și cu autobuze care vor circula pe traseul liniei de tramvai nr. 101. (100)

mica PUBLICITATE

Vinzări Cumpărări

- Vind TV color, japonez, Funai, sigilat. Telefon 16.90.25. (25065-A)
- Vind congelator nou cu 5 sertare. Telefon 14.37.87. (21786)
- Vind congelator cu 5 sertare nou. Telefon 13.39.19. (21787)
- De vânzare 50 mp, parchet stejar 10 ani. Telefon 14.75.95.
- Vind TV Funai, video Akai, sigilate, preț convenabil. Telefon 16.79.29, 16.17.33. (24468)
- Cumpăr 7 ml de lambriuri. Telefon 18.72.12. (25142)
- Cumpăr apartament 3-4 camere, confort, pe valută. Telefon 17.92.70. (25148)
- Vind Opel Omega (1988), 13.000 DM, negociabil, Mercedes 200 D (1987) 22.000 DM, negociabil. Telefon 15.37.53. (25147-A)
- Vind video player plus televizor Funai, sigilat. Telefon 14.98.53. (25146)
- Vind Aro camionetă 320, (2 ani). Telefon 15.97.92.
- Locuință de confort I, de două camere și mobilă antică de 60 ani. (dormitor) în stare foarte bună, de vânzare, pe valută. Telefon 18.94.98. (25154)
- Vind teren arabil (1 ha). Telefon 13.37.14, după ora 17.
- Vind urgent, convenabil, Toyota Starlet, consum 5. Telefon 17.68.01. (25160)

Schimburi

- Schimb apartament 2 camere confort I, Gheorgheni, cu apartament 1 cameră. Excluz Mănăstur, Mărăști. Tel. 15.59.26. (25114)
- Schimb apartament proprie, 4 camere, confort sporit, cu 2 apartamente a câte 2 camere. Telefon 16.94.94. (25118)
- Schimb apartament 4 camere proprietate Brașov, cu similar Cluj-Napoca. Excluz Mărăști sau Mănăstur. Telefon 18.05.17. (25104)
- Schimb apartament 2 camere Bacău cu similar Cluj-Napoca. Telefon 16.46.35. (24951-F)
- Schimb sau vind 4 camere, cu 2, diferență. Telefon 12.75.05. (25063)
- Schimb apartament 3 camere cu două apartamente sau un apartament și o garsonieră. Informații la telefon 13.22.51. (25141)

Diverse

- S.C. - R.C.V.S. Cluj Antrepriză construcții, de la 1 Iulie practică adaos comercial între 30-50 la sută pentru toate activitățile. Telefon 18.78.18. (25082-A)

• Firmă particulară caută secretară, prezentabilă. Informații Calea Turzii 76, orele 9-17. (25162)

• Doresc să aduc mulțumiri medicului MIRCEA CAZACU și întregului colectiv din Chirurgie III, medicului CORNEL IANCU și LIUBA PETROV. Mă înclin în fața lor. Profesioniști adevărați și oameni. Cinstite lor. Marilena Manole. (25006)

• Firmă particulară solicită urgent 1.000.000 lei. Tel. 17.90.13. (25092)

• Angajăm pensionari activi Vineri, ora 12, str. Arieșului 119, ap. 12. (24452)

• Asociația de locatari angajează femeie de serviciu. Informații telefon 18.53-21. (24968)

• Doamnă, doamnă necăzătorii, hotărâți să se stabilească în SUA. Cu drept de muncă de la intrarea în SUA. Scrieți la CP 423, PTRR 1 Cluj. (24796-C)

• Absolvent Informatică 1991 (șef promoție) 25 ani, Doctorand în informatică, cunoscător engleză - franceză, germană, îmi ofer serviciile în domeniul programare - calculatoare, meditez matematică și informatică pe IBM PC 386. Telefon 13-94-67, după ora 17. (25108)

• S.C. Service KKP S.R.L. angajează distribuitori lapte, în zona Mănăstur, salariu mediu 45.000 lei. Condiții: domiciliu în cartier și minim 10 clase. Relații la telefon 16-14-48, între orele 8-20. (244565)

• S.C. Tricotaje Someșul SA din Cluj-Napoca, practică un adaos comercial la produsele cele desface prin rețeaua comerțului cu amănuntul în intervalul 10 la sută - 50 la sută. (24457)

• S.C. Corolan angajează casier jocuri electronice. Informații la sala de jocuri de la cinema Republica. (25141)

Inchirieri

• Inchiriez pentru pretențioși birou ultracentral (Piața Libertății), dotări de excepție, 3 camere, 80 mp, 1000 DM/lună. Telefon 11.17.13. (25001)

• Caut de închiriat garsonieră mobilată, de preferință cu telefon. Telefon 14.54.04. (21788)

• Dau în chirie bar și terasă cu dotări în Gherla, vad foarte bun. Telefon 24.11.81. (24983-A)

• Dau în chirie cameră pentru locuit, atelier birou central. Vind rulotă. Telefon 13.47.04. (24812)

• Tineri căsătorii, căutăm apartament (sau casă 2-3 camere), ultramobile, zonă centrală, plată în lei sau valută. Telefon 12.36.47. (25101)

• Dau în chirie două camere cu intrări separate. Tel. 14-27-35. (24795)

• Familie tânără, medic și profesoară franceză, liniștită, căutăm pentru închiriat garsonieră sau apartament pe termen lung. Telefon 18-76-04, orele 18-22. (25054)

• S.C. Ifort, închiriază apartament 2-3 camere, zonă centrală; angajează contabil șef, cu experiență și secretară, cunoscătoare de limba engleză. Relații la telefon 14.95.75, după ora 17. (25154)

Pierderi

• Rațiu Marinei, str. Războieni nr. 46, Cluj-Napoca, pierdut poșetă cu acte și bani. Rog găsitul să restituie actele. Ofer recompensă. Telefon 13-33-06.

Decese Comemorări

• Pios omagiu, lacrimi amare și florile recunoștinței eterne asternem pe mormintul scumpului nostru soț, tată, socru și bunice SUCIU TRAIAN din Vechea, acum cind se împlineste un an de cind ne-a părăsit, plecînd în eternitate. Dumnezeu să odihnească în pace sufletul lui bun și nobil. Soția și fiul-Vasile cu familia, în vece îndurerată. (24453)

• Pustiul în casă, pustiul în sufletele noastre, la 6 săptămîni triste și grele de cînd dragul nostru soț, tată, socru, bunice și străbunice TEPUȘ ȘTEFAN ne-a părăsit pentru totdeauna. Parastasul va avea loc în data de 25 Iulie, ora 13, în satul Felurdeni. Dumnezeu să te odihnească în pace și să-ți dea liniște deplină. Soția Victoria și cei doi copii, Vasile și Florica cu familiile. (24453)

• S-a scurs un an de lacrimi și durere de cînd scumpul nostru fiu, frate și cumnat SEICHE ADRIAN OCTAVIAN a plecat pe drumul fără întoarcere lăsînd în urma lui tristețe și dor nestîns. Familia. (24737-A)

• Cu adîncă durere anunțăm încetarea din viață a scumpului mame dragi MARGINEAN ANA. Chipul ei va rămîne neschimbat. Fle-i țărîna ușoară. Fiul Nucu, noră Dorina, nepotul Dorin. (25019)

• Se împlinesc doi ani de cînd ne-a părăsit pentru totdeauna scumpul nostru fiu, frate, cumnat și unchi BUCUR VASILE - ICA din Jucu. Sufletul lui bun și curat, bunătața cu care ne-a înconjurat vor rămîne veșnic în inimile noastre. Fle-i țărîna ușoară. Familia. (24625)

• „Si acum sub timpla mea fierbinte / O lume-ntr-oagă revivie / Nu cite au fost lmi vin în minte / Ci cite au putut să fie”. La 10 ani de la despărțirea de cel care a fost SEVER COLCERIU. Soția. (25031)

• Pios omagiu și dureroasă aducere aminte la împlinirea a 3 ani de la trecerea în eternitate a dragului și neuitatului nostru TURCU MIHAI. Familia îndurerată. (24303)

• Mulțumesc tuturor celor ce au fost alături de mine în ziua de 15. 07. 1993. Marilena Manole. (25006-A)

• Sincere condoleanțe domnului contabil șef în durerea pricinuită de moartea mamei dragi. Colectivul serviciului abonați din cadrul Regionalei Gaz Cluj. (25089-A)

• Sintem alături de familia domnului Pop Gheorghe în marea durere pricinuită de moartea mamei dragi. Sincere condoleanțe. Colegii din cadrul Regionalei Gaz Cluj. (25079)

• Un ultim omagiu cucerului MUREȘAN TRAIAN. Sincere condoleanțe. Familia Tomos. (25076-D)

• Asociația de locatari Borsec 1 transmite familiei Porușlu Eugenia sincere condoleanțe la moartea soțului drag. Odihnească-se în pace! (25093)

• Cu adîncă durere anunțăm încetarea din viață, după o scurtă și grea suferință, a iubitelui nostru soț, tată, socru și bunice MARIȘ VASILE de 73 ani. El vom conduce pe ultimul drum sîmbătă, 24 Iulie 1993, ora 12, de la capela veche a cîmîntului Mănăstur. Soția Sofica, fiica Maria, ginerel Eugén și nepoata Raluca. (25093)

• S-au împlinit 6 săptămîni de lacrimi și durere de cînd moartea nemiloasă a secerat viața soțului și fiului nostru IODREA II.E. Comemorarea va avea loc duminică, 25 Iulie la biserică din Mănăstur. Odihnească-se în pace. Soția și mama. (25071)

• De noi și de viață te-ai despărțit nevrînd / Te vom purta în suflet, ne vei trăi în gînd, dragă și scump tată. În vece nemîngîiați Dorina cu familia.

• Cu lacrimi fierbinți și neșpusă durere ne despărțim de scumpul nostru tată MUREȘAN TRAIAN în vîrstă de 63 ani. Dumnezeu să-l odihnească în pace. Geta cu familia. (25076)

• Cu adîncă durere anunțăm încetarea fulgerătoare din viață a scumpului nostru soț, tată, socru și bunice MUREȘAN TRAIAN, în vîrstă de 63 ani. Înmemintarea va avea loc în 23 Iulie ora 14 de la capela nouă din Mănăstur. Dumnezeu să-l odihnească în pace. Soția și Geta cu familia.

• Cu lacrimi în ochi și durere ne despărțim de scumpul nostru tată, socru și bunice MUREȘAN TRAIAN. Să-l fie țărîna ușoară. Nuți cu familia.

• Colectivul Farmaciei nr. 31 este alături de farmacist dirigința doamna Blea Mariș Maria în aceste clipe grele. Sincere condoleanțe familiilor. (25090)

• Sintem alături de colega noastră dragă Szylyvster Renata la dispariția din viață a iubitelui ei tată. Colegii din proiectare.

• Duloasă și tristă amintire la împlinirea a patru ani de cînd ne-a părăsit scumpul nostru soț, tată, bunice EMIL OLTEANU din Pata. Chipul, bunătața, omenia și amintirea lui vor dăruia veșnic în inimile noastre. Familia.

• Un ultim și pios omagiu prietenului și vecinului nostru drag KISS TAMAS, plecat alături de familia îndurerată. Dumnezeu să te odihnească în pace. Vecinii din str. Alverna 67. (25069)

• Azi, 23 Iulie 1993 se împlinesc 4 ani de cînd ne-a părăsit scumpul nostru soț, tată și fraț REMUS TOPAN din Dumbrava. Soția Veruța cu cei 3 copii și tata. Familia îndurerată. (25366)

• Zădărnice te vom aștepta, nu ți vom mai auzi glasul, nu ți vom mai vedea chipul, pașii tăi nu vor mai trace pragul casei noastre. Din tot ce-a fost a rămas numai durerea și un dor nestîns, acum, la 6 ani de cînd ne-a părăsit scumpul nostru SAMOTA DORIN, în cel 35 ani în vece nemîngîiați: soția, copiii, mama, sora, cumnatul și nepoatele. (25111)

• Adresăm sincere condoleanțe colegii noastre Oltean Maria, în moartea tatălui. Colectivul de Informatică Mînteră Cluj. (25125)

• Aducem un ultim omagiu celui care a fost bunul nostru tată, bunice și străbunice HEDEȘIU MACARIE. Nu te vom uita niciodată. Fiica Florica, ginerel Bogdan, nepoții Corina și Alin, stră nepoata Cristina. (25124)

• Cu sufletul plin de durere aducem un ultim omagiu celui mai bun tată și bunice HEDEȘIU MACARIE. Te vom păstra veșnic în inimile noastre. Fiica Maria, ginerel Nelu și nepoata Adina.

• Sintem alături de familia Oltean Ioan, în aceste clipe grele pricinuite de pierderea soțului și soacrului HEDEȘIU MACARIE. Colectivul Secției 1, Cluj. (25122)

• Cu inimile îndurerate aducem un ultim omagiu celui care a fost bunul nostru tată și bunice HEDEȘIU MACARIE. Nu te vom uita niciodată. Fiica Valy, ginerel Nelu și nepoatele Simona și Bianca. (25121)

• În aceste momente de adîncă tristețe, transmitem sincere condoleanțe familiei Oltean Ioan, greu încercată de pierderea tatălui și soacrului drag. Familia Gurzău și Ciocolu. (25120)

• Cu adîncă durere în suflet anunțăm că s-a stîns din viață, după o lungă și grea suferință, la numărul 63 de ani, scumpul nostru soț, tată și bunice HEDEȘIU MACARIE. Înmemintarea va avea loc în data de 24 Iulie 1993, ora 12, la cîmîntul Cordoș. Soția Anuța. (25159)

• S-au scurs 6 luni de lacrimi și durere, de cînd ne-a părăsit iubitul nostru soț, tată și bunice RAD IOAN. Parastasul va avea loc duminică 25 Iulie 1993, la Biserica de pe str. Florea. În vece nemîngîiați soția Ana, fiicele Ana, Raveca și Livia cu familiile. (25044)

• S-a stîns lumina vieții celui care a fost SYLVESTER DOMINIC, în vîrstă de 81 ani, soț, tată și frate iubit. Înmemintarea sîmbătă 24 Iulie, ora 12, la cîmîntul Central. Familia Indolată. (24151)

• Cu adîncă durere anunțăm încetarea din viață a iubitelui nostru tată, socru, bunice și străbunice GROZA VASILE, din Apahida, în vîrstă de 80 de ani. Înmemintarea azi 23 Iulie 1993, ora 14, în Apahida. Fiicele Ana Petrișorean și Maria Fedeașcu cu familiile. (25131)

• Sintem alături de colega noastră Fedeașcu Maria la durerea pricinuită de pierderea iubitelui ei tată GROZA VASILE. Colectivul magazinului „Clio”. (25133-A)

• Cu imaginea vieții și rînșele celui care a fost dragul nostru soț, tată și bunice SUBA VASILE, pe vece întipărite în inimile noastre, anunțăm dispariția sa din mijlocul celor dragi. Înmemintarea va avea loc sîmbătă 24 Iulie, ora 13, de la capela nouă a cîmîntului Mănăstur. Familia îndurerată. (25150)

• Sincere condoleanțe prietenilor Gînsceș Gheorghe și Florica, la decesul tatălui și soacrului drag. Familia Dan. (25134)

• Împărțim durerea fratelui și fiului nostru Radu pentru moartea fiului său CHIIDEAN RADU CRISTIAN. Transmitem condoleanțe familiilor. Bunice Ștefan, unchiul Fane cu soția Rodica. (24647)

• Anunțăm, cu durere, încetarea din viață a scumpului nostru tată, frate și bunice ROȘCA DUMIRU, în vîrstă de 57 ani, fost muncitor la IRIS, după o lungă și grea suferință. Înmemintarea va avea loc sîmbătă 21 Iulie 1993, de la capela nouă Mănăstur. Nu te vom uita niciodată: scumpa ta soră Maria și familia. (25119)

• De noi ca și de viață te-ai despărțit nevrînd. Te vom purta în suflet, ne vei trăi în gînd dragul și scumpul nostru fiu și frate CHIIDEAN RADU CRISTIAN. În vece nemîngîiați: tata, mama și sora Anamaria. Ceremonia înmemintării are loc azi, vineri 23 Iulie 1993, ora 13, la cîmîntul Someșeni. (24687)

• Sintem alături de familia Mares și Uica, în clipele grele pricinuite de dispariția scumpului soț și tată MAREȘ VASILE. Fiina Veronica și familia Ciubus. (25159)

• Cu adîncă durere anunțăm încetarea din viață, după o lungă și grea suferință, a dragel noastre mame, bunice și străbunice POP LETIȚIA, în vîrstă de 82 ani. Înmemintarea va avea loc sîmbătă 24 Iulie 1993, ora 12, în comuna natală Nișca - Gherla, Fiii: Dumitru, Gheorghe, Vasile, Ion, Gavril, Călin, fiica Autpoara cu familiile, noră Lența cu familia. (25151)

ACTUALITATE EXTERNE

Procuratura din Budapesta anchetează cazul celor doi inspectori ai poliției rutiere ungare acuzați de abuz de funcție, care, în dimineața zilei de 7 iulie, l-au oprit pentru control pe senatorul român Adrian Păunescu. Potrivit informațiilor obținute de agenția MTI ce difuzează știrea, ancheta a fost precedată de o serie de cercetări menite să clarifice circumstanțele în care s-a produs incidentul, cercetări ce s-au bazat pe nota verbală a părții române, precum și pe reportajele date publicității de presa română. Senatorul român, menționează MTI, a declarat că a fost lovit de unul din oamenii de ordine, care, sub amenințarea pistolului, l-a somat apoi să-i predea întreaga valută aflată în posesia sa. Cercetările în-

treprinse de organele ungare, precizează agenția citată, au scos la iveală elemente contradictorii: fapt ce a necesitat inițierea unei anchete speciale.

La interogatoriu, cei doi polițiști au negat orice comportament brutal, afirmând că a fost efectuată o simplă verificare a documentelor, fără a se recurge la alte măsuri.

VARȘOVIA. O româncă în vârstă de 14 ani, a născut un copil în timp ce încerca să treacă fraudulos frontiera polono-germană, în apropiere de mica localitate Zy-tovan din vestul Poloniei. Citind surse ale poliției de frontieră, France Presse precizează că durerile nașterii au început în timp ce Maria O. era interpellată, împreună cu alți 80 de compatrioți, care intenționau să treacă în Germania. Tinăra mamă și fiul ei au fost internați într-un spital local, de unde au plecat a doua zi. „În condiții de sănătate bună”, însoțiți de tatăl copilului, arată agenția citată.

BUDAPESTA. Potrivit declarațiilor purtătorului de cuvânt al Ministerului de Externe al Ungariei, Janos Herman, partea ungară a remis recent, MAE al României, notă prin care se insistă asupra necesității deschiderii a noi puncte de trecere la frontiera româno-ungară, relatează agenția MTI. În opinia guvernului de la Budapesta, a precizat Janos Herman, tranzitarea turiștilor turci pe teritoriile celor două țări creează, în special vara, numeroase probleme, încât se impune adoptarea unor măsuri corespunzătoare. Iată de ce, a menționat el, MAE al Ungariei propune deschiderea, măcar temporară, a punctelor de trecere la Battonya, Mehkerek și Dombogyha. Partea Română nu a trimis încă un răspuns oficial, deși s-au primit unele semnale potrivit cărora Bucureștiul acceptă, în principiu, propunerea noastră, a spus purtătorul de cuvânt, potrivit agenției citate.

(ROMPRE)

MICA PUBLICITATE

MATRIMONIALE

• Tinăr canadian, doresc cunoștință domnișoară 22-28 ani, blondă, prezentabilă, în vederea căsătoriei. Solicit fotografie și număr telefon. Casașta poștală 1152 Cluj. (25083)
• Singură, văduvă, situată, pensionară, doresc mult soț intelectual, similar. Of. 1 - 1143.

VÂNZĂRI CUMPĂRĂRI

Cumpăr garsonieră, apartament sau teren pentru construcții.
Telefon 14.75.13, 14.29.07. (1891)

Cumpăr, avantajos GARSONIERA, APARTAMENT, CASĂ sau TEREN.
Tel. 11.57.15. (21982)

Întocmim contracte vânzare-cumpărare AUTOVEHICULE
• Traducem acte
• Completăm fișe de înmatriculare
S.C.T.M.COMAUTO SRL
Str. Miron Costin nr.2, cart. GRUIA (spre hotel "Transilvania"), tel. 13.97.26. (21932)

• Vind urgent garsonieră confort I, parchet, teracotă, zonă centrală. Informații tel. 14.67.68, după ora 16, sau str. 13 Septembrie nr. 1, ap. 2.
• Dorese să cumpăr mașină de cusut pentru cismărie cu brațul pe partea stângă. Informații familia Rusu telefon 12-06-90. (2430-B)
• Vind Izotermă IFA 5 tone, 3500.00 lei, tonete stradale 150000 lei. Telefon 12-43-87; 12-79-57. (24724-C)

• Vind două camere confort etaj X mobilat, telefon, în Mănăștur. Telefon 17-43-73. (24815)
• Vind tractor cu sau fără utilaje. Str. Becăș nr. 9. (24674-C)
• Vind apartament 4 camere superb finisate Mănăștur, 20 milioane. 16-74-64; 01-663-96-27. (24655-A)
• Vind ieftin video Akai sigilat. Telefon 13-89-48. (24628-C)
• Vind paturi, dulap, toaletă, perne puf, doi metri parchet, îmbrăcăminte bărbătească, covoare. Telefon 13-05-74. (24866)
• Vind casă central, singur în curte, 3 camere. Tel. 13.02.12. (24894-A)
• Vind brătară și lanțisor, deosebite, din aur. Telefon 17-87-12. (24901)
• Vind apartament 3 camere, garaj, ultrafinisate, Zorilor 38, ap. 14, orele 17-19. (24941)
• Societate comercială vinde mașini de spălat rufe, automate, românești, garanție un an, transport la domiciliu. Tel. 12-05-79. (24926)
• Vind televizor Funai. Telefon 15-95-07. (24964)
• Vind Dacia 0 km. Telefon 11-63-29. (24976-A)
• Vind TV Funai sigilat. Telefon 16-39-18. (24965-B)
• Vind televizor color Funai sigilat. Telefon 16-91-70. (24948)
• Vind garaj demontabil, din tablă zincată. Telefon 14-72-45. (24944)
• Cumpăr apartament 3 camere. Telefon 17-32-43. (24888-B)
• Vind Mercedes 280 SE și Renault 5 nelmatriculabile. Cumpăr talon pentru Renault 5, Datsun, Nissan. Piața Cipariu nr. 9, ap. 55. (25016-A)
• Vind casă familială str. Remetea 19. Telefon 17-98-62. (25024-A)
• Vind fotoliu pat, măsuță rotundă și televizor alb-negru în stare bună. Str. Oltului bloc V 1, sc. II, ap. 19, nr. 78, orele 8-13. (25028)
• Vind Mazda 323 din 1986, televizoare color, mașini de spălat, frigider. Telefon 18-49-16. (25036)
• Vind căței Doberman. Telefon 16-05-73. (25042)
• Vind Ford Taunus 1,6 l, preț convenabil. Telefon 14-75-00. (25032)
• Vind VW broască cu motor și multe piese de rezervă. Informații telefon 18-72-61. (24426)
• Vind capse metalice pentru îmbuteliat suc și bere. Zilnic 8-22 telefon 12-42-50. (24386)
• Vind Dacia 0 km. Vind congelator nou. Telefon 15-62-83. (21284-C)

• Vind Mazda 626 Lx 2.2 l producție americană, an fabricație 1989, 32.000 km, aer condiționat, pilot automat, stare excepțională. Telefon 16-11.64 sau 14-22-53 între orele 18-20. (24896)
• Vind garsonieră confort I Mănăștur și apartament două camere. Telefon 11-57-15. (24963)
• Vind Dacia 0 km și anti-furturi. Telefon 15-59-24. (24979-A)
• Vind Dacia 0 km. Telefon 12-21-28. (24979)
• De vânzare Audi 200 din 1985, full extra cu aer condiționat pentru pretențioși. Preț negociabil. Telefon 12-88-40 str. Gh. Dima 7, ap. 43, cartier Zorilor. (25026)
• Vind urgent vilă 6 camere cu dependințe și grădină circa 3000 mp cu piscină, pentru pretențioși. Tel. 14-75-96 zilnic între orele 16-19. (24349-A)
• S.C. Mirom vinde mobilă și portelan, prin magazinul din str. Dragalina nr. 73-75. Telefon 18-28-86. (25080)
• Vind urgent anticoncepționale Diano 35. Telefon 16-93-58; 16-77-22, după ora 16. (25068)
• Vind camionetă Aro 320 D, zero km, asigur transcriere. Telefon 0954-32077. (25062-A)
• Vind BMW 318, stare foarte bună, cu: telescoape, brațe, casetă viteză, cauciucuri, baterie, delco, noi, 1.100.000 lei. Tel. 12-47-14. (25060)
• Vind combină frigorifică și congelator 5 sertare, sigilat. Telefon 18-23-72. (25117)
• Vind urgent motor și piese de Toyota Corola, an fabricație 1985. Informații la telefon 18-21-48, între orele 15-19. (25110)
• Cumpăr garsonieră Telefon 12-19-59. (25137)
• Cumpăr apartament, etaj inferior, telefon, exclus Mănăștur. Telefon 15-35-01. (25135-A)
• Vind televizor Philips color nou, garanție. Telefon 14-99-52 după ora 16. (24356)

• Depozit materiale str. Traian Vuia 47- vîndem ciment saci 2200 lei/sac. Angajăm gestionar cu garanție. Telefon 18-78-18. (25082)
• Cumpăr talon Aro sau Aro avariat total. Vind motor VW Golf 1500 D. Telefon 15-19-36. (24765)
• Vind urgent garaj beton la preț avantajos și negociabil - sub prețul oficial. Tel. 19-71-55 orele 7-11. (25085)
• Vind TV Funai, video player Funai și video recorder Akai sigilate. Telefon 13-29-06. (25096)
• Vind VW transporter. Telefon 18-77-92; 099-64-07-03. (25087)
• Vind casă particulară 3 camere confort str. Gherasim Domide nr. 11 Cluj (fostă Haia Lif-sitz), lângă Fabrica Clujana. Relații orele 16-19 tel. 13-89-90. (25088)
• Cumpăr avantajos contract locuință. Oferte la tel. 11-17-42. (23887)
• Cumpăr apartament 2 camere sau garsonieră. Oferte la telefonul 11-17-42. (23887-A)
• De vânzare mașină de dactilografiere electronică portabilă, marca Underwood. Tel. 13-42-03, după ora 18. (25081)
• Vind VW Golf Diesel, 1979, 4 uși. Telefon 15-41-97. (25078)
• Vind urgent rafturi albe, servanță (noi), vineri, sîmbătă, orele 11-19. Telefon 11-32-52. (25077)
• Vind Dacia 1310 Diesel, an fabricație 1990. Telefon 16-79-88. (25072)
• Vind Dacia 1300, stare bună, 600.000 lei. Telefon 18-07-77. (25070)
• Vind video recorder și player Akai, sigilate. Tel. 12-87-18. (25065)
• Cumpăr vană de fontă 1,50 m Vind 3 uși Renault 18. Telefon 19-26-60. (25061)
• Vind Dictionaire Encyclopedique 3000 pagini, 24 volume, editura Gramont. 1982, 500 dolari sau echivalent lei, ferm. Informații la telefon 18-30-75. (25059)
• Vind bibliotecă compusă din 4 module (inclusiv dulap haine), canapea, fotoliu, dulap, bibliotecă Milcov, stare impecabilă. Telefon 18-69-68, orele 16-20. (25055)
• Vind congelator nou, garanție 2 ani, preț 220.000 lei. Telefon 18-99-45, orele 18-20. (25052)
• De vânzare o grădină cu intrare separată. Str. Alverna nr. 74. (25350)
• Vind videorecorder Toshiba, sigilat. Informații la telefon 17-41-75. (25048)
• Vind apartament 4 camere, cu garaj. Telefon 12-40-16. (25047)
• Vind frigider 180 litri, nou, în garanție. Telefon 17-98-98. (25102)

• Vind IFA 5 tone. Relații telefon 19-81-58. (25046)
• Vind casă cu grădină 10 mp, trei camere, bucătărie, pendințe plus atelier cu cure trifazic, plata în valută. Str. Porumbescu nr. 19. Telefon 49-17. (25046)
• Vind baterii de baie cu de-en-gross, la bucată, 7000 lei telefon 17-17-97, orele 18-21 (25111)
• Vind (schimb cu 2 camere plus diferență) 4 camere Ghergheni, micro III, Rășinari 5. Informații la telefon 15-63-31, între orele 18-20. (25099)
• Vind TV color sigilat. Telefon 15-90-79. (25097)
• Vind congelator nou, 4 sertare. Telefon 12-37-06. (25096)
• Vind casă nouă, cu grădinișcă (22 ari), poziție excelentă în apropierea căminelor turistice în Valea Drăganului nr. 3. Relații comuna Călățele, telefon 212 (după ora 20). (25095)
• Vind pătuț copil, cu sertare. Telefon 13-57-40. (25126)
• Vind combină portabilă Panasonic, cu CD, dublu casetofon, cu senzori, microcomputer, telecomandă, etc. Telefon 18-43-11, între orele 8-11. (25112)
• Vind calculator AT - 386 Avram Iancu 32. (25115)
• Vind apartament 2 camere vagon, etaj IV, Cluj-Napoca, Gogorescu. Telefon 18-21-75. (25110)
• Vind autoturism Dacia 1300 TLX, an fabricație 1988. Telefon 13-67-59 (24455)
• Vind congelator Arctic, cu sertare, sigilat. Telefon 14-96-62 (24462)
• Vind combină C 12, CP motor de combină și roți f. C 14. Telefon 15-72-97. (24461)
• Vind rulotă Felicia, nouă se află în Oradea, preț inferior 1.000.000 lei. Informații la telefon 17-96-54, după ora-18. (24459)
• Vind frigider și congelator, producție Găiești. Telefon 18-75-09. (24450)
• Vind apartament 2 camere parchet, Gheorgheni, confort sau schimb cu garsonieră plus diferență. Telefon 15-22-55. (25133)
• Vind casă particulară, Breaza nr. 28, Dimbu Rotund Cluj-Napoca. (25132)
• Societatea Comercială Vase prod. com. SRL, vinde mobilier (cuburi tapitate). Vătași-ne la adresa: str. Pietros nr. 49, zilnic între orele 10-21 (25131)
• Cumpăr talon Opel Kadett 1981. Telefon 16-39-13. (25131)
• Vind televizor Orion, 2700 lei și videoplayer Akai, 1400 lei, toate noi. Telefon 16-05-25 (25128)
• Cumpăr garsonieră. Telefon 14-74-32. (24467)
• Vind aparat german înghețată, 2 brațe. Piața 14 Iulie, nr. Cluj-Napoca. (24465)

SCASA DE EDITURA Napoca SRL
Autorizată prin S.C. nr.128/1991, judecătoria Cluj-Napoca, înmatriculată la Oficiul Registrului Comerțului județului Cluj, sub nr. J/12/308/1991 din 22.03.1991

COLEGIUL DE REDACȚIE:
ILIECĂLIAN (redactor șef); DAN FIEBREANU (redactor șef adjunct); VALER CHIOREANU (redactor șef adjunct); NICOLAE VEREȘ (secretar general de redacție); NICOLAE PETCU; MARIA SÎNGEORZAN; RADU VIDA.

REDACȚIA: Cluj-Napoca, str. Napoca nr. 16. TELEFOANE: 11.10.32 (redactor șef); 11.75.07 (redactor șef adjunct și secretariatul de redacție); 11.74.18 și 11.74.90 (redactori); 11.73.07 (administrația și contabilitatea ziarului); Telex: 31444. Fax: 11.28.28. Mica publicitate se primește zilnic între orele 9 - 16, str. Napoca nr.16 (la parter). Sîmbăta și duminica închis. Informații, reclame și publicitate la telefon 11.73.04. Corectura: 14.78.22