

ADEVĂRUL

de **CLUJ** ziar independent

ANUL V NR. 819
MARTI
23 FEBRUARIE 1993
8 PAGINI 20 LEI

TELEX

● La Palatul Victoria au continuat discuțiile factorilor guvernamentali cu liderii confederațiilor sindicale și cu reprezentanții patronatului pe marginea metodologiei de indexarea a salariilor în raport cu creșterea prețurilor. Tot în această privință, partea guvernamentală a propus ca pentru lunile ianuarie-februarie 1993 valoarea indexării medii pe salariat, calculată în funcție de creșterea prognostată a prețurilor de consum, în perioada ianuarie-aprilie a.c. să fie de 3450 lei, ceea ce ar reprezenta o creștere medie a salariilor cu 9,1 la sută față de perioada septembrie-decembrie 1992. Având în vedere creșterea prețurilor de consum în lunile ianuarie și februarie a.c., valoarea indexării medii pe salariat ar asigura un grad de acoperire a creșterii prețurilor de circa 90 la sută. De asemenea, pentru perioada martie-aprilie propunerea guvernamentală prevede ca partenerii sociali să reexamineze prognoza creșterii prețurilor pentru întreaga perioadă ianuarie-aprilie 1993 ținând seama și de evoluția creșterii prețurilor în lunile ianuarie și februarie a.c. Pentru aceeași perioadă va fi reexaminat și gradul de acoperire a creșterii prețurilor, în funcție de evoluția salariilor producției și productivității muncii.

Confederațiile sindicale nu au fost de acord ca reexaminarea gradului de acoperire a creșterii prețurilor pe perioada martie-aprilie să se facă în funcție de creșterea producției și productivității muncii.

În continuarea întâlnirii, în prezența premierului Nicolae Văcăroiu, s-a trecut la medierea articolelor nesolucionate în timpul negocierilor între sindicate și patronat cu privire la contractul colectiv de muncă la nivel național.

U.D.M.R. motivează refuzul dialogului cu P.U.N.R.

În cursul săptămânii trecute s-a purtat un dialog în mass-media între cele două partide, în legătură cu propunerea P.U.N.R. de a se întâlni conducătorii lor și a discuta problemele ivite ca urmare a unor atitudini sau declarații ale unora sau altora dintr-unii acești conducători. În cele din urmă, președintele U.D.M.R. a reluat dialogul. Iată comunicatul care ne-a parvenit în acest sens:

„În legătură cu apelul lansat de președintele Partidului Uniunii Naționale Române prin mijloacele mass-media în ziua de 15 februarie a.c., precizăm că nu am primit nici un fel de invitație oficială în vederea unui eventual dialog între U.D.M.R. și P.U.N.R. Conform uzanțelor pe care le dorim respectate, data, locul și tematica unor astfel de întâlniri se stabilesc de comun acord.

Uniunea Democrată Maghiară din România dorește să poarte

dialoguri cu toate forțele politice care își exprimă intenția de a contribui la democratizarea țării și la soluționarea problemelor minorității naționale maghiare. Totodată, considerăm că declarațiile incitatoare ale domnului Gheorghe Funar, care a solicitat de mai multe ori dizolvarea Uniunii Democratice Maghiare din România, cit și acțiunile sale provocatoare la adresa populației maghiare, menținând și în momentul actual o situație tensionată în municipiul Cluj, sînt în vădită contradicție cu ideea de reconciliere interetnică și anulează posibilitatea unui dialog cu Demnia Sa”

MARKO BELA
președinte al U.D.M.R.

Stadiul unor lucrări agricole

Lipsa de precipitații din această iarnă pune serios în pericol soarta recoltei anului 1993. Deși avem semănate suprafețe mai mari decît în 1992 cu cerealele păioase, modul de răsărire, densitatea nu sînt în măsură să ne dea speranța unei recolte care să ne asigure pîinea necesară. Cu toate acestea, mărimea recoltei depinde și de felul în care am tăm dezvoltarea culturilor, cu în-

grășăminte chimice. Din păcate, nici la acest capitol nu stăm prea bine cu toate eforturile făcute pentru procurarea unor cantități suplimentare de îngrășăminte.

Pînă în prezent au fost fertilizate fațial cu fosfor 7505 ha adică 16 la sută din suprafața prevăzută, iar cu azot 10.555 ha deci 23 la sută. De asemenea, au fost administrate îngrășăminte organice pe 5.367 ha.

COMUNICAT

ORDINEA DE ZI:
— Informare, prezentată de dl. prefect al județului — Grigore Zanc, cu privire la activitatea desfășurată de serviciile publice ale ministerelor și ale celorlalte autorități ale administrației centrale organizate în județ.

Sedința va avea loc în sala mare de ședințe a Consiliului Județean Cluj

Președinte,
Victor Komulus
CONSTANTINESCU

Învățămîntul preuniversitar în pragul grevelor

De la ultima noastră intervenție și semnalare în presă a problemelor cu care se confruntă învățămîntul preuniversitar nu s-a schimbat nimic. Mai mult, lucrurile se complică, pericolul cel mare reprezentîndu-l șomajul în rîndul cadrelor didactice. La conferința extraordinară de joi, 18 februarie, cu participarea domnului prof. Gheorghe Isvoranu, prim-vicepreședinte F.S.L.T., punctele fierbînti puse în discuție au fost „Situația învățămîntului și a salariaților din învățămîntul din România” și, mai ales, „Posibilitatea declanșării conflictului de muncă”.

Din „Informarea” prezentată de prof. Stanca Constantinescu președinta Sindicatului Liber al Învățămîntului Preuniversitar Clujean am reținut: „Învățămîntul este prioritate națională” afirmă proiectul Legii învățămîntului, dar este în același timp un domeniu al nimănui ● Reforma învățămîntului nu se poate realiza fără bani, fără un buget suficient pentru obiectivele propuse. Bugetul prevăzut este prea mic, la fel fondul de salarii și cel de investiții ● Baza materială a școlilor este tot cea veche insuficientele fonduri alocate creează situații în care căminele-internat, sălile de clasă de gimnastică să fie improprii desfășurării procesului normal de învățare-predare ● Ministerul Învățămîntului are și azi datorii neachitate noile planuri de învățămînt, de refăcut și adaptat, manuale lipsă ● Norma didactică nu s-a micșorat, împărțim și noi timpul de muncă în cinci zile ●

Mentînînd efectivele clasei la un nivel prea ridicat, ridicarea normei didactice atrage cîr șomajul în învățămînt. La solicitarea Ministerului Finanțelor și a Ministerului Muncii și Protecției Sociale, Ministerul Învățămîntului ar trebui să disponibilizeze, cel puțin, 42.300 de angajați, din care 15 la sută personal TESA, începînd cu 1 aprilie, restul cadre de specialitate ● S-au înregistrat în paralel aut o scădere a interesului pentru școlarizare cît și o scădere a populației școlare, care va rămîne în scurt timp, doi, trei ani, cu doar 70, 75 la sută din activul curent ● Conferința extraordinară de azi hotărăște deschiderea și evoluția unui conflict de muncă, cu următoarele motive: teritoriale și naționale, nerepectarea clauzelor înscrise în contractul de muncă 1992 și tergiversarea contractului (unic) colectiv de muncă pe 1993, creșterea normei didactice și menținerea efectivelor claselor la un nivel prea ridicat, reducerea personalului administrativ într-un sector în care ponderea sa este practic cea mai mică din economie, insuficiența bugetului preconizat pentru sistemul de învățămînt și proasta sa repartizare ● Rezultă disfuncții în procesul de învățămînt și degradarea condiției de dascăl și a celorlalți angajați ●

Pentru miercuri, 24 februarie, de la orele 15, în sala de dans a Casei de cultură a studenților, s-a stabilit organizarea unui miting de protest.

Demostene SOFRON

Bruxelles, o promisiune

vizitelor la diferite nivele în capitala belgiană, sediul mai multor organisme internaționale de numărul mare al înalților demnitari ce se perindă, revin, insistă aici, de numeroasele întâlniri ce au aproape zilnic loc.

Evident, discreția presei bel-

propagandistice, de leftină „convingere” sau înduplecare. Așa cum s-a subliniat de cîteva ori, în momentul de față România este efectiv un partener serios de discuții, un posibil asociat și urmărește fără reticente, statutul de membru cu drepturi depline

al mai multor organisme europene al principalelor sale structuri. Sînt de acum cunoscute afirmațiile aprecierile formulate la întâlnirile cu secretarul general al NATO, dl. Manfred Wörner, și cu membrii Consiliului NATO, cu Jacques Delors președintele Comisiei Comunității Europene, cu E. Klepsch, preșe-

BILDIBIC PARLAMENTAR

„Și-a vîrît coada „Academia Cațavencu” în Televiziua română, a făcut o anchetă și i-a mîniț pe braviile aleși ai nației cu ce vrei dumneavoastră. Adică, s-au automințit. Mai exact, s-a pus derutantă întrebare: dacă se știe că apa Bucureștilor conține 66 la sută hidrogen, că situația asta durează cam de multă vreme și că, în fine, cineva e de vină din această pricină.

Au răs-puns, pe rînd, simpli cetățeni ai capitalei, și, bu-

GRĂMĂDĂ ORGANIZATĂ

luc, o .. anumită parte a parlamentarilor noștri Plutea prostia ca untelemnul la suprafața... H, o-ului. Unii, mai modesti, au recunoscut că nu cunosteau situația, alții s-au aventurat în dlzetatii, unuia chiar i s-a innegrît că-mașa din această, dezastruoasă, cauză... Concluzia, Parlamentul e de vină! Ce să facă bietul reporter? S-a cătărat pe Dealul Mitropoliei și ne-a convins, Parlamentul n-are nîc o vină, atîta doar că reprezentanții națiunii pleznesc de deșteptîi ce sînt Domnul Adrian Severin a dat cu .. garga: unul de la Buzău a afirmat categoric că la ei nu se întîmîia așa ceva, că parlamentarilor de București ar fi de vină, domnul Văcaru s-a arătat interesat mai mult de cine finanțează ancheta, dînd și domnia sa cu .. hapa-hapa! Singurul care „s-a prins” a fost domnul Ion Aurel STĂVICĂ. Restul — ca în „Căruța cu proști” manipulat de cei de la „Expres Magazin”

„Academicienii” au vrut să-l „prîndă” și pe primarul general al capitalei. Și — vorba unui amic — „Astă i un bandit tot atît de mare ca și ceilalți”, așa că domnul Crin HALAICU a zîmbit, a tras aer în piept și a explicat să știe tot timpitîl, că apa are o parte de oxigen și două părți de hidrogen.

Pravos, națiune! Și aplauze pentru aleșii tăi

Radu VIDA

● Pînă la data de 22 februarie 1993 în România se înregistrează 1.004.830 de șomeri din care peste 50 la sută sînt femei. Dintre aceștia 796.993 sînt muncitori, 95.857 sînt persoane cu studii medii, iar 15.910 cu studii superioare. Primesc ajutor de șomaj — 642.870 persoane iar 352.255.900 alocație de sprijin: sînt înregistrate 96.070 de persoane, care nu fac obiectul Legii numărul 1 din 1991.

Din același raport statistic, prezentat de Ministerul Muncii și Protecției Sociale rezultă că 148.917 șomeri au ieșit din evidențele oficiilor forței de muncă prin încadrare, cauze naturale, suspendare etc. și rata șomajului în România este de 9,0 la sută.

● În această săptămînă se vor face ultimele instalări de prefecti. În sedința de guvern de vîineri, 19 februarie, au fost aprobate ultimele numiri în aceste posturi, singurele rămase nesolucionate sînt acum fiind cele pentru județele Harghita și Covasna.

(ROMPRES)

dintele Parlamentului Europei cu Willem van Beekem secretarul general al Uniunii Europene Occidentale, cu personalități ale vieții politice belgiene Concluzia acestor aprecieri și prime luări de contact (dl. Ion Iliescu e înfiul președinte român pentru la sedința NATO) și înfiul set de state vizitează Uniunea Europei Occidentale în noul ei sediu din Bruxelles) pledează pentru atenția sporită acordată de occidentali României atît din punctul de vedere al pozițiilor geo-strategice în Balcani ca factor de stabilitate și securitate aici cît și dintr-al temeiniciei intențiilor sale motivate de certe realizări în planul redării po-

Dan REDREANU

(Continuare în pag. a 5-a)

AGENDA

ȘTIRI • INFORMAȚII • ȘTIRI • INFORMAȚII • ȘTIRI • INFORMAȚII

Teatrul Național — PERSECUTAREA ȘI ASASINAREA LUI JEAN-PAUL MARAT, ora 19

Universitatea liberă prezintă azi, ora 17, în sala mică a Casei universitare, expunerea: POPAS PE CULMEA CULTURII NOASTRE CLASICE. Prezintă: prof. univ. dr. Constantin Tudose; ora 18, expunerea: IMBOLNĂVIRILE CU VIRUSURI ȘI TRATAMENTUL LOR. Prezintă: conf. univ. dr. I. Nestor

Miercuri, ora 18, la Clubul Casei universitare Cluj-Napoca are loc expunerea cu diapozitive color „TOSCANA DE VIS”. Prezintă dr. Porr Paul

SERCA S.R. **oferta** capital & consultanță pentru întreprinzători societăți în dezvoltare. Va așteptăm la filiala noastră din: **CLUJ** str. FRANCISC DAVID, nr. 7. 11.72.05

CASA DE SCHIMB **IMPACT** str. DAVID FRANCISC, nr. 7. oferă clienților săi prime de 29% — la cumpărare și percepe comision de 60% — la vânzare. PROGRAM: 9.00 - 16.30 sîmbăta 10.00 - 13.00

„CETATEAN DE ONOARE” PENTRU ARTISTE CLUJENE

În data de 24 februarie 1993, Primăria municipiului Cluj-Napoca va conferi titlul de CETĂTEAN DE ONOARE doamnelor Susana Coman-Bosica și Lya Hubic, artiste ale scenei lirice. Festivitatea va avea loc după spectacolul cu opera „Carmen”, care va începe la orele 18.30, în sala Operel Române din Cluj-Napoca.

MONUMENTUL „AVRAM IANCU” LA CLUJ-NAPOCA

CONSILIUL JUDEȚEAN CLUJ PREFECTURA JUDEȚULUI CLUJ și PRIMĂRIA MUNICIPIULUI CLUJ-NAPOCA anunță:

Pentru realizarea unui monument reprezentativ al eroului național „Avram Iancu” se face un apel de suflet către toți artiștii plastici și arhitecții din țară, pentru a participa la CONCURSUL NAȚIONAL DE CREATIE MONUMENTALĂ COMEMORATIV „AVRAM IANCU” în municipiul CLUJ-NAPOCA.

În acest scop, se prelungeste până la data de 24 februarie 1993 termenul de predare a lucrărilor (macheta sc. 1:10; macheta sc. 1:500 planuri, desfășurări, perspective).

Tema concursului și date suplimentare se pot obține zilnic între orele 7.30—15.30 de la Direcția de Urbanism și Amenajarea Teritoriului a Consiliului Județean Cluj, telefon 095/116416 sau 095/118549

SALONUL STUDENTESC DE ARTE PLASTICE

Azi, 23 februarie, orele 16, în Sala 2 a Casei de cultură a studenților va avea loc vernisajul „Salonului studentesc de arte plastice”.

VIDEO.

Ciclul video Jean-Luc Godard prezentat de Centrul Cultural Francez prezintă săptămîna în curs următoarele filme, de la orele 16 la Casa Matei: marți, 23 februarie — „Nouvelle Vague” (cu Alain Delon); joi, 25 februarie — „Masculin-Feminin” (cu Chantal Goya, Jean-Pierre Leaud).

MITING DE PROTEST

Miercuri, 24 februarie, de la orele 15, în Sala de dans a Casei de cultură a studenților va avea loc un miting de protest organizat de Sindicatul Liber al Învățămintului Preuniversitar Clujean.

(Dem. ȘOFRON)

HORIA BĂDESCU LA BIBLIOTECA JUDEȚEANĂ „OCTAVIAN GOGA”

Dacă anul 1992 a fost bogat în întâlniri din ciclul „Scriitori clujeni la bibliotecă județeană”, cel în care ne aflăm are toate șansele să-l depășească. Dacă luna ianuarie n-a cuprins nici o sărbătorire, de vină sînt numai ei, scriitorii, că nu se nasc în fiecare lună. Primul sărbătorit este Horia Bădescu, unul din cei mai remarcabili scriitori ai Clujului contemporan. Nu zicem acum cîți ani împlinește Veniți astăzi, 23 februarie 1993, la Sala de lectură a sediului central al bibliotecii, din Piața Ștefan cel Mare nr. 1, la orele 14.30 și veți afla.

Tot astăzi, la orele 13, la Biblioteca Universității va avea loc lansarea unui nou volum de poezii al sărbătoritului, „Lieduri”. Două sărbători ale spiritului, un singur om o singură zi.

NOUȚĂȚI DIN ORAȘUL GHERLA

Afară încă este frig, dar creatorii de modă se gîndesc deja la primăvară. Singurul salon de modă din oraș, Societatea „Melba” de pe strada 1 Decembrie 1918 oferă în această perioadă o bogată colecție vestimentară feminină de primăvară. Sexul frumos are de unde alege. Pe cînd și bărbații?

În oraș nu există încă o cazărmă, dar florăria particulară de pe strada Parcului s-a gîndit și la cei suferinzi de diferite boli. Patroana Anca Pop oferă o gamă variată de ceaiuri medicinale Saluțăm inițiativa. La căminul străzii Morii, la intrarea în frumosul parc al orașului din inițiativa primăriei s-au amenajat garajele pentru posesorii de autoturisme din cartierul apropiat. Da — unii cetățeni certați cu disciplina și

cu... bunul simț, noaptea depun aici gunoaiele, în loc să le ducă la locurile special amenajate. Oare pînă cînd?

În ultima perioadă Asociația de binefacere „Europa pentru Europa” a fost cu gîndul, sufletul și fapta alături de deținuții Penitenciarului Gherla. Astfel, membrii asociației mai sus amintite au colectat de la diferite comunități religioase din Anglia, materiale strict necesare activității cotidiene a deținuților. Recent, pastorii englezi Graham Giles și Jerry Beck au învoțit un nou transport de medicamente, lenjerie de pat, încălțăminte, pastă și periute de dinți.

Totodată, pentru menținerea igienei colective, comunitățile crestine din SUA — mai precis cele din statul Carolina de Nord — au dotat Penitenciarul Gherla cu 5 mașini de spălat de capacitate mare și tot altele uscatoare, precum și cu seminte pentru sectorul legumicol al unității. Valoarea acestora depășește 5 milioane lei. Medicamentele au fost predate Cabinetului medical, o parte din ele fiind trimise Spitalului penitenciar Jilava.

SZÉKELY Csaba

SOMAJUL — LA ZI

Numărul persoanelor aflate în căutarea unui loc de muncă a atins la sfîrșitul săptămîinii trecute la 30.660 din care 23.040 sînt femei, 20.144 muncitori, 6302 au studii medii, iar 914 studii superioare. În prezent beneficiază de ajutor de somaj 25.347 de someri (14.560 femei) și primesc alocație de somaj 6085 someri. Unii număr de 2003 persoane li s-a suspendat plata, iar la 1676 le-a încetat plata și nu au solicitat alocație de somaj. În evidența oficiilor forței de muncă

SITUAȚIA LOCURILOR DE MUNCĂ VACANTE

Ne aflăm în fața unei dintre cele mai zgîrcite săptămîni în ce privește oferta de locuri de muncă.

MUNCITORI NECALIFICAȚI: 2 portari la Universitatea de științe agricole, Calea Mănăstur, nr. 1—3, tel. 116884 (concurs în 25.02); 1 paznic la DIRECȚIA DE TELECOMUNICAȚII, str. Doia nr. 33 tel. 116267.

MUNCITORI CALIFICAȚI: 1 mecanic auto la SC NUTREX SA, Calea Baciului, nr. 2—3; 1 tîmplar la ICPM Cluj, str. T. Vladimirescu nr. 15—17; 7 tîmplari la SC MORIL 3 SRL, satul Micești, tel. 198771; 1 vînzător IMD la COMSERVICE SA, str. Mărkovschi nr. 5—7.

Informații suplimentare privind locurile de muncă vacante se pot obține la oficiile forței de muncă Cluj, Turda, Cîmpia Turzii, Dej, Gherla și Huedin.

EXPOZIȚIE DE PĂSĂRI DE CURTE

Asociația crescătorilor de curte invită iubitorii și amatori acestui gen de înțelepciune la expoziția care se deschide azi, marți 23 februarie, pe str. Iuliu Maniu nr. 8 (fostă 6 Martie). Expoziția rămîne deschisă pînă în 27 februarie și poate fi vizitată zilnic între orele 9—18. Menționăm că în această perioadă se vor vinde și pui de oi.

cădea ninsoși pe arii relativ extinse. Vîntul va sufla slab la moderat. Temperaturile minime vor oscila între -10 și -6 grade, cele maxime între -3 și +2 grade. Izolat ceață dimineața. Ieri, la ora 12, la Cluj-Napoca se înregistra -1 grad iar presiunea atmosferică era de 721,6 mm Hg în scădere. Constanța Nagy, meteorolog de serviciu.

BI LETIN METEO

Azi vremea va fi în general închisă, cu cerul acoperit. Vor

Programe T.V. SATELIT

Firma "Tv.CABLU" S.R.L. vă propune, după revista "T.V.Satelit"

MARȚI, 23 FEBRUARIE

FILME: RTL — 21.15 Numai peste trupul lui (f.co., SUA '86), PRO 7 — 15.05 Acest om știe prea mult (f.w., SUA 1954); 21.15 „Houseboat” (f.co. SUA 1958), SAT 1 — 9.35 Filme în reluare, 0.40 Fantezii erotice (f.e.).

SERIALE: RTL — 10.00 Owen Marshall; 11.00 Bogată și frumoasă; 13.20 Springfield Story; 14.15 Clanul California; 15.05 California în pericol; 16.00 Moartea este hobby-ul ei; 18.00 Cine este șeful aici?; 18.30 O familie extrem de dragută; 20.45 Timpuri bune timpuri rele; 1.00 Lege și ordine, PRO 7 — 6.45 Seriale (r); 16.20 Tare dar gingaș; 19.00 Parker Lewis; 19.30 Bill Cosby Show; 20.00 Străzile din San Francisco; 23.25 Cei doi SAT 1 — 14.55 Umbrele pasiunii; 15.45 Vecinii; 16.10 Sub soarele Californiei; 17.00 Un trio cu 4 pumni; 18.25 Totul sau nimic; 1.40 Mann-o-Mann

DESENE ANIMATE: PRO 7 — 6.45 Desene animate în reluare; 17.15 Trick 7. Cele mai bune desene animate: Heathcliff. Vine ursulețul zburător, Șoricelul, Familia Flintstone

SPORT: EUROSPORT — 10.00 Fotbal — golurile săptămîni; 11.00 Schi nordic, Campionatul mondial de la Falun Suedia Alergări pe schiuri 10 km fem.; 16.00 Triathlon — concurs de sală Bordeaux; 18.00 Stilul liber; 19.00 Fotbal; 20.00 Schi nordic; 21.30 Box; 22.30 Știri; 23.00 Kick-box; 24.00 Schi nordic SCREENSPORT — 9.00 Magazin sportiv; 9.30 Tenis: finala concursului de la Philadelphia bărbați; 11.00 Motosport; 12.00 Hochei pe gheață turneul din Suedia Intilnirea Suedia—Canada; 13.30 Hochei — liga americană; 15.30 Automobilism; 17.30 Box din SUA; 18.30 Golf Turneul PGA European, Openul din Maroc; 20.00 Mountain Bike; 20.30 Baschet; 22.30 Box în direct; 0.30 Snooker SAT 1 — 19.30 Tele-sport

ȘTIRI — REPORTAJE: RTL — 7.00 Actualități; 8.00 Bună dimineața Germania; 13.00 Punkt 12 — magazin; 19.45 Telemagazin; 20.15 Explosiv — magazin; 23.15 Explosiv PRO 7 — 21.00 Telemagazin; 3.00 Actualități SAT 1 — 6.30 Reportaje regionale; 7.00 Bună dimineața; 19.00

SAT 1 regional; 19.45 Telemagazin; 22.10 Kriminalmagazin; 23.00 Convorbiri cu Ulrich Meyer; 24.00 Spiegel TV — emisiune de reportaje TV 5 — 20.30 Jurnal belgian; 21.00 Nord-Sud; 21.30 Magazin; 22.00 Jurnal francez; 0.15 Emisiune culturală; 4.00 Spațiu francofon; 4.30 Performanțe; 5.00 Reflecții și imagini; 5.55 Eurojurnal.

MUZICA — DIVERTISMENT: RTL — 19.00 Elf 99 — magazin; SAT 1 — 21.15 Parada de aur a muzicii populare, MTV — 8.00 Awake cu R de Ruvo; 11.00 Vi Paul King; 14.00 VJ Simone; 17.00 Mari hituri; 18.00 Report; 18.15 Lumea filmului; 18.45 Trei pentru unu; 19.00 Sport; 19.30 Prime cu Pip Dann; 21.00 Dial MTV; 21.30 Most Wanted; 23.00 Mari hituri; 0.30 Știri; 1.00 Lista hiturilor britanice; 3.00 VJ Kristiane Backer; 4.00 Yo!; 5.00 Videoteca de noapte

SPECTACOLE, CONCURSURI-SPECTACOL: RTL — 11.30 Pretul e mare (cs); 12.00 Riskant (cs); 12.30 Duel în familie (cs); 0.15 Gottschalk show PRO 7 — 0.30 Kabaret și satiră cu Thomas Freitag, SAT 1 — 17.55 5x5 (cs); 20.00 Klipp-Klapp — Clip Club cu Dieter Hallervorden; 20.30 Roata norocului (cs)

MIERCURI, 24 FEBRUARIE

FILME: RTL — 21.15 Mama mea cea bună (f.co.SF. SUA) PRO 7 — 21.15 Dick van Dyke: Casa urcîșă (f.p. SUA 1992); 24.00 Reif für die Einheit (f.psih. 1990); SAT 1 — 1.00 Războiul junglei

SERIALE: RTL — 10.00 Owen Marshall; 11.00 Frumoasă și bogată; 13.30 Springfield Story; 14.15 Clanul California; 15.05 California în pericol; 16.00 Moartea este hobby-ul ei; 18.30 Cine este șeful aici?; 18.30 O familie extrem de dragută; 20.45 Timpuri bune timpuri rele; 1.00 Năpărat Alaska, PRO 7 — 5.55 Seriale (r); 16.20 Tare dar gingaș; 19.00 Parker Lewis; 19.30 Bill Cosby Show; 20.00 Străzile din San Francisco; 23.05 Jake și McCabe SAT 1 — 9.55 Seriale (r); 14.55 Umbrele pasiunii; 15.45 Vecinii; 17.00 Un trio cu 4 pumni; 18.25 Totul sau nimic; 21.15 Tatăl are nevoie de o soție

DESENE ANIMATE: PRO 7 — 5.55 Desene animate (r); 17.10 Trick 7 — cele mai bune filme de animație: Heathcliff, Pistiche, Garfield special, Familia Flintstone.

SPORT: EUROSPORT — 10.00 Handbal Turneu cu patru echipe: Elveția Irlanda Cehia și Franța Franța—Elveția; 11.00 Stilul liber Cupa Mondială Meiringen, Elveția; 12.00 Schi nordic — concurs între bărbați și femei și combinata nordică; 17.00 Fotbal — Eurogauri;

18.00 Tenis, Turneul ATP de la Rotterdam; 20.00 Schi nordic; 21.00 Baschet, Campionatul universitar american, Intilnirea Virginia—Washington; 22.30 Știri sportive europene; 23.00 Tenis, 0.30 Schi nordic — retrospectiva zilei; 1.30 Știri, SCREENSPORT — 9.00 Baschet; 11.00 Fascinația vitezei: Grand Prix Monaco; 12.00 Hochei pe gheață, Turneul din Suedia, Suedia—Cehia; 13.30 Golf; 14.30 Bowling Turneul profesionist al bărbaților de pe lacul Zurich, Illinois; 15.30 Automobilism; 19.30 Bowling; 20.30 Kick-box; 21.30 Fotbal; 22.30 Automobilism; 23.00 Fotbal, Calificări pentru CM Olanda—Turcia; 1.00 Golf, Actualități din turneele europene și din turul american PGA; 1.15 Baschet SAT 1 — 19.30 Tele-sport.

ȘTIRI — REPORTAJE: RTL — 7.00 Actualități; 8.00 Bună dimineața Germania; 13.00 Punkt 12 — magazin; 19.45 Telemagazin; 20.15 Explosiv — magazin; 23.00 Stern TV — magazin, PRO 7 — 21.00 Telemagazin; 1.15 Actualități, SAT 1 — 6.30 Reportaje regionale; 7.00 Bună dimineața; 19.00 SAT 1 regional; 19.45 Telemagazin; 23.05 Magazin săptămînal TV 5 — 20.20 Jurnal belgian; 21.00 Timpul prezent — magazin de informare; 21.00 Jurnal francez; 4.30 Animate științifice; 4.45 Parlament European; 5.00 În obiectiv: Europa; 5.30 Magazin regional.

MUZICA — DIVERTISMENT: MTV — 8.00 Awake; 11.00 Vi Paul King; 14.00 VJ Simone; 17.00 Mari hituri; 18.00 Report; 18.15 Lumea filmelor; 18.30 Nouăți muzicale; 18.45 Trei din unu; 19.00 Lumea reală; 19.30 Prime cu Pip Dann; 21.00 Dial MTV; 21.30 Paul McCartney; 23.00 Mari hituri; 24.00 Report; 0.45 Trei din unu; 1.00 Post modern; 3.00 VJ Kristiane Backer; 4.00 Yo!; 5.00 Videoteca de noapte RTL — 19.00 Elf 99 SAT 1 — 0.20 Emisiune satirică: TV 5 — 2.25 Sansa cîntecelor.

SPECTACOLE — CONCURSURI — SPECTACOL: RTL 11.30 Pretul este fierbinte (cs); 12.00 Riskant (cs); 12.30 Duel în familie (cs); 17.00 Convorbiri cu Hans Meyer; 0.15 Gottschalk show, SAT 1 — 17.55 5x5; 20.30 Roata norocului (cs)

Abrevieri Pentru filme: a = acțiune, co = comedie; da = desene animate, c = dragoste erotică, e = erotic; ză = zădărnici, SE = sfîrșit de furtună; w = western Pentru alte programe: CE = campionat european; CM = campionat mondial cupă mondială; cs = concurs-spectacol; f = filme; h = în direct; DJ = disc-jockey; MP = marele premiu; r = reluări; t = teatru; VJ = video-jockey.

START CU... „SURPRIZE” LA CAIRO

(I)

Startul spre Egipt s-a dat de la... Stadionul „Ion Moina”. Prezenți fiind în dimineața zilei de marți 9 februarie, ora 9, toți cei 20 de jucători, antrenorii secunzi Alexe Uif Ileanu și Iosif Cavai, medicul D. Andea și măsorul E. Jascău. Conducerea clubului și secției. În speță președinții Sorin Bagiu și Eugen Bungărdeanu, antrenorul principal Remus Vlad și dr. Mahammad (din conducerea S. C. Anaconda S.R.L. pe post de sponsor și... translator de limba arabă) au luat startul ceva mai matinal, cu avionul, pentru aranjarea, la București, a ultimelor amănunte legate de turneu.

În tren o primă surpriză: Ionel Dobrotă, cu prilejul celor 34 de ani împliniți marți 9 februarie, a oferit colegilor de echipă și nouă celor din delegație, cîte o bere „la cutie”. Că s-au desputat și două sticle de șampanie în cinstea evenimentului, asta-i de la sine înțeles.

După aproape 8 ore petrecute în acceleratul de Baia Mare—București iată-ne sosiți în Gara de Nord. Se face jonctiunea în-tregului grup O cină rapidă și plecarea spre Otopeni. Ultimii doi din grup se adaugă lotului spre Egipt: confratii de breaslă

Pavel Peană („Gazeta Sporturilor”) și Ion Chilom („Sportul Românesc”). În ritm alert viza pașapoartelor, predarea bagajelor după cântărirea de rigoare și îmbarcarea pe un IL-18. Nu bănuim, după îmbarcare, de ce „surpriză” vom avea parte la sosirea la aeroportul internațional

Cairo. Atît în tren cît și în avion, Marian Salomir, cel de-al treilea portar al echipei „U” și-a luat în primire și funcția de... operator, consemnînd pe pelicula camerei video sevențe din călătorie. Imediat după miezul nopții avionul plonjează spre o mare de licurici argintii și portocalii. Aterizare perfectă pe aeroportul din Cairo. Formalitățile de viză scurte fără probleme. „Surpriza” intervine în sala e-

normă de așteptare. Pe bandă rulantă vin bagajele. Constatăm, cu stupeoare, că la București, pe Otopeni, manipulanții bagajelor noastre au făcut ravagii. „Vămuindu-ne” la sînge, sustrăgînd din sacosele jucătorilor 3 mngi de fotbal, echipament sportiv, sticle de șampanie pregătite pentru protocol Furt de zile mari. În plus, patru bagaje au fost îmbarcate în avionul de... Tel Aviv. Din sacosa subsemnatului nesățioșii „manipulanți” au extras 4 pachete de țigări Assos, un tub de pastă de dinți Fa și două sticle de șampanie. Datorită lipsei celor 4 bagaje rătăcite formalitățile se prelungesc pînă după ora 2 din noapte.

În sfîrșit iată-ne îmbarcați într-un autocar și drum în noaptea scîldată de neane, lung de 25 de km spre hotel. „Aterizăm” la hotelul „Marwa” spre orele 3.30 dimineața. Urcăm cu ascensorul spre înălțimea etajului 16 (aveam s-o aflua abia dimineața) și împreună cu colegul de turneu, Grigore Borz, seful complexului clujean Sport”, luăm în stăpînire camera 606. Adormim rapid cu gîndul că dimineața urmează să plecăm spre Gizeh, la piramide...

(va urma)

Victor MOREA

Apa sîmbetei

● Competență. Ministerul Economiei și Finanțelor nu are competență asupra băncilor, a declarat, la Cluj, un director general din MEF. Ultimele confruntări Guvern — Banca Națională au desemnat drept câștigător banca. Dacă Guvernul va continua să se spele pe mâini în privința răspunderii financiare, implicit a blocajului financiar, sub motivul că banca este neascultătoare, și dacă FMI și Banca Mondială vor da „indicații”, noi vom intra într-o mare dilemă: pe cine să întrebăm cum ne conduce? Guvernul obiectează că acțiunile îi sînt blocate de Banca Națională, aceasta își subordonează (teoretic, cel puțin) activitatea Parlamentului României, instituție în care imuni națiunii strălucesc în vorbărie, cu predilecție între timp, banca joacă după regulile ferme impuse de instituțiile bancare mondiale. În concluzie, toate neputințele au o cauză o explicație. În țara asta. Numai omul de rînd nu-și poate explica cine o fi vinovatul pentru mersul nostru... înapoi!

● Someri. Din surse guvernamentale, am aflat că o eventu-

ală închidere a Combinatului siderurgic Galați ar crea 49 000 de șomeri, o bună parte dintre muncitori fiind și unici întreținători de familie. Independent de „efectele sociale”, se lucrează cu perseverență la elaborarea Legii falimentului Guvernul a dat-o gata, rămîne să vedem reacția Parlamentului.

● Burse. Mulți compatrioți, de la zisa revoluție și pînă în zilele noastre, au făcut diverse călătorii în străinătate: ba o vizită de documentare, ba o bursă, ba un aranjament făcut de mai vechii preteni sau rubedenii, plecați dinainte în Occident, care și-au convins noii concetățenii să ajute România. Cu o brumă de noroc, ajutat de un capital inițial din țară și de diurna ce poate fi economisită, reprezentanții noștri se întorc cu o mașinuță, mai veche sau mai nouă. În funcție de cum îi dă mîna proprie și mîinile amicilor. Familia este fericită turistul (sau bursierul) de asemenea, are sentimentul împlinirii. Despre „misiune” nu mai este cazul să pomenim. Si așa termenul este compromis acum surtîndu-se „Mercedes” „Audi”: „Ford” ș.a. Se cuvine a fi făcută precizarea că există excepții de la „metoda”.

M. SANGEORZAN

Baschet: „U” FIMARO (CU GÎNDUL LA STEAUA) INVINGE PE C.S.M. BRAȘOV cu 113-50

113—50 (44—26). Deși au tratat cu superficialitate ambele faze ale jocului, iar titularii au apărut mai mult în postura de rezerve, clujeștii au depășit cu lejeritate „suta”, cele întîmplătoare în repriza secundă determinînd obținerea acestui scor fluviu. Cu doar 7 jucători deplasati, oaspetii au cedat total în această perioadă, lotul omogen, de 10 jucători, al campionilor evoluînd practic în fața unor spectatori și nu adversari, de unde și suita de 9 cosuri de 3 puncte reușită de Horia Rotaru (stimulat de „apărarea” brașovenilor), care a făcut deliciul spectatorilor. Ne-a mai bucurat pofta de joc a lui Marcel Tenter care, sperăm a nunci la ieșirea din lînga stare de apatie afisată în ultimele etape. Multe aplauze la care ne alăturăm și noi, pentru talentatul Mihai Sinevici care în ziua jocului a împlinit 24 de ani. Cele 163 de puncte ale partidei au fost realizate de Rotaru 33, Tenter 17, Pintea 12, Sebestyen 10, Sinevici 9, Cristescu 9, Rusu 9,

Geomolean 7, Olpretean 4, Hnat 3, pentru „U”, respectiv Astalos 20, Calancea 18, Beian 6, Popa 4, Ernst 2. Arbitrii: O Vestinian (București) și M. Coldea (Cluj), fără probleme și fără reproș.

*

Rezultatele complete: feminin (etapa a XXI-a): Rapid—Progresul BNR Vointa 90—71 Sportul Studentesc—Olimpia Satu Mare 106—57 VILMAR Rm Vilcea—Crisul Oradea 85—81 CONSTRA Arad—Olimpia București 104—62, OTELINOX Tirgoviste—FARTEC Brașov 72—65 ACSA Anaconda—Universitatea Craiova 89—34 (disputat în devans); masculin (etapa a XX-a): SOCED—Dinamo Oradea 85—69 Sportul Studentesc—Rapid 67—78 Automatica București—Steaua 76—109, MATRICON Tg. Mures—Dinamo București 57—105 CSM Balanta Sibiu—ELBA Timișoara 104—92.

Mircea Ion RADU

„U” DARIANNE — TEXTILA TIMIȘOARA 28—26

Duminică dimineața în Sala sporturilor, în cadrul Diviziei 3 a fost programată partida dintre echipele feminine U” Darianne și Textila Timișoara. După un joc pe care l-au controlat aproape în întregime clujeștii, au câștigat cu scorul de 28—26 (13—10).

PLAY-OFF LA POLO

Campionatul național de polo a ajuns în faza play-off-ului. Echipele clujești CSM și CSS. Viitorul se întîlnesc între ele (în cadrul grupei valorice 9—12), jucînd în sistemul 3 victorii din 5 jocuri posibile. Partidele (cîte vor fi necesare) sînt programate în bazinele olimpice marți și miercuri (de la ora 18), vineri (ora 11 și 18), sîmbătă (ora 11).

ANCHETA NOASTRĂ: CABINETELE DENTARE PARTICULARE — ÎN CĂUTAREA IDENTITĂȚII

Asociația medicilor stomatologi cu liberă practică, din România este membră a Federației Dentare Internaționale (FDI), și în are ca președinte pe doctorul Constantin Găucan. Filiala Cluj a Asociației a luat ființă în primăvara anului 1991. La scurt timp după deschiderea primelor cabinete dentare particulare fiind condusă de dr. Ovidiu Cosma — președinte, dr. Ilie Pasc — vicepreședinte și dr. Doina Costea Cordos — secretar științific, care a avut amabilitatea să ne ofere date și amănunte concrete despre Asociație și Filiala clujeană:

„La ora actuală funcționează în municipiul nostru peste 50 de cabinete dentare particulare. Asta nu înseamnă că toți colegii noștri care au cabinete particulare sînt membri ai Asociației. În intervalul de doi ani, dr. Găucan și colectivul pe care îl conduce, a reușit să pregătească un material legislativ așteptînd și un Guvern credibil pe masa cărui să-l pună. Pentru că toată legislația la ora actuală, ne este defavorabilă, total defavorabilă.

Noi sîntem persoană fizică, SRL, asociație familială, orice, numai cabinet medical NU lucru valabil, subliniez acest aspect, pentru toate tipurile de cabinete medicale particulare nu numai pentru cele stomatologice. Dr. Găucan intenționează în materialul nou pe care îl pregătește să se întoarcă la Constituția din 1923 în care erau trecuți ca și creatori de artă. Pare paradoxal, fiindcă lumea nu este obișnuită cu așa ceva, cu ceea ce trebuie să fim. Spre deosebire de alte cabinete medicale cel stomatologic cere o investiție masivă de la bun început. Nu are rost să vă mai spun cum se dau și în ce condiții împrumuturile de către bănci de faptul că nu ne sînt recunoscute investițiile făcute, de fapt că nu avem încă rezolvate asigurările sociale. În străinătate, se știe bine acest lucru, cu cît investiții mai mult, cu atît ai niște avantaje profesionale. Este dificil și pentru pacienții noștri, adresabilitatea crește de la o zi la alta. Policlinicele, în general sînt deficitare, cele cu plată au și ele greutăți,

au crescut și ele prețurile și totuși oamenii se îndreaptă, cu toată starea inflațională, spre cabinetele particulare. Dr. Găucan a înființat la București o școală de tehnică dentară, pentru formarea de buni tehnicieni, de calificare specială a surorilor medicale. Mulți colegi și în prezent lucrează fără soră din două motive. Unul financiar și, doi nu există cadrul juridic de angajare a acestora. Mai departe, Asociația s-a ocupat și de partea științifică, de integrarea noastră la nivelul cunoștințelor actuale în stomatologie. Filiala Cluj va fi una zonală, va cuprinde toată zona de nord a Transilvaniei și coligii din alte orașe sînt foarte receptivi. Apare apoi problema publicității, pentru care dorim o reală deschidere. Un alt punct ce ne interesează este cel a dotării materiale. Materialele noastre sînt destul de scumpe fiind nevoiți să apelăm la firme particulare. La Cluj-Napoca cea mai serioasă firmă este TRINOMED, de pe strada Clinicilor firmă condusă de domnul Bulduș, cu

prețuri accesibile, stabilite la cursul dolarului. Firma ne așteaptă iar noi așteptăm un statut și o recunoaștere pe plan național, guvernamental. O altă problemă — prețurile. Sînt mari dar trebuie înțeles un lucru, noi pornim de la niște prețuri etalon, primite de la Asociație. Si am mai dori să se înțeleagă ceva: a nu se confunda un cabinet medical particular cu orice altă societate comercială noi NU sîntem unitate comercială. Este consultația medicală acordată și în cadrul ei are loc aproape întotdeauna un operator. E vorba de act medical aici vreau eu să alung. Asigurările sociale. Oamenii vor înțelege greu ce înseamnă asigurare socială, ea reclamînd peste tot în lume bani serioși. Românul cînd apelează la un cabinet medical particular trebuie să știe că apelează la un cabinet particular care trebuie să plătească, că alegerea lui e benevolă și discuțiile în plus devin inutile.”

Cu siguranță, vom reveni... Demostene ȘOFRON

O SOCIETATE

CĂREIA NU-I ESTE TRĂCĂ DE CONCURENȚĂ

La marginea orașului Gherla, chiar sub dealul ce inconjoară localitatea, există un cartier denumit „Cocoșvar” care pînă în prezent a fost neglijat chiar și de... privatizați. Dar iată s-a înființat Societatea „Amateea Impex” SRL, care recent a deschis pe strada Tudor Vladimirescu din această zonă un mic magazin alimentar. Profitul unității este alimentar dar aici se găesc și alte mărfuri de strictă necesitate. De asemenea o dată pe săptămînă primesc puț îngelaci de la Florești și păstrăvi proașpeti de la crescătoria din Gilău. Este singura unitate privatizată din oras unde poți găsi asemenea mărfuri și încă la prețuri relativ accesibile. După vînzarea realizată în primele zile ale deschiderii alimentare „putem aprecia că a fost o idee foarte bună înființarea prăvăliei în această parte a localității.

Am discutat cu unul din patronii alimentare domnul Marinus Ciont. Ne-a spus printre altele, că s-au făcut mari eforturi pentru deschiderea unității. Scopul lor este de a aproviziona mîile de oameni din acest cartier de a oferi întregului oraș mărfuri de calitate. De aceea se deplasează săptămînal la Avicola Florești și Păstrăvăria Gilău, de unde aduce mari cantități de puș și păstrăvi. Așa cum am văzut, se prestează o servire promovă la nivelul unor exigente tot sportive.

— În viitor dorim să diversificăm gama de produse și să facem ca unitatea noastră să fie cît mai eficientă și mai cunoscută în Gherla. Ne-am propus să fim cît mai activi mai imprevizibili cu mărfurile desfăcute la noi. Zilnic testăm solerabilitățile cumpărătorilor și în funcție de aceasta facem aprovizionarea. De aceea credem că vom câștiga pentru că în economia de piață cîștigă mai mult acel agent economic care gîndește mai mult” — ne-a spus domnul Marinus Ciont.

Si că gîndește bine această idee înființării primei Case de comenzi din oraș. Este o societate căreia nu-i este frică de concurență. Dimpotrivă, vor să lasă ei primii.

SZEKELY Csaba

In vremile din urmă pământul este, lată, tot mai răvniț, vechii proprietari și urmașii lor dorind, în mod firesc, să intre în posesia a ceea ce li se cuvine. Vor pământ și mănăsturenii, organizații, am spune noi exemplar, în Asociația „Fiii vechiului Mănăstur”. Iată însă că interesele asociației se încrucișează cu cele ale Stațiunii Didactice Experimentale — cea care gospodărește la această oră „Șapca verde”. Nu demult ne-a fost dat să citim în cotidienele locale o notă alarmantă semnată de Asociația „Fiii vechiului Mănăstur”: „Nu ne trebuie grâu!” („Crima de la Șapca verde” — în titlu original), în care directorul S.D.E. era acuzat că a dat dispoziție și în 25 octombrie s-au arat două parcele, arate și semănate în prealabil (19 octombrie) de către „Fiii vechiului Mănăstur”, în zona „Șapca verde”, „distrugând întreaga suprafață semănată de noi cu grâu. Alături de daunele materiale, se spune în notă, considerăm atitudinea d-lui Ceteanu ca un act de sabotaj ce nu are calificare, într-un moment în care se fac eforturi considerabile pentru a asigura zilnic o bucată de pîine pe masa cetățenilor. Unii semănă grâu, alții... furtună...”

Evident, gravitatea... ieșită din comun a faptelor ne-a determinat să-l căutăm pe... „vinovat”, directorul S.D.E. Dl. ing. Horia Ceteanu:

E.L.: În primul rând, domnule director, vă rugăm să răspundeți celei mai grave acuzații: de ce ați arat grâu?

A CUI ESTE „ȘAPCA VERDE”?

H.C.: Aș răspunde simplu, direct: nu am dat dispoziție să se are grîul și mai exact, nu s-a arat grîul semănat de mănăsturenii în „Șapca verde”.

E.L.: Se mai afirmă în aceea notă că parcelele cu pricina — numerotate 21558 și 21559 — aparțin Asociației „Fiii vechiului Mănăstur”. Așa este?

H.C.: Nici pomeneală. Prin Decizia nr. 93 din 20 oct. 1992 a Prefecturii Cluj, se stabilește dreptul la acțiuni pentru suprafața totală de 30,67 ha și dreptul

de proprietate asupra terenului de 100,42 ha echivalent arabil aflate în administrația S.D.E. Cluj-Napoca, în favoarea persoanelor menționate în tabelele anexă”.

Printr-un proces-verbal (din 17 XI. 1992) semnat de primarul municipiului, de viceprimar, de reprezentanți ai Comisiei Județene pentru stabilirea dreptului de proprietate privată asupra terenurilor, O.C.O.T.A. și S.D.E. se precizează parcelele care vor fi predate de către S.D.E. pentru ce-

tățenii care au dreptul de a intra în posesia lor. Nu apar în anexă, incluse în totalul de 100,42 ha, nici parcelele cu numerele topo: 21.558 și 21.559 (nici nu există oficial o astfel de numerotare), nici cele cu numere reale, 4642, 4643, și 4645, care, de fapt, fac obiectul disputei. Mai mult, printr-un nou proces-verbal, nr. 1606 din 3. dec. 1992, se precizează cum nu se poate mai clar că parcelele amintite, în suprafața de 12 ha, nu sînt incluse în procesul-verbal de preda-

re-preluare, în suprafața de 100,42 ha, ele fiind cîmpuri experimentale ale U.S.A. și ca atare nu opt fi puse la dispoziția Comisiei de improprietărire, în conformitate cu Legea 18 art. 34, unde se accentuează că acesteterenuri aparțin domeniului public și rămîn în administrarea acestuia.

E.L.: Ce se va întimpla cu suprafețele semănată deja de mănăsturenii?

H.C.: Nu am avut mijloace și argumente cu care să-l oprim din acțiunea lor. Au semănat cîteva hectare. Le-am spus că va trebui să arăm suprafața, pentru că noi avem acolo un asolament, o structură a culturilor riguros stabilită. Este vorba de cercetare științifică, de experiențe de zeci de ani de zile, la care lucrează cadrele didactice și studenții U.S.A. și care nu pot fi compromise. Acestea nu sînt oare daune? Cine sînt de fapt sabotorii? Nu este sabotaj să semeni grâu după grâu, așa cum s-a întimplat cu suprafața în cauză? Să mai amintesc că în acest an cei care ne acuză n-au obținut mai mult de 900—1000 kg de orzoaică la hectar, cînd noi am obținut pe 110 ha peste 4200 kg/ha de sămînță STAS pentru județ și pentru județele vecine? La fel la grâu, pe 150 ha. Este surprinzător că totuși știrile false, dezinformările, au acces în presă, aruncînd umbre asupra activității unei unități de prestigiu și a unor oameni competenți în domeniul lor de activitate...

Emil LUCA

380 de familii refuză primirea adeverințelor de proprietate

Fiii Mănăsturului refuză primirea adeverințelor de proprietate a pămîntului pînă nu li se atribuie toată suprafața de teren care a mai rămas în urma construirii de locuințe pentru cei aproape 150.000 de noi locatari ai cartierului Mănăstur.

În mod nejustificat Ferma didactică Mănăstur, prin directorul ing. Ceteanu Horea, refuză restituirea a 12 ha teren situați la „Șapca verde”

Pentru acest teren mănăsturenii posedă acte de proprietate (extrase funciare), față de Fermă, care nu poate dovedi prin extrase funciare că este proprietar pe terenul pe care l-a preluat de la fosta CAP „Înfrățirea”.

Dacă mănăsturenii ar ridica adeverințele de proprietate, suprafața terenului s-ar diminua cu 12 ha, ori mănăsturenii au pierdut deja 150 ha de teren, pe care s-au construit blocurile de locuințe din cartier.

Indicațiile date de d-l prefect de a accepta teren în alte localități nu sînt valabile pentru noi,

atîta timp cît terenul nostru care a mai rămas neconstruit este moștenit de ia moșii și strămoșii noștri.

Prin acțiunile întreprinse de Ferma Mănăstur s-a produs în cadrul membrilor o stare de nemulțumire și revoltă, care ne-a privat și de drepturile de a primi dividendele pe anii 1991 și 1992. Să se știe că mănăsturenii au lăsat pentru cîmpuri de experiențe o suprafață de 28 ha cultivată cu hamei și parcele cu experiențe.

Pînă la rezolvarea litigiului pentru cele 12 ha de teren în cartierul Mănăstur nu se vor elibera adeverințe de proprietate și nu se vor pune în posesie terenurile.

Procesul intentat de către Ferma Mănăstur pentru tulburare de posesie este nedrept, pentru care așteptăm ca organul judecătoresc să dea o hotărîre dreaptă.

Asociația „Fiii vechiului Mănăstur”

POSSIBILE EVENIMENTE SPECTACULOASE ÎN MIȘCAREA LIBERALĂ

A luat ființă un nou partid liberal. Dar nu unul adăugat celorlalte existente, ci unul nou, prin unirea a două. Se numește exact așa — Partidul Liberal într-o formulă prescurtată, care îi conferă din start o notă de atractivitate. Se dovedește astăzi că atunci cînd d-l Patriciu oferea P.N.L. șansa unirii cu partidul pe care îl conducea dînsul cu condiția renunțării la particula național se gădea exact la partidul nou înființat în aceste condiții conducătorilor P.N.L. și Noului Partid Liberal nu le rămîine decît alternativa unirii într-un al doilea partid liberal, care să fie îndeajuns de puternic pentru a-l concura în atractivitate pe cel înființat dîmînă.

Și care ar fi aceste șanse? Mulți liberali nu cred în d-l Radu Câmpeanu, în capacitatea lui de a scoate partidul pe care îl conduce din profunda criză în care se află. Există însă alții, și nu dintre cei neînsemnați, care stau strîns în jurul actualului lider Liberali cu vechii state de serviciu în partid cred că la viitoarea conferință a P.N.L. învingător în alegeri va ieși tot d-l Câmpeanu. Pentru că, spun ei, la alegerile Județene s-a făcut în așa fel încît în conducerea acestora au parvenit oameni favorabili d-lui Câmpeanu. Este posibil să se întimplă așa? D-l Câmpeanu ar fi omul capabil să țină piept ascensiunii hotărîte a d-lui Dinu Patriciu, cărui se pare că i-au ieșit pînă acum toate planurile. Chiar dacă nu se află, cu numele, în fruntea Partidului Liberal nou înființat, d-l Patriciu nu se va împiedica de d-l Vintilă Brătianu, atunci cînd va dori să-și impună punctul de vedere. Astfel că, admitînd ca posibilă alegerea d-lui Câmpeanu în fruntea unui revigorat P.N.L., lupta se va da între cei doi fruntași pentru ocuparea conducerii unei noi mișcări liberale. Iar lupta va fi cu atît mai aprigă cu cît, în perspectiva unor noi alegeri, s-ar putea întimpla ca românii să opteze, în mare măsură, nu spre o Convenție Democratică anchilozată în „principii

anticomuniste” fervent urmărite azi la rînd, nici spre un F.D.S.N., uzat de nereușitele economice ale țării, ci spre o mișcare promițătoare prin lustrul nou care i se poate da.

Și, care ar fi această mișcare decît un partid liberal cărui să i se raieze, după cum spun apropiați ai partidului în cauză, politicieni aparținînd F.S.N., P.U.N.R., P.A.C., chiar F.D.S.N. și C.D.? Totul depinde de următoarea mișcare a liberalilor. Dacă la conducerea unui nou P.N.L. va ajunge tot d-l Câmpeanu, atunci e aproape sigur că unificarea cu Partidul Liberal va întimpla mari greutăți. Ambiția d-lui Patriciu de a nu se subordona fostului său șef este atît de mare încît nu va accepta, după eventuala unificare, o nouă subordonare. Este posibil ca d-l Patriciu să fi renunțat acum în favoarea d-lui Vintilă Brătianu tocmai pentru a fi „disponibil” la tratativele ce vor urma cu P.N.L. întărit de alipirea Noului Partid Liberal. Pe de altă parte, d-l Câmpeanu va fi la fel de intransigent în tratativele cu Partidul Liberal, astfel că lumea politică românească se poate pregăti să asiste la evenimente spectaculoase. Nimic nu poate contesta meritele d-lui Câmpeanu în reînvierea, după decembrie 1989, a mișcării liberale în țara noastră. Cu toate greșelile, liderul liberal inspiră încredere. Poate mai mare decît d-l Patriciu, a cărui „subtilitate diplomatică” l-a dus pînă acolo încît să recomande guvernului României să dea foc malurilor Dunării prin atacarea convoaielor de barje strîbști. Un asemenea om, deja vestit prin „modul hotărît” de a aborda problemele politice, nu prezintă garanția unei supleți de care are nevoie mișcarea liberală. Iar un alt lider pe măsura d-lui Câmpeanu este greu de găsit acum în multele partide și mișcări liberale pregătite să se unifice — ca unică șansă (în cîteva ani, reală de a accede la putere în România.

Valer CHIOREANU

fiind foarte mari. Explicația constă în zvonurile care se adevăresc pînă la urmă) că prețul ouălor va crește.

Noua decizie a MAA vine cu întîrziere foarte mare și nu este de natură să ne salveze nici buzerarul nostru, al consumatorilor, și nici situația financiară a „Avicolei” Cluj care are o datorie de 220 de milioane de lei.

M. SANGEORZAN

Prețul ouălor va fi modificat

La S.C. „Avicola” Cluj a sosit un telex de la Ministerul Agriculturii și Alimentației (nr. 3721 din 15 februarie 1993) privind liberalizarea prețului de achiziție și cumpărare la ouăle de găină. Prețul va fi stabilit, după cum se obișnuiește, prin negociere și în calculul acestuia va fi luat în considerare prețul furnajelor (care oscilează între 60 și 90 de lei/kg). Consiliul de administrație al S.C. „Avicola” a propus un preț de producție de 34 de lei pentru un ou, indiferent de mărimea oului. În ideea că acest preț va fi acceptat, pe piață, ouăle vor fi la aproximativ 40 de lei/bucată.

Domnul director comercial al „Avicolei”, Samuel Barbura, ne-a declarat că nu sînt încîntați de liberalizarea prețului la ouă întrucît piața nu va absorbi întreaga producție la prețuri superioare celor din ianuarie 1993. De remarcă că în luna ianuarie anul curent „Avicola” a avut stocuri

de ouă de 4,5 milioane bucăți, puterea de cumpărare a consumatorilor scăzînd considerabil. Or, dacă ouăle nu s-au vîndut la prețurile de 24, respectiv 26 de lei, este puțin probabil că vor reveni desfacere la prețul de 40 de lei. Deocamdată, stocul de ouă a scăzut cu două milioane și jumătate, vînzările din ultimele zile

Taxi!

A fost o perioadă cînd nu toate taximetrele posedau aparate de taxat și din această pricină s-au iscat tot soiul de probleme. Cu timpul, acest neajuns a fost eliminat. Dar unii taximetristi, obișnuiți să „jupone” solicitanții de pe vremea cînd aparatele de taxat nu erau obligatorii, au găsit și de data asta metode de înșelăciune.

De exemplu, știe toată lumea că firmele serioase practică tarife de la 85 la 100 lei kilometrul. Celor de la „Parti”, evident că nu le convine acest tarif. Dar a-l spune unui client că aparatul tău taxează 130—150 lei la kilometru, înseamnă să-l faci să o ia la fugă. Așa că, atunci cînd oprești un „Taxi-P” și întrebî soferul ce tarif practică, îți răspunde zîmbînd: „90”. Sau „100” iar tu urci. Și surpriza apare după primul kilometru parcurs, cînd constăți că deja aparatul a înregistrat

Se cere demiterea procurorului Mihai Ghenuş

Asociația pentru Adevărul Revoluției din Cluj, constituită din urmașii eroilor martiri și răniții revoluției din decembrie 1989, a înaintat domnului procuror general o CONTESTAȚIE, cerînd anularea Ordonanței Nr. 65/15. oct. 1992, prin care se scot de sub urmărire penală persoanele responsabile de evenimentele sîngeroase din 21 dec. 1989 din Cluj-Napoca.

Ca urmare, Direcția Procuraturilor Militare a delegat pe domnul procuror Ghenuş Mihai (ultimul anchetator al evenimentelor respective) la adunarea generală a membrilor asociației noastre la Cluj-Napoca, în ziua de 12 feb. 1993. La întrebările puse de participanți privind motivele care l-au determinat pe domnul Ghenuş să propună scoaterea vinovaților de sub urmărirea penală, dînsul nu a dat răspunsuri convingătoare și lămuritoare, ci în permanență evadează, ascunde sub formula „Nu știu”, „Nu m-am ocupat eu”, și „Nu-mi amintesc”.

Din cuvintele participanților, a reieșit că: o bună parte din martorii oculari, răniți și nerăniți: nu au fost audiați, o parte din evenimentele (vezi Fabrica de bere) nu au făcut obiectul anchetei, astfel că fără lămurirea acestora, evenimentele rămîn parțial neelucidate (de exemplu, locușorii din zonă susțin că cei ce au tras nu au permis, în noaptea de 21—22 decembrie 1989, să se acorde primul ajutor medical, astfel o parte din ei care puteau fi salvați au murit cu zile), nu au fost audiați absolut deloc o bună parte din părinții decedaților. Noi am apreciat că d-l Ghenuş și-a luat singur o prea mare responsabilitate față de complexitatea și gravitatea acestor evenimente. Nu este vorba doar de o

crimă pasională individuală, o agresiune, ci este vorba de un eveniment istoric, care a schimbat drumul istoriei noastre.

Nu înțelegem de ce d-l Ghenuş, prin preluarea întregii responsabilități asupra dînsului, însă nejustificate persoane vinovate, care astăzi se plimbă libere, fără să le pese că în urma faptelor lor au rămas văduve și orfani marcați pe toată viața.

La reproșul d-lui ing. Coltor, președintele asociației noastre, cum că d-l Ghenuş și-a luat o povară prea mare asupra conștiinței dînsului protejînd pe cei care au ordonat și tras în demonstranți, rezultînd morți și răniți, d-l Ghenuş a replicat: „Si-au luat ce au meritat” (sînt martori). Considerăm această replică o sfidare la adresa eroilor-martiri, care și-au sacrificat conștient viața pentru LIBERTATE, DEMNITATE, DEMOCRATIE.

Față de această situație, înaintăm prezenta COMPLETARE LA CONTESTAȚIE, cerînd cu insistență următoarele:

1. Anularea ordonanței nr. 61/15 oct. 1992 a Direcției Procuraturilor Militare

2. Reținerea și completarea anchetelor privind evenimentele sîngeroase din 21 dec. 1989, cînd au căzut 26 persoane și au fost răniți 63 de demonstranți, în municipiul Cluj-Napoca

3. Demiterea din funcție a domnului procuror Ghenuş Mihai pentru superficialitate în efectuarea anchetei și insuficiența responsabilitate în luarea deciziei de scoatere a vinovaților de sub urmărirea penală.

COMITETUL ASOCIAȚIEI

moment dat de un taximetru sînt localnici.

Este o situație neplăcută, din care cred că se poate ieși, totuși, într-un mod extrem de simplu. Dacă taximetristii ar fi obligați, după verificarea aparatelor de taxare, să-și afișeze la vedere tarifele pe care le practică, cred că ar exista mai puține surprize neplăcute pentru cetățenii care apelează la serviciile lor...

M. TRIPON

SEDINȚA CONSILIULUI MUNICIPAL

SE CONTUREAZĂ O NOUĂ „BĂTĂLIE”?

Nu se poate pune la îndoială „calibrul” ședinței de vineri a Consiliului municipal: 13 probleme pe ordinea de zi (aprobată integral) peste zece ore de discuții, în care — pe anumite segmente — spiritele s-au încins, și mă voi opri asupra acestor momente.

A fost reluată problema contractelor de asociere a Consiliului municipal cu agenți economici din țară și din străinătate, de astă dată existând un Regulament al acestei acțiuni. S-a apreciat că acest regulament oferă transparență totală. Discuții s-au iscat iarăși pe tema ordinii în care se încheie contractele: înții cel de asociere, apoi cel de închiriere. Și cum se știe că pentru toate cite sînt de rezolvat în oraș e nevoie de bani mulți, iar aceste asocieri sînt o sursă de venit, în final hotărîrea a fost votată.

Problema cea mai rapid rezolvată vineri a fost hotărîrea (proiect) de conferire a titlului de „cetățean de onoare al municipiului Cluj-Napoca” doamnei Lya Hubic: în câteva clipe a fost exprimat votul unanیم.

Lucrurile s-au complicat, la persoana domnului prof. univ. Raoul Șorban și toate obiecțiile aduse de consilieri în problema conferirii acestui titlu au fost generate de acest nume. S-a propus un fel de regulament pentru acordarea titlului de „cetățean de onoare” dar discuțiile au reliefat că ar fi mai simplu de elaborat un regulament „negativ”, care să stabilească cui nu i se poate acorda titlul. Domnul consilier Eckstein Peter a opinat că propunerile de pînă acum se clasifică în două categorii: unele se referă la oameni de cultură a căror personalitate este recunoscută de toată lumea și altă categorie vizînd personalități contestate de unii consilieri. Dacă meritele de intelectual de marcă ale domnului prof. univ. Raoul Șorban nu au fost contestate de nimeni, i s-a repropus în schimb o anume inconsecvență în atitudine. S-a obținut totuși votul pentru conferirea titlului de „cetățean de onoare al municipiului Cluj-Napoca” domnului prof. univ. Raoul Șorban.

Analiza activității societăților comerciale a cuprins informări ale societăților „Arta culinară”, „Vitadnici” și „Tramar”. După discuțiile referitoare la activitatea primelor două, s-a lansat propunerea fuzionării lor — ca punct de sprijin pentru „Arta culinară” dependentă esențial de puterea economică a populației — urmînd ca CIS-urile celor două unități să accepte sau nu propunerea. Analiza de la „Tramar” a dus la o soluție care, de fapt, nu poate fi dată de consiliu: schimbarea directorului. Chiar dacă nu de la prima încercare, intervenția domnului se-

Este vorba de stîlpul militar descoperit în 1758 la Aiton (datat în 107—108 e.n.), care marca distanța pînă la Potaissa de zece ori o mie de pași (MPX).

În traducere, în textul inscripției, se spune: „Impăratul Cezar Nerva Traianicus Augustus Germanicus Dacicus preot suprem (pontifex maximus) — investit cu

Filiala noastră s-a înființat în luna martie 1991 și numără în prezent peste 400 cadre militare în rezervă și retragere. Facem precizarea că filiala noastră nu este doar a ofițerilor în rezervă și retragere — cum greșit s-a înțeles la început — ci a tuturor cadrelor militare, indiferent de grad și funcție.

Unii dintre d-voastră, pe bună dreptate se întreabă: „Totuși, ce a făcut această filială pentru membrii săi și pentru cei care nu au devenit membri?”. Din respect față de d-voastră și adevăr, vă redăm doar câteva din modestele noastre realizări. Dacă am făcut mult sau puțin rămîne să apreciați d-voastră.

Unul din scopurile principale pe care ni le-am propus este **PROTECȚIA SOCIALĂ A MEMBRILOR EI.**

În acest scop am organizat mai multe întîlniri cu Ministerul Apărării Naționale, reușind ca începînd cu luna septembrie 1992, să obținem o indexare a pensilor cu cea 10 la sută peste indexările acordate de stat unor categorii de pensionari începînd cu luna februarie-martie 1993, sperăm să obținem o altă indexare, tot din fondul Ministerului Apărării Naționale.

În cadrul Filialei, am înființat o casă de ajutor reciproc cu scop de întrajutorare, care dispune de un apre-

retar Titus Jude — trebuie să remarcăm rolul cu adevărat de moderat al domnului Jude — a clarificat (pînă cînd?) acest aspect: directorul se schimbă în urma hotărîrii CIS-ului, hotărîre care se supune avizării Consiliului municipal; acesta din urmă poate cere schimbarea CIS-ului prin demersurile ce se impun în această direcție.

Pe ordinea de zi figurau — la două puncte distincte — două probleme: Proiect de hotărîre privind interzicerea arborării drapelului unui alt stat cu excepția unor festivități oficiale și Proiect de hotărîre privind interzicerea intonării imnului național al unui alt stat cu excepția unor festivități oficiale, discutate și disputate în paralel. Inițial s-a vorbit la general, apoi s-a specificat că s-au primit semnale că în biserică se întonează imnul Ungariei. Poziția consilierilor UDMR a mers pe ideea că aceste hotărîri ar îngrădi libertățile prevăzute de Constituție, iar la vot grupul UDMR a părăsit sala. Au fost și neparticipări la vot, determinate nu de respingerea hotărîrilor, ci de faptul că materia, aceasta trebuie reglementată de Parlament, în mod obligatoriu; pentru că minorități există și în alte părți ale țării, și atunci nu se pot lua măsuri „pe felii”. Cele două proiecte de hotărîri au fost votate. Consilierii UDMR au precizat că își vor exprima protestul față de aceste hotărîri și prin alte forme.

Flavia SERGIIE

ECONOMIA JUDEȚULUI CLUJ ÎN LUNA IANUARIE 1993

În prima lună a anului 1993 valoarea producției industriale realizată, pe ansamblul județului, reprezintă în prețuri curente 15,7 miliarde lei, fiind mai mică cu 11,7 la sută față de luna decembrie a anului trecut (în condiții comparabile din punct de vedere al numărului de zile lucrătoare). Comparativ cu ianuarie 1992 descreșterea este de 22,5 la sută. Stocul de produse finite existente la agenții economici la 31 ianuarie 1992 însumează 16,8 miliarde lei. În luna ianuarie a.c. s-au încheiat contracte în valoare de 74,6 miliarde lei și au rămas neonorate contracte încheiate cu diverși beneficiari din țară și străinătate în valoare de 2,5 miliarde lei.

Efectivul de salariați la finele primei luni a acestui an în activitatea industrială din județ a fost de 99643 persoane, iar productivitatea muncii a reprezentat 157758 lei/salariați, nivel inferior cu 15,2 la sută comparativ cu ianuarie 1992. În in-

(Urmare din pag. 1-a)

litice, al mersului ireversibil spre democrație și economia de piață. Premisele sînt create, există bunăvoință și interes pentru posibilitățile reale ale României, urmează ca acestea să fie acoperite faptic. Așa cum spunea secretarul general al NATO, dl Wörner, adresîndu-se președintelui Iliescu, „acum mingea este în terenul dumneavoastră”. Următoarea, sau următoarele mișcări ne apartin.

Aici nu sînt multe de discutat. Nici un organism, nici o instanță europeană superioară nu merg pe principiul filantropic în ce privește colaborarea, partenariatul, aderarea la structurile existente sau la cele ce vor mai fi create. Pilda bunului samaritan rămîne în Biblie și în instituțiile de caritate. Mai mult decît pâlăvrăgeala, și nesfîrșitele ar-

gustria județului, s-a înregistrat un indice de utilizare a timpului de lucru al personalului doar de 77,5 la sută. Numărul șomerilor a ajuns la 11 februarie 1992 la 38923 persoane, rata șomajului calculată față de populația activă a județului fiind de 10,1 la sută.

În comerțul de stat, cooperatist și privat, vinzările de mărfuri, cu amănuntul, reprezintă 7 miliarde lei, înregistrîndu-se o descreștere de 41,2 la sută față de ianuarie 1992 (în condiții comparabile de prețuri); ponderea sectorului privat în totalul comerțului cu amănuntul din județ este de 42 la sută.

Serviciile comerciale prestate populației au fost de 1,3 miliarde lei, cu 39,3 la sută mai puțin față de ianuarie 1992 (în condiții comparabile de prețuri și tarife).

Întrările de produse agricole la fondul de stat în ianuarie a.c. au constatat din 1820 tone-viu carne (cu 10 la sută mai puțin față de aceeași lună din anul trecut), 45662 hl. lapte de vacă (cu 9,5 la sută peste livrările din ianuarie 1992) și aproape 6 milioane ouă pentru consum (cu 4,1 la sută mai puțin față de perioada corespunzătoare din 1992).

DIRECȚIA JUDEȚEANĂ DE STATISTICĂ CLUJ

Bruxelles...

gumente pro sau contra realizării efective a democrației în țara noastră, României și se cere o serioasă dezvoltare economică. La acest capitol, ștacheta occidentală e foarte ridicată, și, va continua să se ridice prin noile cerințe ce încep a fi formulate chiar în sinul CEE de către un grup de state și pretinse tuturor celorlalți. Sîntem departe de nivelul chiar al „celor mai mici” din CEE, iar prin impunerea noilor nivele ale dezvoltării economice întregii Comunități, distanța dintre noi și acestea încă va mai crește.

Bruxelles este pentru noi un punct bun de plecare și o speranță cu sorți de izbîndă. Speranța trebuie s-o îndeplinim în-

să noi înșine și să nu ne limităm la încrederea, bunăvoința celorlalți. În ciuda politicii manifestate, există destulă amabilitate ne-păsare în ce ne privește, desuși lipsă de interes: pînă cînd nu vom demonstra efectiv „cine sîntem”. Un detaliu simptomatic pentru acuratețea știrilor, pentru seriozitatea documentării în ce privește vizita (și dăm, fiindcă sîntem și noi critici): sub fotografia luată la întîlnirea „tete-à-tete” dintre domnii Iliescu și Wörner, fotoreporterul de la cotidianul „La libre Belgique” (nr. de joi, 18 februarie) a consemnat senin: „Di Teodor Meleşcanu șeful diplomației române este... etc., etc.”. Să fim noi cu toate drepturile și pretențiile în Europa, o asemenea eroare n-ar fi posibilă Nici arimșibilă!

Cu toate acestea Bruxelles rămîne pentru noi o speranță.

ANCHETA NOASTRĂ

A cui este Casa de cultură a municipiului Cluj-Napoca?

Casa de cultură a municipiului Cluj-Napoca a fost înființată în anul 1957. Pînă în 1968 a funcționat în imobilul situat în Piața Ștefan cel Mare nr. 2, iar începînd cu 1 septembrie 1968 în imobilul din Piața Unirii (fostă Libertății) nr. 24 unde funcționează și în prezent. Creată pentru a satisface o bună parte din necesitățile culturale ale locuitorilor municipiului, instituția intrunește o paletă diversificată de activități culturale-artistice și educative.

Să începem cu activitățile culturale-artistice desfășurate în formății, cer-uri, cenacluri și cursuri, fiind demne de amintit corul de cameră „Viva la Musica”, corul bărbătesc „Jacob Muresiani”, festivalul ansamblu folcloric „Someș — Napoca”, cenaclul „Atelier 11”, clubul turistic speo-alpin „SALT”, Asociația de esperanto, cercurile și cursurile tehnico-aplicative în croitorie pentru femei, contabilitate, dactilografie, secretariat, de-

panare TV, arhivistică etc. Să nu uităm și filialele de cartier. Someșeni, Mănăstîr, Dîmbul Rotund, Iris. Exemplele sînt mult mai numeroase. Situația Casei de cultură a municipiului Cluj-Napoca în loc să se îmbunătățească, se înrăutățește pe zi ce trece.

Despre situația critică în care se află această instituție de cultură în momentul de față ne-a vorbit prof. Mircea Olaru-Zăinescu, referent în cadrul Casei de cultură municipale: „Trăim cu impresia unui „dolce farniente” la Casa de cultură, forurile tutelare îndreptîndu-și prea puțin atenția asupra activității noastre. S-a ajuns în momentul actual la o situație critică. Ar fi vorba de furtul unor spații, nu am alt cuvînt, alt termen, spații care a-partin de drept și de facto Casei de cultură municipale. În ce condiții? Conform legilor în vigoare, Casa de cultură municipală este instituție bugetară. Ea ar fi trebuit să primească fondurile de

salarii și pentru întreținerea focului sacru al culturii pentru activitățile care încă se desfășoară sub oblăduirea noastră, în condiții optime. Din 1990 și pînă în prezent, din fondul pe care trebuia să-l primim, nu am primit nici a zecea parte!” Datorită acestei situații financiare critice, am fost nevoiți să apelăm la sistemul închirierii spațiilor noastre, pentru a realiza venituri. În această situație e spațiul nostru din strada Roosevelt nr. 2, unde a funcționat ani de zile cineclubul și fotoclubul Casei de cultură. După decembrie 1989 l-am închiriat. La început unui colaborator. N-a rezistat nici el și am găsit un alt client în persoana firmei SAMAC SRL, patron domnul Călin Pop, care, la început, a fost entuziasmat de spațiu a promis marea cu sarea, dar după ce s-au instalat bine mersi a încetat să ne mai plătească drepturile care ni se cuvin, conform contractului ferm încheiat între noi. La toate demersurile noastre, nici pînă azi nu am primit răspuns din partea SAMAC. Ba mai mult ei au închis spațiul de mai bine de o lună, noi avem acolo obiecte de inventar. Ca să aflăm cu stupeoare în această săptămîină că, prin măsuri abuzive, acest spațiu a fost luat de RAAIFL și transferat lor.

● Implicarea Primăriei municipi-

ului Cluj-Napoca în activitatea noastră este egală cu ZERO. În afară de faptul că ne vin mereu dispoziții de ordin financiar și profesional, rapoarte, memorii, rezumatul este tot ZERO. În activitatea noastră, estimativ sînt cuprinși peste 1500 de oameni, e vorba de activitatea la sediul central și în filiale. Vreau să mulțumesc pe această cale pentru sprijinul pe care l-am primit din partea RAAIFL în aranjarea spațiului filialei din Mănăstîr. ● Au dispărut deja din activitățile Casei de cultură studioul de teatru „Atelier” studioul de teatru în limba maghiară cineclubul „Caieidoscop”, ansamblul folcloric „Someș — Napoca”, manifestări cîndva de tinută și prestigiu pentru noi și municipalitate. ● Sîntem în pericol, ca în câteva luni, să renunțăm și la alte activități: practic, există realul pericol de desființare a Casei de cultură municipale. În loc să fim un centru de cultură și agrement riscăm să devenim o lipsă remarcabilă.”

Noi credem că la nivelul forurilor tutelare, nimeni nu dorește acest lucru. Sperăm doar ca lucrurile să se așeze în matca lor firească. Spre binele oamenilor, al culturii române. Așteptăm și punctul de vedere al celor direct implicați.

Demostene ȘOFRON

1885 DE ANI

puterea tribunicară pentru a XII-a oară, consiliu a V-a oară, imperator a VI-a oară, pîrinte al patriei — (a dispus să se construiască de către) cohors prima Flavia Ulpia de hispani de o mie

de civium Romanorum equitata (drumul) de la Potaissa la Napoca (drum pe care s-a pus miliarul la distanța de) zece mil pași (de la Potaissa)“.

Pentru a marca acest eveniment, municipalitatea va organiza o serie de acțiuni și activități despre care vom vorbi la timpul potrivit.

DIN PARTEA FILIALEI CLUJ A

CADRELOR MILITARE ÎN REZERVĂ ȘI RETRAGERE

cibnil fond bănesc și care a acordat, pînă în prezent, peste 60 de împrumuturi și ajutoare celor cu probleme deosebite.

Am acționat și am reușit să fie avansate toate cadrele militare neîndreptățite la trecerea lor în rezervă. Considerăm că și acest fapt constituie cel puțin o satisfacție morală pentru cei nedreptății.

După aproape doi ani de intervenții, ale conducerii filialei la toate organele puterii de stat, centrale și locale, am reușit în sfîrșit să denarăm încă din toamnă cu bune rezultate, construirea unui cimitir militar, care va fi al doilea pe țară, cu amplasare, dotare și frumusețe, după cimitirul militar „GHIFNCEA” din București. Aici întîmpinăm unele greutăți din lipsa fondurilor. De aceea ne gîndim să facem un apel la d-voastră la unii sponsori la toți cei care iubesc țara și Armata română. Din rîndul membrilor Filialei noastre, avem un consi-

lier municipal și un deputat în Parlamentul României. Oamenii care fac și ei ce pot și cît pot pentru apărarea intereselor noastre și ale țării.

Trebuie să înțelegem, stimați camarazi, că în actualele condiții, cînd în jurul scumpei și frumoasei noastre țări, pîntec de jur împrejur nori gri și negri, cînd în jurul nostru miroase a praf de pușcă, a bubuit de tun, cînd căteți și „dulăi” din interior și exterior, care-și zic totuși „români” și încă de „viață veche”, dăniurează țara, poporul și armata, e greu de realizat ceva rapid și durabil, pentru popor și acest pămînt strămoșesc.

În acest context, facem un călduros apel tuturor cadrelor militare, în rezervă și retragere, să se întezeze în Filiala noastră, pentru a deveni a doua rezervă a Armatei române! În același timp, chemăm veteranii de război, alte asociații și fundații militare, apolitice și ne-guvernamentale la o strînsă colaborare în scopul rezolvării problemelor arătate mai sus.

Numai uniti vom învinge. Vă așteptăm!

PREȘEDINȚELE FILIALEI CLUJ Col. (r) Ion VATAȘESCU

A CUI ESTE „ŞAPCA VERDE”?

În vremile din urmă pământul este, iată, tot mai rîvnit, vechii proprietari și urmașii lor dorind, în mod firesc, să intre în posesia a ceea ce li se cuvine. Vor pământ și mănăsturenii, organizații, am spune noi exemplar, în Asociația „Fiii vechiului Mănăstur”. Iată însă că interesele asociației se încrucează cu cele ale Stațiunii Didactice Experimentale — cea care gospodărește la această oră „Şapca verde”. Nu demult ne-a fost dat să citim în cotidienele locale o notă alarmantă semnată de Asociația „Fiii vechiului Mănăstur”: „Nu ne trebuie grîu!” („Crima de la Şapca verde” — în titlu original), în care directorul S.D.E. era acuzat că a dat dispoziție și în 25 octombrie s-au arat două parcele, arate și semănate în prealabil (19 octombrie) de către „Fiii vechiului Mănăstur”, în zona „Şapca verde”, „distrugînd întreaga suprafață semănată de noi cu grîu. Alături de daunele materiale, se spune în notă, considerăm atitudinea d-lui Ceteanu ca un act de sabotaj ce nu are calificare, într-un moment în care se fac eforturi considerabile pentru a asigura zilnic o bucată de pîine pe masa cetățenilor. Unii seamănă grîu, alții... furtună...”

Evident, gravitatea... ieșită din comun — a faptelor ne-a determinat să-l căutăm pe... „vinovat”, directorul S.D.E. Dl. ing. Horia Ceteanu:

E.L.: În primul rînd, domnule director, vă rugăm să răspundeți celei mai grave acuzații: de ce ați arat grîul?

H.C.: Aș răspunde simplu, direct: nu am dat dispoziție să se are grîul și mai exact, nu s-a arat grîul semănat de mănăsturenii în „Şapca verde”.

E.L.: Se mai afirmă în aceea notă că parcelele cu pricina — numerotate 21558 și 21559 — aparțin Asociației „Fiii vechiului Mănăstur”. Așa este?

H.C.: Nici pomeneală. Prin Decizia nr. 93 din 20 oct. 1992 a Prefecturii Cluj, se stabilește dreptul la acțiuni pentru suprafața totală de 30,67 ha și dreptul

ei de proprietate asupra terenului de 100,42 ha echivalent arabil aflate în administrația S.D.E. Cluj-Napoca, în favoarea persoanelor menționate în tabelele anexă”.

Printr-un proces-verbal (din 17 XI. 1992) semnat de primarul municipiului, de viceprimar, de reprezentanți ai Comisiei Județene pentru stabilirea dreptului de proprietate privată asupra terenurilor, O.C.O.T.A. și S.D.E. se precizează parcelele care vor fi predate de către S.D.E. pentru ce-

tățenii care au dreptul de a intra în posesia lor. Nu apar în anexă, incluse în totalul de 100,42 ha, nici parcelele cu numerele topo: 21.558 și 21.559 (nici nu există oficial o astfel de numerotare), nici cele cu numere reale, 4642, 4643, și 4645, care, de fapt, fac obiectul disputei. Mai mult, printr-un nou proces-verbal, nr. 1606 din 3. dec. 1992, se precizează cum nu se poate mai clar că parcelele amintite, în suprafața de 12 ha, nu sînt incluse în procesul-verbal de preda-

380 de familii refuză primirea adeverințelor de proprietate

Fiii Mănăsturului refuză primirea adeverințelor de proprietate a pămîntului pînă nu li se atribuie toată suprafața de teren care a mai rămas în urma construirii de locuințe pentru cei aproape 150.000 de noi locatari ai cartierului Mănăstur.

În mod nejustificat Ferma didactică Mănăstur, prin directorul ing. Ceteanu Horea, refuză restituirea a 12 ha teren situat la „Şapca verde”

Pentru acest teren mănăsturenii posedă acte de proprietate (extrase funciare), față de Fermă, care nu poate dovedi prin extrase funciare că este proprietar pe terenul pe care l-a preluat de la fosta CAP „Infrățirea”.

Dacă mănăsturenii ar ridica adeverințele de proprietate, suprafața terenului s-ar diminua cu 12 ha, ori mănăsturenii au pierdut deja 150 ha de teren, pe care s-au construit blocurile de locuințe din cartier.

Indicațiile date de d-l prefect de a accepta teren în alte localități nu sînt valabile pentru noi,

atîta timp cît terenul nostru care a mai rămas neconstruit este moștenit de la moșii și strămoșii noștri.

Prin acțiunile întreprinse de Ferma Mănăstur s-a produs în cadrul membrilor o stare de nemulțumire și revoltă, care ne-a privat și de drepturile de a primi dividendele pe anii 1991 și 1992. Să se știe că mănăsturenii au lăsat pentru cîmpuri de experiențe o suprafață de 28 ha cultivată cu hamei și parcele cu experiențe.

Pînă la rezolvarea litigiului pentru cele 12 ha de teren în cartierul Mănăstur nu se vor elibera adeverințe de proprietate și nu se vor pune în posesie terenurile.

Procesul intentat de către Ferma Mănăstur pentru tulburare de posesie este nedrept, pentru care așteptăm ca organul judecătoresc să dea o hotărîre dreaptă.

Asociația „Fiii vechiului Mănăstur”

Emil LUCA

POSSIBILE EVENIMENTE SPECTACULOASE ÎN MIȘCAREA LIBERALĂ

A luat ființă un nou partid liberal. Dar nu unul adăugat celorlalte existente, ci unul nou, prin unirea altor două. Se numește exact așa — Partidul Liberal într-o formulă prescurtată, care îi conferă din start o notă de atractivitate. Se dovedește astfel că atunci cînd d-l Patriciu oferea P.N.L. șansa unirii cu partidul pe care îl conducea dînsul cu condiția renunțării la particula național se gădea exact la partidul nou înființat în aceste condiții conducătorilor P.N.L. și Noului Partid Liberal nu le rămînea decît alternativa unirii într-un... al doilea partid liberal, care să fie îndeajuns de puternic pentru a-l concura în atractivitate pe cel înființat dîmînă.

Și care ar fi aceste șanse? Mulți liberali nu cred în d-l Radu Câmpeanu, în capacitatea lui de a scoate partidul pe care îl conduce din profunzda criză în care se află. Există însă alții, și nu dintre cei neînsemnați, care stau strîns în jurul actualului lider Liberali cu vechi state de serviciu în partid cred că la viitoarea conferință a P.N.L. învingător în alegeri va ieși tot d-l Câmpeanu. Pentru că, spun ei, la alegerile județene s-a făcut în asa fel încît în conducerea acestora au parvenit oameni favorabili d-lui Câmpeanu. Este posibil să se întîmple așa? D-l Câmpeanu ar fi omul capabil să țină piept ascensiunii hotărîte a d-lui Dinu Patriciu, căruia se pare că i-au ieșit pînă acum toate planurile. Chiar dacă nu se află, cu numele, în fruntea Partidului Liberal nou înființat, d-l Patriciu nu se va împiedica de d-l Vintilă Brătianu, atunci cînd va dori să-și impună punctul de vedere. Astfel că, admitînd ca posibilă alegerea d-lui Câmpeanu în fruntea unui revigorat P.N.L., lupta se va da între cei doi fruntași pentru acapărarea conducerii unei noi mișcări liberale. Iar lupta va fi cu atât mai aprigă cu cît, în perspectiva unor noi alegeri, s-ar putea întîmpla ca românii să opteze, în mare măsură, nu spre o Convenție Democratică anchilozată în „principii

anticomuniste” fervent urmărite azi la rînd, nici spre un F.D.S.N., uzat de nereușitele economice ale țării, ci spre o mișcare promițătoare prin lustrul nou care i se poate da.

Și care ar fi această mișcare decît un partid liberal căruia să i se ralieze, după cum spun apropiații ai partidului în cauză, politicieni aparținînd F.S.N., P.U.N.R., P.A.C., chiar F.D.S.N. și C.D.? Totul depinde de următoarea mișcare a liberalilor. Dacă la conducerea unui nou P.N.L. va ajunge tot d-l Câmpeanu, atunci e aproape sigur că unificarea cu Partidul Liberal va întîmpina mari greutăți. Ambiția d-lui Patriciu de a nu se subordona fostului său șef este atât de mare încît nu va accepta, după eventuala unificare, o nouă subordonare. Este posibil ca d-l Patriciu să fi renunțat acum în favoarea d-lui Vintilă Brătianu tocmai pentru a fi „disponibil” la tratative ce vor urma cu P.N.L. întărit de alipirea Noului Partid Liberal. Pe de altă parte, d-l Câmpeanu va fi la fel de intransigent în tratativele cu Partidul Liberal, astfel că lumea politică românească se poate pregăti să asiste la evenimente spectaculoase. Nimeni nu poate contesta meritele d-lui Câmpeanu în reînvierea, după decembrie 1989, a mișcării liberale în țara noastră. Cu toate greșelile, liderul liberal inspiră încredere. Poate mai mare decît d-l Patriciu, a cărui „subtilitate diplomatică” l-a dus pînă acolo încît să recomande guvernului României să dea foc matorilor Dunării prin atacarea convoaielor de barje sîrbești. Un asemenea om, deja vestit prin „modul hotărît” de a aborda problemele politice, nu prezintă garanția unei supleți de care are nevoie mișcarea liberală. Iar un alt lider pe măsura d-lui Câmpeanu este greu de găsit acum în multele partide și mișcări liberale prezăzite să se unifice — ca unică șansă (în câțiva ani, reală de a accede la putere, în România.

Valer CHIOREANU

Prețul ouălor va fi modificat

La S.C. „Avicola” Cluj a sosit un telex de la Ministerul Agriculturii și Alimentației (nr. 3721 din 15 februarie 1993) privind liberalizarea prețului de achiziție și cumpărare la ouăle de găină. Prețul va fi stabilit, după cum se obișnuiește, prin negocieri și în calculul acestuia va fi luat în considerare prețul furajelor (care oscilează între 60 și 90 de lei/kg). Consiliul de administrație al S.C. „Avicola” a propus un preț de producție de 34 de lei pentru un ou, indiferent de mărimea oului. În ideea că acest preț va fi acceptat, pe piață, ouăle vor fi la aproximativ 40 de lei/bucată.

Domnul director comercial al „Avicoidel”, Samuel Barbu, ne-a declarat că nu sînt încîntați de liberalizarea prețului la ouă. Într-unele piațe nu va absorbi întreaga producție la prețuri superioare celor din ianuarie 1993. De remarcă că în luna ianuarie anul curent „Avicola” a avut stocuri

de ouă de 4,5 milioane bucăți, puterea de cumpărare a consumatorilor scăzînd considerabil. Or, dacă ouăle nu s-au vîndut la prețurile de 24, respectiv 26 de lei, este puțin probabil că vor avea desfacere la prețul de 40 de lei. Deocamdată, stocul de ouă a scăzut cu două milioane și jumătate, vînzările din ultimele zile

fiînd foarte mari. Explicația constă în zvonurile care se audeau pînă la urmă) că prețul ouălor va crește.

Noua decizie a MAA vine cu întîrziere foarte mare și nu este de natură să ne salveze nici buzunarul nostru, al consumatorilor, și nici situația financiară a „Avicoidel” Cluj care are o datorie de 220 de milioane de lei.

M. SANGEORZAN

Taxi!

A fost o perioadă cînd nu toate taximetrele posedau aparate de taxat și din această pricină s-au ieșit tot soiul de probleme. Cu timpul, acest neajuns a fost eliminat. Dar unii taximetriști, obișnuși să „jupoale” solicitantii de pe vremea cînd aparatele de taxat nu erau obligatorii, au găsit și de data asta metode de înfrînt frăierii clienților.

De exemplu, știe toată lumea că firmele serioase practică tarife de la 85 la 190 lei/kilometrul. Celor de la „Parti”, evident că nu le convine acest tarif. Dar ei spun unuia client că aparatul tău taxează 130—150 lei la kilometru, înseamnă să-l faci să o ia la fugă. Așa că, atunci cînd oprești un „Taxi-P” și întrebî șoferul ce tarif practică, îți răspunde zîmbind: „90”. Sau „100”. Iar tu urci. Și surpriza apare după primul kilometru parcurs, cînd constatăi că deja aparatul a înregis-

Se cere demiterea procurorului Mihai Ghenuş

Asociația pentru Adevărul Revoluției din Cluj, constituită din urmașii eroilor martiri și răniții revoluției din decembrie 1989, a înaintat domnului procuror general o CONTESTAȚIE, cerînd anularea Ordonanței Nr. 65/15. oct. 1992, prin care se scot de sub urmărire penală persoanele responsabile de evenimentele sîngeroase din 21 dec. 1989 din Cluj-Napoca.

Ca urmare, Direcția Procuraturii Militare a delegat pe domnul procuror Ghenuş Mihai (ultimul anchetator al evenimentelor respective) la adunarea generală a membrilor asociației noastre la Cluj-Napoca, în ziua de 12 feb. 1993. La întrebările puse de participanți privind motivele care l-au determinat pe domnul Ghenuş să propună scoaterea vinovaților de sub urmărirea penală, dînsul nu a dat răspunsuri convingătoare și lămuritoare, ci în permanență evazive, ascunse sub formula „Nu știu”. „Nu m-am ocupat eu”, și „Nu-mi amintesc”.

Din cuvintele participanților, a reieșit că: o bună parte din martorii oculari, răniți și nerăniți nu au fost audiați, o parte din evenimentele (vezi Fabrica de bere) nu au făcut obiectul anchetei, astfel că fără lămurirea acestora, evenimentele rămîn parțial neelucidate (de exemplu, locuitorii din zonă susțin că cei ce au tras nu au permis, în noaptea de 21—22 decembrie 1989, să se acorde primul ajutor medical, astfel o parte din ei care puteau fi salvați au murit cu zile), nu au fost audiați absolut deloc o bună parte din părinții decedaților. Noi am apreciat că d-l Ghenuş și-a luat sineur o prea mare responsabilitate față de complexitatea și gravitatea acestor evenimente. Nu este vorba doar de o

re-preluare, în suprafața de 100,42 ha, ele fiind cîmpuri experimentale ale U.S.A. și ca atare nu opt fi puse la dispoziția Comisiei de improprietărire, în conformitate cu Legea 18 art. 34, unde se accentuează că aceste terenuri aparțin domeniului public și rămîn în administrarea acestuia.

E.L.: Ce se va întîmpla cu suprafețele semănată deja de mănăsturenii?

H.C.: Nu am avut mijloace și argumente cu care să-l oprim din acțiunea lor. Au semănat cîteva hectare. Le-am spus că va trebui să arăm suprafața, pentru că noi avem acioi un asolament, o structură a culturilor riguroasă stabilită. Este vorba de cercetare științifică, de experiențe de zeci de ani de zile, la care lucrează cadrele didactice și studenții U.S.A. și care nu pot fi compromise. Acestea nu sînt oare daune? Cine sînt de fapt sabotorii? Nu este sabotaj să semeni grîu după grîu, așa cum s-a întîmplat cu suprafața în cauză? Să mai amintesc că în acest an cei care ne acuză n-au obținut mai mult de 900—1000 kg de orzoaică la hectar, cînd noi am obținut pe 110 ha peste 4200 kg/ha de mîntîș STAS pentru județ și pentru județele vecine? La fel la grîu, pe 150 ha. Este surprinzător că totuși știrile false, dezinformările, au acces în presă, aruncînd umbre asupra activității unei unități de prestigiu și a unor oameni competenți în domeniul lor de activitate...

Emil LUCA

crimă pasională individuală, o agresiune, ci este vorba de un eveniment istoric, care a schimbat drumul istoriei noastre.

Nu înțelegem de ce d-l Ghenuş, prin preluarea întregii responsabilități asupra dînsului, i-a să ne judece persoane vinovate, care astăzi se plimbă libere, fără să le pese că în urma faptelor lor au rămas văduve și orfani marcați pe toată viața.

La reproșul d-lui ing. Coltor, președintele asociației noastre, cum că d-l Ghenuş și-a luat o povară prea mare asupra conștiinței dînsului protejînd pe cei care au ordonat și tras în demonstranți, rezultînd morți și răniți, d-l Ghenuş a replicat: „Si-au luat ce au meritat” (sînt martori). Considerăm această replică o sfidare la adresa eroilor-martiri, care și-au sacrificat conștient viața pentru LIBERTATE, DEMNITATE, DEMOCRATIE.

Față de această situație, înaintăm prezenta CONTESTAȚIE LA CONTESTAȚIE, cerînd cu insistență următoarele:

1. Anularea ordonanței nr. 65/15 oct. 1992 a Direcției Procuraturii Militare

2. Reluarea și completarea anchetelor privind evenimentele sîngeroase din 21 dec. 1989, cînd au căzut 26 persoane și au fost răniți 63 de demonstranți, în municipiul Cluj-Napoca

3. Demiterea din funcție a domnului procuror Ghenuş Mihai, pentru superficialitate în efectuarea anchetei și insuficiența responsabilitate în luarea deciziei de scoatere a vinovaților de sub urmărirea penală.

COMITETUL ASOCIAȚIEI

moment dat de un taximetru sînt localnici.

Este o situație neplăcută, din care cred că se poate ieși, totuși, într-un mod extrem de simplu. Dacă taximetriștii ar fi obligați, după verificarea aparatelor de taxare, să-și afișeze la vedere tarifele pe care le practică, cred că ar exista mai puține surprize neplăcute pentru cetățenii care apelează la serviciile lor...

M. TRIPON

SEDINȚA CONSILIULUI MUNICIPAL

SE CONTUREAZĂ O NOUĂ „BĂTĂLIE”?

Nu se poate pune la îndoială „calibrul” ședinței de vineri a Consiliului municipal: 13 probleme pe ordinea de zi (aprobată integral) peste zece ore de discuții, în care — pe anumite segmente — spiritele s-au încins, și mă voi opri asupra acestor momente.

A fost reluată problema contractelor de asociere a Consiliului municipal cu agenți economici din țară și din străinătate, de astă dată existând un Regulament al acestei acțiuni. S-a apreciat că acest regulament oferă transparență totală. Discuții s-au iscat iarăși pe tema ordinii în care se încheie contractele: înții cel de asociere, apoi cel de închiriere. Și cum se știe că pentru toate cte sînt de rezolvat în oraș e nevoie de bani mulți, iar aceste asocieri sînt o sursă de venit, în final hotărîrea a fost votată.

Problema cea mai rapid rezolvată vineri a fost hotărîrea (proiect) de conferire a titlului de „cetățean de onoare al municipiului Cluj-Napoca” doamnei Lva Hubic: în câteva clipe a fost exprimat votul unanim.

Lucrurile s-au complicat la persoana domnului prof. univ. Raul Sorban și toate obiecțiile aduse de consilieri în problema conferirii acestui titlu au fost generate de acest nume. S-a propus un fel de regulament pentru acordarea titlului de „cetățean de onoare” dar discuțiile au reliefat că ar fi mai simplu de elaborat un regulament „negativ”, care să stabilească cui nu i se poate acorda titlul. Domnul consilier Eekstein Peter a opinat că propunerile de pînă acum se clasifică în două categorii; unele se referă la oameni de cultură a căror personalitate este recunoscută de toată lumea și altă categorie vizînd personalități contestate de unii consilieri. Dacă meritele de intelectual de marcă ale domnului prof. univ Raul Sorban nu au fost contestate de nimeni, i s-a reproșat în schimb o anume inconsecvență în atitudine. S-a obținut totuși votul pentru conferirea titlului de „cetățean de onoare al municipiului Cluj-Napoca” domnului prof. univ. Raul Sorban.

Analiza activității societăților comerciale a cuprins informări ale societăților „Arta culinară”, „Vitadnici” și „Tramar”. După discuțiile referitoare la activitatea primelor două, s-a lansat propunerea fuzionării lor — ca punct de sprijin pentru „Arta culinară” dependentă esențial de puterea economică a populației — urmînd ca CIS-urile celor două unități să accepte sau nu propunerea. Analiza de la „Tramar” a dus la o soluție care, de fapt, nu poate fi dată de consiliu: schimbarea directorului. Chiar dacă nu de la prima încercare, intervenția domnului se-

Este vorba de stîlpul militar descoperit în 1758 la Aiton (datat în 107—108 e.n.), care marca distanța pînă la Potaissa de zece ori o mie de pași (MPX).

În traducere, în textul inscripției, se spune: „Imparatus Cezar Nerva Traianicus Augustus Germanicus Dacicus preot suprem (pontifex maximus) — investit cu

cretar Titus Jude — trebuie să remarc rolul cu adevărat de moderator al domnului Jude — a clarificat (pînă cînd?) acest aspect: directorul se schimbă în urma hotărîrii CIS-ului, hotărîre care se supune avizării Consiliului municipal; acesta din urmă poate cere schimbarea CIS-ului prin demersurile ce se impun în această direcție.

Pe ordinea de zi figurau — la două puncte distincte — două probleme: Proiect de hotărîre privind interzicerea arborării drapelului unui alt stat cu excepția unor festivități oficiale și Proiect de hotărîre privind interzicerea intonării imnului național al unui alt stat cu excepția unor festivități oficiale; discutate și disputate în paralel. Inițial s-a vorbit la general, apoi s-a specificat că s-au primit semnale că în biserică se întonează imnul Ungariei. Poziția consilierilor UDMR a mers pe ideea că aceste hotărîri ar îngrădi libertățile prevăzute de Constituție, iar la vot grupul UDMR a părăsit sala. Au fost și neparticipări la vot, determinate nu de respingerea hotărîrilor, ci de faptul că materia, această trebuie reglementată de Parlament, în mod obligatoriu, pentru că minorității există și în alte părți ale țării, și atunci nu se pot lua măsuri „pe felii”. Cele două proiecte de hotărîri au fost votate. Consilierii UDMR au precizat că își vor exprima protestul față de aceste hotărîri și prin alte forme.

Flavia SERGIHE

ECONOMIA JUDEȚULUI CLUJ ÎN LUNA IANUARIE 1993

În prima lună a anului 1993 valoarea producției industriale realizată, pe ansamblul județului, reprezintă în prețuri curente 15,7 miliarde lei, fiind mai mică cu 11,7 la sută față de luna decembrie a anului trecut (în condiții comparabile din punct de vedere al numărului de zile lucrătoare). Comparativ cu ianuarie 1992 descreșterea este de 22,5 la sută. Stocul de produse finite existente la agenții economici la 31 ianuarie 1992 însumează 16,8 miliarde lei. În luna ianuarie a.c. s-au încheiat contracte în valoare de 74,6 miliarde lei și au rămas neonorate contracte încheiate cu diverși beneficiari din țară și străinătate în valoare de 2,5 miliarde lei.

Efectivul de salariați la finele primei luni a acestui an în activitatea industrială din județ a fost de 99643 persoane, iar productivitatea muncii a reprezentat 157758 lei/salariați, nivel inferior cu 15,2 la sută comparativ cu ianuarie 1992. În in-

(Urmare din pag. 1-a)

litice, al mersului ireversibil spre democrație și economia de piață. Premisele sînt create, există bunăvoință și interes pentru posibilitățile reale ale României, urmează ca acestea să fie acoperite faptic. Așa cum spunea secretarul general al NATO, dl Wörner, adresîndu-se președintelui Iliescu, „acum mîinga este în terenul dumneavoastră”. Următoarea, sau următoarele mișcări ne aparțin.

Aici nu sînt multe de discutat. Nici un organism, nici o instanță europeană superioară nu merg pe principii filantropice în ce privește colaborarea, parteneriatul, aderarea la structurile existente sau la cele ce vor mai fi create. Pilda bunului samaritean rămîne în Biblie și în instituțiile de caritate. Mai mult decît pâlăvrageala, și nesfîrșitele ar-

industria județului, s-a înregistrat un indice de utilizare a timpului de lucru al personalului doar de 77,5 la sută. Numărul șomerilor a ajuns la 11 februarie 1992 la 38923 persoane, rata șomajului calculată față de populația activă a județului fiind de 10,1 la sută.

În comerțul de stat, cooperatist și privat, vinzările de mărfuri, cu amănuntul, reprezintă 7 miliarde lei, înregistrîndu-se o descreștere de 41,2 la sută față de ianuarie 1992 (în condiții comparabile de prețuri); ponderea sectorului privat în totalul comerțului cu amănuntul din județ este de 12 la sută.

Serviciile comerciale prestate populației au fost de 1,3 miliarde lei, cu 39,3 la sută mai puțin față de ianuarie 1992 (în condiții comparabile de prețuri și tarife).

Infrările de produse agricole la fondul de stat în ianuarie a.c. au constat din 1820 tone-viu carne (cu 10 la sută mai puțin față de aceeași lună din anul trecut), 45662 hl. lapte de vacă (cu 9,5 la sută peste livrările din ianuarie 1992) și aproape 6 milioane ouă pentru consum (cu 4,1 la sută mai puțin față de perioada corespunzătoare din 1992).

DIRECȚIA JUDEȚEANĂ DE STATISTICĂ CLUJ

Bruxelles...

gumente pro sau contra realizării efective a democrației în țara noastră. României i se cere o serioasă dezvoltare economică. La acest capitol, stacheta occidentală e foarte ridicată, și, va continua să se ridice prin noile cerințe încep a fi formulate chiar în sinul CEE de către un grup de state și preținse tuturor celorlalte. Sîntem departe de nivelul chiar al „celor mai mici” din CEE, iar prin impunerea noilor nivele ale dezvoltării economice întregii Comunități, distanța dintre noi și acestea încă va mai crește.

Bruxelles este pentru noi un punct bun de plecare și o speranță cu sorți de izbîndă. Speranța trebuie s-o îndeplinim în-

să noi înșine și să nu ne limităm la încrederea, bunăvoința celorlalți. În ciuda poluetei manifestate, există destulă amabilită ne-păsare în ce ne privește, destulă lipsă de interes. Pînă cînd nu vom demonstra efectiv „cine sîntem”. Un detaliu simptomatic pentru acuratețea știrilor, pentru seriozitatea documentării în ce privește vizita (și dăm, fiindcă sîntem și noi critici): sub fotografia luată la întîlnirea „tete-à-tete” dintre domnii Iliescu și Wörner, fotoreporterul de la cotidianul „La Libre Belgique” (nr. de joi, 18 februarie) a consemnat senin: „Di Teodor Meleşcanu șeful diplomației române este etc., etc.”. Să fim noi cu toate drepturile și pretențiile în Europa, o asemenea eroare n-ar fi posibilă. Nici admisibilă!

Cu toate acestea Bruxelles rămîne pentru noi o speranță.

ANCHETA NOASTRĂ

A cui este Casa de cultură a municipiului Cluj-Napoca?

Casa de cultură a municipiului Cluj-Napoca a fost înființată în anul 1957. Pînă în 1968 a funcționat în imobilul situat în Piața Ștefan cel Mare nr. 2, iar începînd cu 1 septembrie 1968 în imobilul din Piața Unirii (fostă Libertății) nr. 24 unde funcționează și în prezent. Creată pentru a satisface o bună parte din necesitățile culturale ale locuitorilor municipiului, instituția întrunește o paletă diversificată de activități culturale-artistice și educative.

Să începem cu activitățile culturale-artistice desfășurate în formații, cercuri, cenacluri și cursuri, fiind demne de amintit corul de cameră „Viva la Musica”, corul bărbătesc „Iacob Mureșianu”, fostul ansamblu folcloric „Someș — Napoca”, cenaclul „Atelier 11”, clubul turistic speoalpin „SAL”, Asociația de esperanto, cercurile și cursurile tehnico-aplicative în croitorie pentru femei, contabilitate, dactilografie-secretariat, de-

panare TV, arhivistică etc. Să nu uităm și filialele de cartier, Someneni, Mănăstur, Dîmbul Rotund, Iris. Exemplele sînt mult mai numeroase. Situația Casei de cultură a municipiului Cluj-Napoca în loc să se îmbunătățească, se înrăutățește pe zi ce trece.

Despre situația critică în care se află această instituție de cultură în momentul de față ne-a vorbit prof. Mircea Olaru-Zăinescu, referent în cadrul Casei de cultură municipale: „Trăim cu impresia unui „dolce far niente” la Casa de cultură, forurile tutelare îndreptîndu-și prea puțin atenția asupra activității noastre. S-a ajuns în momentul actual la o situație critică. Ar fi vorba de furtul unor spații, nu am alt cuvînt, alt termen, spații care a, parțin de drept și de facto Casei de cultură municipale. În ce condiții? Conform legilor în vigoare, Casa de cultură municipală este instituție bugetară. Ea ar fi trebuit să primească fondurile de

salarii și pentru întreținerea focolului sacru al culturii pentru activitățile care încă se desfășoară sub oblăduirea noastră, în condiții optime. Din 1990 și pînă în prezent, din fondul pe care trebuia să-l primim, nu am primit nici a zecea parte!” Datorită acestei situații financiare critice, am fost nevoiți să apelăm la sistemul închirierii spațiilor noastre, pentru a realiza veniturii. În această situație e spațiul nostru din strada Roosevelt nr. 2, unde a funcționat ani de zile cineclubul și fotoclubul Casei de cultură. După decembrie 1989 l-am închiriat, la început unui colaborator. N-a rezistat nici el și am găsit un alt client în persoana firmei SAMAC SRL, patron domnul Călin Pop, care, la început, a fost entuziasmat de spațiul a promis marea cu sarea, dar două ce s-au instalat bine mersi a început să ne mai plătească drepturile care ni se cuvin, conform contractului ferm încheiat între noi. La toate demersurile noastre, nici pînă azi nu am primit răspuns din partea SAMAC. Ba mai mult, ei au închis spațiul de mai bine de o lună, noi avem acolo obiecte de inventar. Ca să aflăm cu stupoare în această săptămîină că, prin măsuri abuzive, acest spațiu a fost luat de RAAIFL și transferat lor.

● Implicarea Primăriei municipi-

piului Cluj-Napoca în activitatea noastră este egală cu ZERO. În afară de faptul că ne vin mereu dispoziții de ordin financiar și profesional, rapoarte, memorii, rezultatul este tot ZERO. În activitatea noastră, estimativ sînt cuprinși peste 1500 de oameni, e vorba de activitatea la sediul central și în filiale. Vreau să mulțumesc pe această cale pentru sprijinul pe care l-am primit din partea RAAIFL în aranjarea spațiului filialei din Mănăstur. ● Au dispărut: deja din activitățile Casei de cultură studioul de teatru „Atelier” studioul de teatru în limba maghiară cineclubul „Caieidoscop”, ansamblul folcloric „Someș — Napoca”, manifestări cîndva de tinută și prestigiu pentru noi și municipalitate. ● Sîntem în pericol, ca în câteva luni, să renunțăm și la alte activități: practic, există realul pericol de desființare a Casei de cultură municipale. În loc să fim un centru de cultură și agrement riscăm să devenim o lipsă remarcabilă.”

Noi credem că la nivelul forurilor tutelare, nimeni nu dorește acest lucru. Sperăm doar ca lucrurile să se așeze în matca lor firească. Spre binele oamenilor, al culturii române. Așteptăm și punctul de vedere al celor direct implicați.

Demostene ȘOFRON

1885 DE ANI

puterea tribunicară pentru a XII-a oră, consul a V-a oară, imperator a VI-a oară, părinte al patriei — (a dispus să se construiască de către) cohors prima Flavia Ulpia de hispani de o mie

de civium Romanorum equitata (drumul) de la Potaissa la Napoca (drum pe care s-a pus miliarul la distanța de) zece mii pași (de la Potaissa)."

Pentru a marca acest eveniment, municipalitatea va organiza o serie de acțiuni și activități despre care vom vorbi la timpul potrivit.

DIN PARTEA FILIALEI CLUJ A

CADRELOR MILITARE ÎN REZERVĂ ȘI RETRAGERE

cinbil fond bănesc și care a acordat, pînă în prezent, peste 60 de împrumuturi și ajutoare celor cu probleme deosebite.

Am acționat și am reușit să fi avansate toate cadrele militare neîndreptățite la trecerea lor în rezervă. Considerăm că și acest fapt constituie cel puțin o satisfacție morală pentru cei neîndreptățiti.

După aproape doi ani de intervenții, ale conducerii filialei la toate organele puterii de stat, centrale și locale, am reușit în sfîrșit să demarăm încă din toamnă cu bune rezultate, construirea unui cimitir militar, care va fi al doilea pe țară, cu amplasare, doure și frumusețe, după cimitirul militar „GHENCEA” din București. Aici întîmpinăm unele greutăți din lipsa fondurilor. De aceea ne gîndim să facem un apel la d-voastră la unii sponsori la toți cei care tubesc țara și Armata română. Din rîndul membrilor Filialei noastre, avem un consi-

lier municipal și un deputat în Parlamentul României. Oamenii care fac și ei ce pot și cît pot pentru apărarea intereseelor noastre și ale țării.

Trebuie să înțelegem, stimați camarazi, că în actualele condiții, cînd în jurul scumpei și frumoasei noastre țări, plutesc de jur împrejur nori gri și negri, cînd în jurul nostru mîrgase a praf de pușcă, a bubuit de tun, cînd căte și „dulăi” din interior și exterior, care-și zio toti „români” și încă de „vîlă veche”, danigreză țara, poporul și armata e greu de realizat ceva rapid și durabil, pentru popor și acest pămînt strămoșesc.

În acest context, facem un călăturos apel tuturor cadrelor militare, în rezervă și retragere, să se întezeze în Filiala noastră, pentru a deveni a doua rezervă a Armatei române! În același timp, chemăm veteranii de război, aite asociații și fundații militare, politice și ne-guvernamentale la o strînsă colaborare în scopul rezolvării problemelor arătate mai sus. Numai uniti vom învinge. Vă așteptăm!

PREȘEDINȚELE FILIALEI CLUJ Col. (r) Ion VATAȘESCU

TOPAZ

organizează într-un cadru intim, elegant și de înaltă ținută.

MESE FESTIVE

de ziua MĂRTIȘORULUI și 8 MARTIE cu programare anticipată.

HOTEL RESTAURANT TOPAZ
STR. SEPTIMIU ALBINI nr. 10 - 12
TELEFON 14.23.97. (6031)

PORTAL
EXPORT-IMPORT S.R.L.

Anunță că începând din data de 5 MARTIE 1993, datorită creșterii inflației este nevoită să modifice TAXA DE INSTALARE pentru televiziune prin cablu, la 16.000 lei, taxa de întreținere rămânând neschimbată. Doritorii care vor achita până la data de 5 martie integral contravaloarea contractului, vor plăti 14.000 lei.

VĂ MULȚUMIM PENTRU ÎNȚELEGERE!

s.c. **PRODCOM-SERVICE**
vinde

- REGISTRE DE CASĂ
- EXECUTĂ IMPRIMATE TIPIZATE

Telefon 11.66.17
Str. Doja nr. 16, ap.7 (5936)

SOCIETATEA COMERCIALĂ M & M S.R.L. SEBEȘ-ALBA,
str. Bistrei nr.8,
tel. 097 / 73.11.75,
comercializează

MAȘINI DE SPALAT AUTOMATE,
la prețuri convenabile. (5883)

Institutul pentru Tehnică de Calcul
ITC S.A., filiala Cluj-Napoca
Str. Republicii, nr.109,
telefon 11.60.60,
anunță:

LUNI 1 martie 1993, ora 15, la sediul Institutului, începe un nou CURS DE FORMARE PROGRAMATORI pe calculatoare compatibile IBM PC (pentru studii medii și superioare)

BIJUTERIA LUX
(Str. Gh. Doja nr.16)

AMANETEAZA : • BIJUTERII
• OBIECTE DE VALOARE
• ANTICHITĂȚI și APARATE ELECTRONICE. (5937)

CEREREA ?

H&S

Agentia Bursieră vă oferă accesul la o piață organizată pentru operațiunile de vânzare-cumpărare mărfuri în domeniile care vă interesează!

! = ?

H&S Services, membru fondator al B.R.M.
2900 ARAD, Bd. Revoluției 92
tel.: 40-(0)966-16348, 11236
fax: 40-(0)966-13308, 15159

IN DIRECT CU BURSA ROMÂNĂ DE MĂRFURI

OFERTA ?

Societatea de Construcții în Transporturi S.A. București,
sucursala Drumuri Poduri Dej,
cu sediul în Dej str. M.Eminescu nr.1,
anagează prin **CONCURS** următorul personal:

- **ECONOMIST** pentru Control financiar intern
- **JURIST.**

Relații se pot cere la telefon:
21.32.70, 21.32.71, 21.32.74, sau direct la sediul Intreprinderii (175)

DIRECȚIA APELOR TIRGU MUREȘ
SISTEMUL HIDROTEHNIC ARIEȘ-TURDA.

anunță organizarea unei **CAMPANII DE COMBĂTERE A DAUNĂTORILOR PE DIGURILE ȘI BARAJELE** aflate în administrarea sa, pe teritoriul jud. Cluj, începând cu 1 MARTIE 1993, folosind substanțe toxice cu caracter persistent. În acest sens atenționează deținătorii de animale că

ESTE INTERZIS CU DESĂVÎRSIRE PĂȘUNATUL PE ACESTE TERENURI.

Direcția Apelor Tîrgu Mureș, nu-și asumă nici o răspundere privind urmările ce ar putea surveni ca urmare a pășunatului pe aceste terenuri. (173)

Firma mixtă româno-italiană **"RO - IT" S.R.L. Cluj-Napoca,**
str. Cîmpina nr.62-64,
organizează **CONCURS** în data de 25 febr.1993, pentru postul de:

- **RESPONSABIL ECONOMIC**

Condițiile:

- absolvent al Fac. de Științe Economice (finanțe-contabilitate), sau
- **CONTABIL** ■ (5873)

EXPOZIȚIE
maddalena
APOMETRE

organizată în zilele de 25-26 febr.1993 la Casa de Cultură a Studenților din Cluj-Napoca, între orele 10-18, cu următorul program:

- **JOI 25.02.,** între orele 10-13 (acces pe bază de invitație pentru specialiști)
- **JOI 25.02.,** între orele 13-18 și
- **VINERI 26.02.,** între orele 10-18.

Acces pentru toate persoanele interesate. (5762)

Firmă particulară, caută pentru închiriat:

- SPAȚII PENTRU BAR sau RESTAURANT

Anagează:

- **CONTABIL(A)** și
- **LUCRĂTOARE BAR.** Tel. 13.25.40. (5361/A)

Firma **"SHARIF" Impex srl**
Str. Dorobanților nr. 57A,
și-a reluat activitatea de livrare **EN-GROS** și cu amănuntul (5172)

Societatea Financiară "SERCA" S.A.
oferă persoanelor fizice și juridice, posibilitatea de a investi (plasa) bani în afaceri serioase cu profit ridicat.

Relații: Agenția **"SERCA",**
Cluj-Napoca, str. David Francisc nr.7, telefon 11.72.05. (5609)

CONIS
IMPEX S.R.L.

ANUNȚĂ ONORATA CLIENTELĂ,
că ȘI-A MUTAT SEDIUL ȘI **DEPOZITUL EN-GROS** din str. Franz Liszt, pe **STR. BIHORULUI NR.1** (vis-a-vis de complex STUDIO, cart. Grigorescu).

Noul număr de telefon / fax, este 18.09.69.

În calitate de importator, vă oferim următoarele produse:

- **CIOCOLATĂ MACI** • **CIOCOLATĂ SLAGER** • **CIOCOLATĂ GAMA STOLLWECK (35g)** • **VEGETA 75 g**
- **VEGETA 250 g** • **DELIKAT 100 g**
- **ADAOS COMERCIAL 0%!**

Pentru **EN GROS-ști** și **CANTITĂȚI MARI DE MĂRFĂ,** se acordă **REDUCERE DE PREȚ** (5535)

S.C. "SAHA" S.R.L.
Str. Traian nr. 55

DESCHIDE, din data de 23.02.93, **UN NOU MAGAZIN EN-GROS "SAHA 2",** pe str. 22 Decembrie nr. 120 și va vinde următoarele produse cu prețurile cele mai ieftine:

- **ȚIGĂRI:** • **LM** • **BT** • **ASSOS**
- **WINCHESTER** • **ROYALE**
- **ȚUCA IMPORT** ■ **CIOCOLATĂ**
- **CĂFEA NESS ELITE (200 g)** (5823)

s.c. **"CUPTORUL CU NOROC"**
angajează **BRUTAR.** Informații la tel. 18.97.45, orele 17-19. (5915)

Firma **Stail** are plăcerea de a vă anunța deschiderea magazinului său din P-ja Unirii nr. 23 în data de 24 februarie, la ora 12. La deschidere va avea loc și o paradă a modei. (4717)

DIRECȚIA MUNCII ȘI PROTECȚIEI SOCIALE A JUDEȚULUI CLUJ

Organizează, în data de 3 martie 1993, ora 9, concurs pentru ocuparea următoarelor posturi vacante:

- **ECONOMIȘTI**
- **JURISTI**
- **ASISTENȚI SOCIALI**
- **DACTILOGRAFI**

Relații suplimentare: la telefonul 11-85-96 sau la sediul din Piața Victoriei nr. 19, compartimentul financiar-contabilitate. (6092)

COMPLEXUL „NAPOCA”

Organizează selecție de **TINERE FETE**, care au practicat sau practică **DANS MODERN** sau **BALET**, în vederea formării trupei de balet al **BARULUI DE NOAPTE.**

Selecția va avea loc **JOI 25 FEBRUARIE 1993,** în **BARUL DE NOAPTE** al complexului „NAPOCA”. Fetele selecționate vor beneficia de **UN CONTRACT DE COLABORARE** deosebit de avantajos. (5963)

AGENȚIA DINESCU SIBIU
transportă persoane în Germania. Face excursii, la preț convenabil în Polonia și Turcia.
Informații Cluj 13-74-18 sau 092/41-12-39, cele 8-11 și 17-21. (5868)

VANIO SRL | tel/fax: 099-16.39.03 / 16.39.04
IMPEX ORADEA OFERĂ EN GROS

- DETERGENTI cu destinație specială pentru:
 - fesături: BIO ABA ECOL; CASHMERELLA; AMORBIDENTE
 - vase: LAVAPIATTI SALVAMANI; CIFY
 - bale(bucătărie): FORMIO PERLA; BRIO IGENO WC; ABA MILLE
- SAMPOANE și SPUMANTE DE BAIE vitaminizate
- SĂPUN LICHID: ANY; CAREZZA
- SCUTECE pentru NOU NĂSCUȚI: NIVEX COMPACT (5622)

mica PUBLICITATE

- Angajăm femeie pentru îngrijirea unui copil de 2 ani, str. Pascaly nr. 5, apt. 16. (5863)
- S.C. Apis S.R.L. caută vânzătoare. Telefon 13-97-58. (5920)
- Student, meditez matematică orice nivel. Telefon 14-89-04. (5913)
- Caut persoană îngrijire femeie în vîrstă Relații telefon 13-02-11 după ora 21. (6073)
- Cabinet medical oftalmologic. Cluj, str. Sălcimului 16 (cartierul Ploilor) Consultații: luni miercuri 15-17; joi 10-12 Dr. Orosz Rada; medic primar Programării: telefon 15-24-24 (6070)
- Angajăm merceolog cu permis de conducere categoria B, maximum 35 ani. Telefon 12-80-97 după ora 17 (6044)
- Solicităm un împrumut de trei sute mii lei. Dobînda negociabilă. Telefon 17-86-50. (5905)

- Schimb apartament 2 camere cart. Gheorgheni, parter. Solicit apartament 3 camere sau casă singur în curte. Telefon 15-76-22. (4713)
- Schimb apartament 2 camere confort I cu îmbunătățiri, cu telefon București, Balta Albă, cu similar Turda. Informații telefon 31-13-29 Turda (5876)
- Schimb apartament 2 camere confort I cu apartament 3 camere Gheorgheni, Pata, Mărăști. Suport diferenta. Telefon 14-24-03, 14-19 (5852)
- Schimb o cameră 20 mp. apă, gaz, lumină cu o garsonieră sau similar în Mănăstur Str. Dostoievski nr. 14, ap. 1 orele 12-16 (5621)
- Schimb casă sub 20 km de Cluj, cu locuință în Cluj. Telefon 13 91-24 (5529)
- Schimb apartament 2 camere - Cer tot 2 camere. Telefon 17-07-22 (6033)
- Schimb apartament 4 camere pe 2 camere și diferență sau vind integral. De vânzare sobă aragaz mobilă bucătărie folosită. Zilnic după ora 16 la telefon 14 05-09 (6028)
- Schimb casă cu grădina, posibilitate construcție, pentru 2 apartamente a 3 și respectiv 2 camere (semicentral, str. Marinescu nr. 39), telefon 11-01-48 după ora 15. (3885)

- Pierdut geantă portocalie cu acte pe numele Stela din Turda Găsitorul: recompensă. Telefon 17-57-70; 12-70-48 (6039-A)
- Pierdut acte importante pe numele Varga Cornel Informații comuna Bicu, str. Prin ipală 391. Recompensă bună. (5081)
- Disparut din mașină geantă cu acte importante și stampilă lama "Ciro" SRI. În 20 februarie 1993. Pentru informații sau recuperarea actelor se oferă recompensă. Telefon 13-85 76. (5923)
- Pierdut cîine Arodala Terrier culoarea negru-maro Recon-pensă. Telefon 14-51-01. (5939)

Decese Comemorari

- Cu adîncă durere anunțăm încetarea din viață, după o scurtă și grea suferință, a scumpului nostru frate și unchi PALL FRANCISC (63 ani). Înmușămintarea are loc miercuri, 21 februarie, ora 10,00, de la capela cîmîtîrului Central. Te vom plînge mereu. Florica și Adrian. (4708)
- Cu durere în suflet, anunțăm încetarea din viață, după o scurtă și grea suferință, a scumpului nostru tată, socru și bunici PALL FRANCISC în vîrstă de 63 ani. Înmușămintarea va avea loc în 21 februarie, ora 10,00, de la Capela Cîmîtîrului Central. Dumnezeu să-l odihnească în pace. Călin și Rada cu familiile. (4707)
- Cu inimile zdrobite de durere anunțăm că mult iubitul soț, tată, frate, socru, ginere, rudă, bun prieten și bun vecin, CSOMOR IANOS, fost pensionar al Întreprinderii Păștipraf ce Cluj, în vîrstă de 57 de ani, în data de 20 februarie 1993, cu tragică rapiditate, s-a stîns din viață. Rămăștele pămîntului ale dragului nostru defunct vor fi depuse sîră vîsniță odîhnă în data de 21 februarie 1993, orele 11, din capela mare a cîmîtîrului Central, din Cluj-Napoca. Fie-i jîrîna ușoară. Familia îndoliată. (6105)
- Cu adîncă durere în suflet anunțăm înecarea prematură din viață a scumpului nostru soț și tată KRIZSAN ZOLTAN, zidarist. Înmușămintarea are loc azi, 21 februarie 1993, orele 14, din capela cîmîtîrului Central. Familia îndurerată. (100)
- Zdrobită de durerea despărțirii, cu inima cernită anunț stîngeră dîn viață, în ziua de 21 februarie 1993, a dragului meu soț MIREȘ CUCU, după o boală îndelungată. Înmușămintarea va avea loc joi 25 februarie, orele 12, de la capela I din cîmîtîrul Central. Sot a Corneila. (6134-A)
- Cu sufletul îndurerat anunțăm înecarea din viață a bunel noastre DRAGLA NASTASIA, născută în Cîmpes, în vîrstă de 85 ani, pe care o vom conduce pe ultimul drum marți, 23 februarie 1993, ora 11, de la capela veche Mănăstur. Va rămîne vîsniță în inimile noastre. Familia (5969)
- Un ultim omagiu dragel noastre bunici și strîbunici DRAGLA NASTASIA, dragostea cu care ne a înecărat și bunătatea sa ne va urma uita niciodată. Fam. Florea Coti, Iluța, Petrică, Horia și Laura - L. Rodana (5969-A)
- A înecat din viață, după o lungă și grea suferință, POP LIU - MIREȘA, 57 ani, înmușămintarea 21 februarie 1993, ora 15, cîmîtîrul Central. Cornea și Mihaela. (5946)
- Sîntem alături de colega noastră Krizsan Iulia în marea durere pricinuită de decesul sotului drag. Colcer și Sotului și Lăbucășului T.B.C. (5942)
- Regretăm profund trecerea fulgerătoare în neființă a celui care a fost colegul nostru ION MOLDOVAN Parfara 16 Februarie. (6112)
- Sîntem alături de vecinul nostru Bucian Liviu în marea durere pricinuită de pierderea mamei dragi. Asociația de locatari Cluj nr. 7. (5941)

- Cu inimile zdrobite de durere și ochii plini de lacrimi ne luăm rîm s bun de la scumpă noastră mamă, s a ră și bunică NEGREA MARIA, Fieca Oprea Marilana, ginerele Oprea Albin, nepoții Oprea Albinuș și Dragoy.
- Cu inimile zdrobite de durere și ochii plini de lacrimi ne luăm rîm s bun de la scumpă noastră mamă, soacră, bunică și strîbu leă NEGREA MARIA, Fieca Pop Vlrica, ginerele P n Vasile, nepoțelele Lucica și Camelia cu familia.
- Cu inimile zdrobite de durere ne d s pîrîm de draga noastră mamă și bunică NEGREA MARIA, căreia îi aducem un cald și pl s omagiu. Amintirea ei blîndă și curată va rămîne vîsniță în inimile noastre. Fiul Dorel, nora Aurica, nepoții Dorinel și Dorina.
- Cu adîncă durere anunțăm înecarea din viață, după o grea suferință, a scumpul mele soții, mame, bunici și strîbunici NEGREA M R I A, în vîrstă de 70 ani. Înmușămintarea va avea loc miercuri 24. 02. 1993, orele 13, de la domiciliul din Someni. Soțul Valer și copiii cu familiile.
- Sîntem alături de cumnatul Bocian Liviu în marea durere pricinuită de moartea mamei dragi. Sincere condoleanțe întregii familii Horea și Virgil, cu familiile. (5890)
- Familia Horvath Ioan și Goga Metania, adînc îndurerată, ne luăm un ultim rîm s bun de la cea care ne-a fost nepus de dragă s ră ROZALIA FULEA. Dragă Ucă, Clorian și Camelia sîntem aături de voi. (5880)
- Sîntem cu toți sufletul alături de familia Cloră David în aceste momente prîncind se desparte de mama dragă Colectivul secției 500 Tehnorig. (5 67)
- Sîntem alături de colegul nostru Fulea Ite în aceste momente grele pricinuite de dispariția sotiei sale. Colectivul secției scolare - modelarie "Unirea". (6038)
- Pios omagiu sîntului IOSIP U BANCUSOI CERNATEANUL la 6 ani de la deces. Helena. (4830)
- Duloase amintiri și odîhnă vîsniță la 5 ani de la decesul dragului nostru IONICA OSOI NU. Familia. (4299)
- Un pios omagiu la împlinirea a 5 ani de lacrimi și durere de cînd dragul nostru soț și tată IOAN BOIEA nu mai este printre noi și al cărui dor nestins va rămîne în vecl în sufetele noastre. Soția Maria și fiul Marius. (5339)
- Mulțumim, din suflet, celor care prin prezență, condoleanțe și flori au fost alături de noi la trecerea în eternitate a celui care a fost L'N'TI MORAR, cea mai bună și devotată soție și mamă. Silviu, Elena și Ana. (5909)
- Cu adîncă durere în suflet anunțăm încetarea din viață, după o grea suferință, a celui care a fost tată, socru, bunici și strîbunici J RJA IO'N de 83 ani, din Mîlvan. Înmușămintarea va avea loc în data de 21 februarie 1993, în satul Mîlvan. Familia îndurerată. (5 09)
- Sîntem alături de voi, dragii nostri Camelia Andreea, Dana și Răducu în durerea văstră pricinuită de pierderea soțului și tatîcului nostru drag DANUT MUNTEA U. Rămii cu bine. DANF dragă. Fiul Eugenia și Ștefan Avram. (60 4)
- Aducem, pe nesărită cale, un ultim omagiu celui care a fost ing. M N EANU DAN, vecinul și prietenul nostru, transmitîndu-l întregă noastră compasiune familiei îndurerate. Fam. Brejan Eugen și Maru Rada. (6075)
- S-au scurs 2 ani de la decesul scumpul noastre sîi, mame, bunici V N EA NASTASIA. Pastrășul va avea loc miercuri, 24 februarie 1993, ora 16,30, la biserică din cîmîrului Mănăstur. Familia. (5946)
- Sincere condoleanțe familiei Bucian în încercarea grea prin care trec. Colcer și P Intaric-Ergoterapie. (524)
- Un ultim omagiu bunului nostru vecin TITHEALUSI JIN și sincere condoleanțe familii sale din partea Asocîției de locatari, Alcea Mureș 14. (5901)

- Sîntem alături de colegul nostru CS M R A TILA la rapidă despărțire de tatal lui drag și aducem un ultim omagiu celui care a f s colegul nostru drag CSO'OR IO'N. Colegii de la secția Ofset.
- Sîntem alături de dl. Fulea Ite în durerea pricinuită de moartea sîiiei Colectivul serviciului P.P.U.P. "Unirea" S.A.
- Cu dîosebită tristețe, anunțăm încetarea neașteptată din viață a iubitei noastre mame, soacre și bunici BOCIAN MARIA, născută POP, în vîrstă de 73 ani. Înmușămintarea are loc azi, 23 februarie 1993, ora 12, în Satulung. Copiii Ion, Vasile, Octavian, Liviu și Maria, cu familiile (5899)
- Sîntem alături de sîna și verișoara noastră Anicuța în clipele grele prin care trec, acum cînd soțul ei drag s pîrîsît. o. Familiile Pop și Chistu (5894)
- Cu durere an nî m încetarea din viață a iubitei noastre soții, tată, s'cru, bunici, frate, cumnat și cuscru FABIAN IULIU, pensionar al cooperatîvel "Drumul Nou", în etate de 81 ani. Înmușămintarea are loc în cîmîtîrul de pe str Crișan, miercuri, 24 februarie 1993, orele 15. Familia îndoliată. (6042)
- Sîntem alături de prietena noastră Camelia în marea durere. Sincere condoleanțe. Volca și Ștefan. (6017)
- Sîntem alături de nora și cumnată no s ră Goga Metania la pierderea surorii dragi FULEA LIA și-l transmitem sincere condoleanțe Familiei Goga și Selescu. (6018)
- Cu durere în suflet ne despărțim de sora și mătușă noastră BOCIAN MARIA. Fam. Moldovan Ioan și Petre. (6057)
- Sîntem alături de familia Ing. Chiriac Mircea la trecerea în eternitate a fratelui drag. Familia Bucur, Galis, Pop, Moldovan. (6055)
- Un ultim omagiu din partea vecinilor locatari din str. Rucăci nr. 5 pentru fostul nostru președinte CHEBIAC GHEORGHE. Sincere condoleanțe familiei. Fie-i jîrîna ușoară. (6057)
- Cu adîncă durere anunțăm încetarea din viață a scumpul noastre mame și bunici POP VICTORIA (a Claudiu). Înmușămintarea are loc azi 23 februarie, ora 13 în cartierul S meseni, str. Traian Vuia nr. 186. Fieca Victorica, ginerele Silviu și nepoții Adrian, Cristi și Florin. (6058)
- Pragă bunică, bunătațe și dragostea ta ne vor călăuzi mereu. Dormi în pace, suflet bun. Nepotul Corin cu soția Violeta, strînepoții Ramona și Ovidiu. (60 8 A)
- Un ultim rîm s bun celui care a fost mamă soacră bunică și strîbunici POP VICTORIA, în vîrstă de 71 ani. Fiul Gheorghe cu familia. (6054-B)
- Sîntem alături de colegul nostru Bucian Ioan în marea durere pricinuită de moartea mamei dragi. Sincere condoleanțe întregii familii. Colegii de la REMAR 16 Februarie - serviciul aprovizionare. (6065)
- Asociația de locatari din Alcea Peana nr. 3 regretă dispariția colcerului BRISAN IACOB. Sincere condoleanțe și întreaga compasiune familiei îndoliată. (5816)
- Cu durere anunțăm încetarea din viață a iubitei noastre mame, bunici, surorii și soacre IRINA CALACAN în vîrstă de 80 ani. Înmușămintarea va avea loc joi, 25 februarie, ora 19, de la capela mare a cîmîtîrului Central. Familia îndurerată (5917)
- Nemiloasa moarte a sîntei fu gerator dintre noi, la numai 31 de ani, pe cel mai iubit soț și tată MOLDOVAN ION. Rămînem vîsniță nemîngiații și-l vom aștepta mereu Sotia Anicuța cu copiii Ionuș și Dan. Îi vom conduce pe ultimul drum miercuri, 24 februarie 1993, ora 12, din capela cîmîtîrului Cordos. (5914-A)
- S-a stîns din viață, în 17 februarie 1993, OTILIA MOCANU, sotia generalului IOAN MOCANU de la a cărui trecere în eternitate s-au împlinit 40 de ani. Cei ce l-au cunoscut sî păstreze un moment de reculegere. Cu recunoștință Eugen și Victoria Cîrje. (5921)

- Cu durere în suflet ne luăm rîm s bun de la dragul nostru ginere și cumnat MOLDOVAN ION și-l vom păstra mereu în amintire Sotia Victor și Izabela, cumnatii Mărioara și Ion cu familiile. (5918)
- Cu adîncă durere anunțăm încetarea din viață, după o lungă și grea suferință, a scumpului meu soț BRISAN IACOB. Dragostea și bunătatea lui nu te vom uita niciodată Sotia Leonina. Înmușămintarea va avea loc în data de 23 februarie 1993, ora 12, din capela nouă a cîmîrului Mănăstur. (5920)
- Regretăm profund dispariția din viață a bunului nostru coleg BRISAN IACOB. Familiei îndoliatăe sincere condoleanțe. Colegii din "16 Februarie", grupa radio-toare. (5931)
- Sîntem alături de verișorii nostri buni Victor și Gheorghe în marea durere pricinuită de trecerea în neființă a bunel lor mame, bunici și a noastră mătușă POP VICTORIA din Someni. Dumnezeu să-o odihnească în pace. Familiei Negu Ioan și Nesu Cristian, Comșoan Aurica și Bucur Elvira. (5934)
- Mulțumim tuturor celor care au fost alături de noi în clipele grele pentru sprijinul acordat de conducerea S.C. REMARUL "16 Februarie" precum și colegilor de muncă. Familia Roman. (5935)
- Cu nemărginită durere, cu sufletul înecărit, anunțăm încetarea din viață, după o lungă și grea suferință, a mult iubitului și prebunului nostru soț și tată ing. MUNTEAN RADU DAN, în vîrstă de numai 37 ani. Aezarea lîrur cele vîsnițe se va săvîrși în ritual biserică greco-catolică, în ziua de miercuri, 24 februarie 1993, ora 13, din capela cîmîtîrului Mănăstur. În vecl îndurerată soția Camelia și nemîngiații copii Andreea, Dana și Răduca. (6085)
- Sîntem alături de tine, Camelia. În aceste clipe grele prin care trec și ne rugăm bunului Dumnezeu să aibă grijă de tine și de copiii tăi dragi. Familia Popa Cornel. (5887-A)
- Regretăm nespus dispariția fulgerătoare a celui care a fost ing. RADU DAN MUNTEANU, bunul nostru prieten. Fam. Ietea Alexandru și Maria. din Germania (5887-G)
- Cu inimile cernite de durere ne luăm rîm s bun de la cel care a fost ing. RADU DAN MUNTEANU, verișorul nostru drag Fam. Geni Bebe și Aurica, din Germania. (5887-F)
- Sincere condoleanțe familiei îndoliatăe la pierderea soțului și tatîului drag. Familia Rühring Gerhard și Maria. din Germania. (5887-E)
- Un glînd pios și nestins regret la trecerea în neființă a bunului și dragului nostru RADU DAN MUNTEANU. Nu te vom uita niciodată. Fam. Pitalan Radu și Dorina, din Germania. (5887-D)
- Ne despărțim, cu adîncă durere în suflet, de dragul nostru nepot ing. RADU DAN MUNTEANU, Dumnezeu să-l odihnească în pace. Familia Socoluc, din Germania. (5887-C)
- Cu sufletele cernite de durere ne despărțim de bunul și iubitul nostru frate, cumnat și unchi ing. MUNTEANU RADU DAN. Dumnezeu să-l odihnească în pace iar pe devotata lui soție și iubiiți săi copii să-l mîngie. Îndurerati, frațele Gabriel, cumnată Margareta și nepotul Sebastian din Germania. (5887-B)
- Inevitabilul s-a produs. Bunul și dragul meu frate, ing MUNTEANU RADU DAN, s-a săvîrșit spre cele vîsnițe. Cu ochii plini de lacrimi ne închinăm în sata mormîntului său. Nu te vom uita niciodată. Oana, Daniela și Doru Munteanu. (5887-A)
- Zdrobită de durere, cu sufletele în vecl înecăritate, ne despărțim pentru totdeauna de mult iubitul nostru fiu ing MUN EANU RADU DAN, răpit atît de timpuriu de lînga noi de o boală necrutătoare în vecl îndurerată: mama Nuti și tata ing. Gligor Muntean. (5987)
- Cu inimile pline de durere ne despărțim de iunișă noastră soră și cumnată NEGREA MARIA. Nu o vom uita niciodată. Familia Matei Nicolae și Ana (5888)
- Cu durere în suflet ne despărțim de cea care a fost mătușă dragă NEGREA MARIA. Odihnească-se în pace. Familia Popa Cornel și Matci Alexandru (5888 A)
- Sincere condoleanțe familiei Fulea Ite în aceste momente de adîncă tristețe. Asociația locatarilor Bășoara 13. (5932)

Telegrame EXTERNE

● **LONDRA.** — Dl. Napoleon Pop, șeful Departamentului pentru Integritate Europeană al guvernului României, participă, începând de luni, la un seminar consacrat României de către Confederația Industriei britanice și Camera de Comerț și Industrie din Londra.

In cadrul acestui seminar vor fi abordate principalele direcții ale programului de guvernare al noului executiv condus de premierul Nicolae Văcăroiu, stadiul actual al economiei românești, precum și perspectiva europeană deschisă prin semnarea de către România a Acordului de asociere la Comunitățile Europene.

● **TEHERAN.** — Lucrările sesiunii Comisiei mixte româno-iraniene s-au încheiat la Teheran prin semnarea de către cei doi copreședinți, — a unui protocol de cooperare. Precedate de cinci zile de reuniuni la nivelul

experților, lucrările propriu-zise au consemnat, pentru prima dată participarea la activitățile Comisiei mixte, alături de delegația oficială, a reprezentanților a peste 60 de firme românești. O particularitate a actualei sesiuni a constat în importanța deosebită acordată negocierilor directe dintre firmele de producție industrială și agricolă, de comerț și transport din cele două țări.

● **MOSCOVA.** — Președintele Boris Elțin a semnat un decret prin care se proclamă singurul om de stat în măsură să decidă instituirea unui embargo asupra livrărilor de armament. Documentul precizează că președintele va fi cel ce va hotărî, în funcție de interesele naționale, atitudinea Federației Ruse în votarea rezoluțiilor Consiliului de Securitate al O.N.U., anunță Interfax, citat de AFP.

Decretul președintelui Elțin, arată agenția France Presse, coincide cu o rezoluție a parlamentului rus ce reclamă ridicarea embargoului aplicat Serbiei și Muntenegrului în cazul în care Națiunile Unite nu impun sancțiuni internaționale Croației.

● **MOSCOVA.** — Se impun modificări atât în structura organizatorică a organelor securității de stat, cât și în componența personalului acestei instituții ce nu mai

poate funcționa în formula actuală — se arată în rezoluția adoptată de participanții conferinței internaționale „KGB: ieri, astăzi, mine”, manifestare ce și-a încheiat lucrările la Moscova, relatează agenția ITAR-TASS. Este imposibilă o dezvoltare a proceselor democratice în condițiile în care aceste servicii continuă să exercite funcții de conducere în stat, precizează documentul.

Rezoluția se pronunță în favoarea punerii activității serviciilor ruse de securitate a statului sub controlul eficient al parlamentului și a organelor de justiție.

● **MOSCOVA.** — Ministerul rus al Apărării a dezmințit informațiile potrivit cărora un avion rus ar fi bombardat simbăta o zonă de locuințe din orașul Suhumi, provocând moartea unei persoane și rănirea altor 8, după cum au anunțat, oficialități militare gruzine. „Acuzațiile sînt nefondate”, se spune într-un document dat publicității în acest sens, declarație ce face referire la atacul intens la care a fost supusă, în tot cursul zilei de simbăta o unitate de desant a armatei ruse din orașul Eșer, transmite ITAR-TASS. Un aparat al aviației ruse, de tip SU-25, se afirmă în document, a ripostat tirurilor lansate de formațiunile armate gruzine, atacul vizînd în exclusivitate obiective militare.

Mica PUBLICITATE

MATRIMONIALE

● Bărbat 45 ani statornic, sentimental, doresc refacerea căsniciei. Rus Viorel, str. N. Bălcescu nr. 14, ap. 1. (5933)

● Doamnă, 40/170, doresc cunoștință cu domnișoară sau doamnă fără obligații, serioasă, cultă. C.P. 961, O.P. 13. (6094)

VINZĂRI CUMPARĂRI

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

● Vînd garsonieră, apartament sau teren pentru construcții. Telefon: 14.29.07 (1891/A)

● Cumpăr teren zona Beliș, limită cu pășunea Beliș sau Rîșca. Telefon 11.82.47, 25.15.30 sau crișul Beliș 137. (5605)

● Cumpăr garsonieră, confort I, Gheorgheni, Zorilor. Telefon 15-78-22. (4714)

● Vînd video player Aiwa, deck, 9 casete video. Telefon: 16-77-77.

● Vînd frigider 140 l. Telefon 14-41-42. (5879)

● Vînd apartament 2 camere Gheorgheni și video player nou. Telefon: 13-20-63 (9-18). (5875)

● Vînd ikarus 211 stare perfectă. Telefon 14-40-55. (5869)

● Vînd casă cu 1000 mp grădini. Cluj - Tîrnăușului 33 (osor).

● Vînd TV Funai sigilat. Telefon 13-30-18. (5851)

● Vînd aragaz, hotă, chiuvetă fontă, fosite. Tel. 18-14-67. 5851)

● Vînd televizor Snagov cu tubul cinescop nou. Tel. 15-38-69.

● Vînd mașină de tricotate Nauman cu două fonturi. Telefon 16-66-09 orele 17-19. (5824)

● Cumpăr usă lată dreaptă și portieră pentru Mercedes 207 D. Telefon 12-16-21 totă ziua. (5654)

● Cumpăr urgent apartament 2 camere etaj inferior. Telefon 18-91-65. (5638)

● Vînd vană de fontă nouă, 170 cm albă. Telefon 13-19-19.

● Vînd BMW 323i, motor anul de fabricație 1987, cu 12 Cj. Informații 18-25-54. (6021)

● Vînd video recorder „Orion”. Telefon 16-35-10 (6022)

● Vînd TV alb-negru Sirius 207. Telefon 13-90-31. (6026)

● Vînd gheretă, baie spațială și aparat de suc. Tel. 17-73-83. (5809)

● Vînd TV color și video player Funai sigilat. Tel. 14-29-18. (5804)

● Vînd parbriz Audi 100 model 5 E, 1980. Relații la telefon 15-40-88 între 9-17. (5798)

● Vînd microbus Barcas. Telefon 14-25-57. (5782)

● Cumpăr motor Audi 100 diesel în cinci pistoane sau chiuloasă. Aiud, telefon, 096-86-23-15. (5766-A)

● Vînd congelator cu 5 sertare nou. Str. Cometei nr 25, cartier Observator, după ora 17. (5736)

● Vînd Dacia 1300 din Ungaria înscrisă în circulație Data fabricației 1989. Informații telefon 13-90-31. (5756)

● Vînd casă în construcție zona Andrei Mureșanu. Telefon 15-85-80. (5892)

● Vînd sau închiriez apartament 2 camere în Baciu. Relații Mănăștur str. I. Meșter bloc O 1, sc. I, etaj II ap 5 (5900)

● Vînd apartament 4 camere și garaj în zona Cipariu pentru pretențioși. Tel. 15-61-30 (5903)

● Vînd autoturism „Lăstun”. Telefon 17-79-94. (5904)

● Vînd TV color, scurtă copii germană (mărime 42) nouă. Telefon 12-16-68. (6041)

● Vînd piese pentru Ford. Telefon 12-42-50 zilnic 8-22. (6043)

● Vînd urgent 8 tone porumb calitate extra. Informații la telefon 18-99-09 (6045)

● Vînd video player japonez „Aiwa” sigilat. Telefon 12-87-18. (6049-A)

● Vînd vană albă 1,70 nouă, usă cameră cu geam. Telefon 16-03-45. (6054)

● Vînd urgent video recorder nou la preț convenabil. Informații bd. Muncii nr. 87-A, ap. 83. (6060)

● Vînd înscrisere O.J.C.V.L. nr. 2612. Telefon 15-09-87. (6063)

● De vânzare Dacia combi și mașină de cusut electrică. Telefon 11-01-01. (6068)

● Vînd casă, grădină în Baciu. Telefon 13-51-63. (6069)

● Vînd dormitor cires, elegant, cu multe piese Seara, telefon 13-23-68 sau 11-75-63. (5907)

● Vînd congelator 5 sertare, nou. Telefon 17-42-61 (5911)

● Vînd Olteit nou, în rodaj. Telefon 13-22-73 seara. (5912)

● Cumpăr apartament 2-3 camere, indiferent zonă. Telefon, 14-75-13 sau 14-29-07 (6025)

● Vînd Ford Taunus an fabricație 1981, stare bună, neînmatriculat, vama plătită. Telefon 12-12-34. (5914)

● Vînd urgent apartament 1 camere Mănăștur. 4.000.000 lei. Informații 11-57-15. (5832-C)

● Vînd Fiat regata an fabricație 1985, Ford expres transport marfă 0,7 tone 1988, Renault 5 GTS 1986, Mercedes 207 D — 1984, Dacia 1310 TLX 1991 — Opel Kadet 1991. Informații tel 0954 — 2.09.11 după ora 14. 0954 — 2.43-68 și 2-16-11. (5872)

● Vînd televizor alb-negru „Philips” stare perfectă. Telefon 17-04-69 între 14-20. (5861)

● Vînd urgent garsonieră Mănăștur 2.000.000 lei. Informații 11-57-15. (5832)

● Agenția de turism „Imperial travels” S.R.L. vinde autoturisme Olteit 11 R noi la prețuri avantajoase. Adresa: Piața Libertății 27. (6020)

● De vânzare Renault 18 GTS stare excepțională cu geamuri electrice, închizător central, aer condiționat, servo, cinci viteze etc. Pentru pretențioși. Informații la telefon 13-89-11 între orele 10-12 și 18-09-75 între orele 16-18. (5787)

● Vînd urgent apartament 3 camere confort cu mari schimbări, ultrafinisat. Telefon 11-91-03 după ora 15 (5791)

● Cumpăr garsonieră confort mărit. Excluz parter. Ofer lei sau valută. Telefon 16-11-04 zilnic după ora 17. (5702)

● Vînd casă lemn demontabilă, 75 mp posibilități privatizare. Informații 13-29-04. (5750)

● Vînd player Funai sigilat cu telecomandă. Tel. 16-58-12. (5881)

● Vînd Dacia 1310 TLX 5 viteze, stare perfectă. Telefon 18-50-94 (6066)

● Cumpăr forinți, valută. Telefon 12-78-76. (5910)

● Vînd videoplayer Funai sigilat, la preț avantajos. Telefon 17-42-66; 17-35-57. (5992)

● Vînd TV color Philips cu diagonală de 68 cm în perfectă stare (80.000 lei). Telefon 13-09-89. (5928)

● Vînd urgent mobilă tineret, preț negociabil Str. Mănăștur nr. 93, ap. 57, bloc E.9. (5919)

● Vînd apartament 2-3 camere. Telefon 17-09-89. (5927)

● Vînd Barcas cu platuou, frigider Arctic mic, vioară, geam dublu 130 x 130 cm și cazan pentru fierț țuică cupru 85 l. Telefon 13-03-13. (5929)

● Vînd TV Funai. Telefon 15-95-07. (5934)

● Vînd videorecorder Bondstec BT-310 VHS HQ. Str. Karl Marx nr. 45, telefon 13-90-63. (5938)

● Vînd televizor color „Grundig” stereo. Telefon 14-95-25. (6089)

● Vînd TV color Siemens. Telefon 13-79-11. (6090-A)

● Vînd navete sticle bere. Telefon 18-77-22. (6091)

● Cumpăr mașină de cusut industrială, mașină tricostat, teren agricol. Telefon 14-05-07. (6093)

● Vînd VW bus, 1981, benzină, înmatriculat. Telefon 15-84-42. (6095)

● Vînd ieftin autocamion nou de 4,5 tone și armă de vînătoare cu glonț calibrul 5,6 mm. Telefon 17-29-31 după ora 16. (5882)

● Vînd caroserie Dacia 1310. Vînd mașină de scris. Telefon 15-84-42. (6095-A)

● Vînd garsonieră str. Stephenson nr. 1-3, ap. 7. (5933)

● Vînd apartament 2 camere confort îmbunătățit (telefon, recepție satelit) imediat ocupabil în cartierul Grigorescu. Prefer valută. Telefon 18-98-93 zilnic între orele 16-20. (6080)

● Vînd xerox Alfa X 35, televizor color Grundig mașină de scris. Telefon 11-59-48 orele 17-20. (6083)

● Vînd dulap cu trei uși str. Maramureșului nr. 175 orele 15-18. (6084)

● Vînd video Akai sigilat. Telefon 13-37-72. (6087)

● Vînd geamuri de la apartament 3 camere, mese și scaune pentru Bar. Telefon 14-82-71. (5591-A)

● Vînd urgent și avantajos Dubiță transport marfă sau persoane. Telefon 17-79-28. (6006)

● Vînd Citroen Bx Diesel 1985 și Alfa Romeo Giulietta 1930, neînmatriculată. Tel. 11-64-99. (6105)

● Vînd apartament 2 camere, mobilat. Mănăștur. Relații: la telefon 16-23-44 (6112)

● Cumpăr dicționar tehnic poizlot. Telefon 14-54-80, după ora 16,00. (6125)

INCHIRIERI

● Dau în chirie, pe valută, garsonieră confort. Informații telefon 13-52-25 între orele 18-21. (6064)

● Caut să închiriez apartament sau garsonieră mobilat sau semimobilat. Telefon 16-25-25 sau 12-44-41 după ora 16. (6056)

● Inchiuim pe termen lung pe valută apartament ultracentral de două camere. Preferăm oferte birouri pentru societăți sau agenții comerciale. Informații la 14-22-97 între 17-20. (5902)

● Inchiuim apartament 3-4 camere mobilat, plata în valută. Zonele Pata, Grigorescu, Plopiilor, Zorilor. Telefon 17-23-67 între orele 10-18 (5899)

● Caut să închiriez IBM-PC. Telefon 14-98-22. (5898)

● Inchiuim apartament 2 camere mobilat. Telefon 15-55-04. (5893)

● Inchiuim o cameră. Telefon 11-19-99. (6088)

● Dau în chirie spațiu 150 mp pentru producție sau depozitare (380 V, apă, gaz, canalizare) Str. Găvoara nr. 27, telefon 17-90-14. (6096)

● Inchiuim pe termen lung apartament 3 camere, telefon, ultracentral pe valută Seara. telefon 13-23-68 sau 11-75-63. (5907-A)

● Dau în chirie garsonieră mobilată (mare) zonă semicentrală, fără telefon. Plata în valută. Informații telefon 17-42-30. (6072)

● Inchiuim garsonieră confort I, mobilată. telefon. Informații la telefon 11-69-18 (6076)

● Inchiuim 2 camere central, pe valută anticipat. Telefon 14-74-00 (6029)

● Dau în chirie apartament 2 camere, plata în valută. Telefon 14-42-42 după ora 15. (5878)

● Inchiuim apartament 2 camere, mobilat, telefon, frigider, aragaz, antenă parabolică. Grigorescu, pe termen lung. Plata în valută. Telefon 18-97-50; 14-39-80. (5478-A)

● Dau în chirie două camere bucatărie, baie la casă particulară, pentru depozit sau magazin en-gross. Informații între orele 16-20. Telefon 15-96-88. (6036)

● Dau în chirie apartament 2 camere telefon, frigider, antenă satelit, garaj, pe valută. Telefon 16-60-16. (5623)

● Inchiuim gheretă în stare perfectă de funcționare. Informații zilnic telefon 14-26-34 după ora 17. (6097)

● Student Grec caut să inchiuim apartament mobilat cu telefon și frigider, zona Plopiilor sau lângă Hotel Sportul. Telefon 18-63-11. (5318-D)

● Student Grec caut apartament cu două camere sau garsonieră, cu telefon, mobilat numai în zona Zorilor, Plopiilor. Telefon 18-97-74, numai între orele 17-21 (6018-A)

DIVERSE

● NOU!!! Confectionăm jaluzele material plastic tip „NEKERMAN” diferite culori. Telefon 16-39-34 (5565-B)

● Transport marfă 1,5 tone. Telefon 17-42-04 seara (19-20) negociabil. (3428-A)

● Băiat tânăr, foarte liniștit, îngrijesc familie bătrîni, contra locuință. Telefon 15-91-47. (5874)

● Confectionez rulouri pentru geamuri din damn, cu termen de garanție. Telefon 16-19-85. (3386-G)

● S.C. „K.K.P.H.” SRL, angajează personal Relații la telefon 16-14-48. (6040)

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

COLEGIUL DE REDACȚIE:
 ILIE CĂLIAN (redactor șef); DAN REBREANU (redactor șef adjunct); VALER CHIOREANU (redactor șef adjunct); 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). Simbăta și duminica închis. Informații, reclame și publicitate la telefon 11.73.04. Corectura: 14.78.22