

BILL CLINTON, CHINA ȘI... CLAUZA

Președintele Bill Clinton a anunțat reînnoirea de către Statele Unite a clauzei națiunii celei mai favorizate pentru China, menținând totuși anumite restricții în special interdicția privind exportul de arme și muniiile americane. Șeful executivului american a subliniat într-o declarație la Casa Albă că a hotărât să disocieze acordarea acestor beneficii comerciale, examinate în fiecare an, de condițiile puse anterior de Washington privind respectarea drepturilor omului în China. China este una „din economiile a cărei creștere este dintre cele mai rapide” a notat președintele Clinton punând astfel în valoare importanța raporturilor economice dintre cele două țări.

SUMARI

- Agenda/2
- Roza vînturilor/3
- Cultura/4
- Viața politică/5
- Diverse/6-7
- Publicitate/8-11
- Sport/12

ADEVĂRUL de CLUJ

ziar independent

ISSN 1220-3203
ANUL VI NR. 1145

MARȚI
31 MAI 1994

12 PAGINI 100 LEI

Vreme răcoroasă. Cerul va fi temporar noros și, trecător, este posibil să plouă. Vîntul va sufla în general slab. Maxima zilei va urca pînă în jur de 17 grade Ieri, la ora 12, la Cluj-Napoca erau 17 grade iar presiunea atmosferică măsura 734 mm Hg, în ușoară creștere. (Claudiu Herman, meteorolog de serviciu).

PARTIDUL STATULUI, PARTIDUL INDIVIDULUI

Valer CHIOREANU

Liderul PL '93, Dinu Patriciu, a formulat la o recentă conferință de presă una dintre cele mai interesante fraze din ultima vreme. Probabil, plicisit de ineficiența propagandei cu un pronunțat (totuși) caracter ofensiv pe care o duce partidul său, Dinu Patriciu a ajuns la următoarea concluzie: partidul de guvernămînt este un partid al statului, iar PL 93 — unul al individului. Sigur, unii adversari politici vor spune că Dinu Patriciu a vrut să fie din nou teribilist și că liderul unui partid care a cerut arestarea primului ministru al țării pentru că nu a prezentat la timp proiectul Legii bugetului, ei bine, acest lider nu se dezmințe, formulind o enormitate, cum este cea de mai sus.

Ciudat este însă că d-l Patriciu are, într-o oarecare măsură, dreptate. Într-adevăr, partidul de guvernămînt ar putea fi considerat unul al statului. Dar nu în ideea susținută de Dinu Patriciu, care spune că PDSR propagă imixtiunea statului în economie din cine știe ce considerente. Ci în aceea că guvernul susținut de acest partid este considerat de majoritatea sindicatelor ca un patron care trebuie să le satisfacă toate cerințele — altfel blochează economia națională pe segmentele sale cele mai importante. Împotriva guvernului, deci, a partidului care îl susține, protestează minerii cînd merg la București ori nu intră în mînă. Împotriva guvernului este îndreptată acțiunea mecanicilor de locomotivă — același guvern fiind somat să le satisfacă o serie de cerințe, uneori absurde. Și ce înseamnă aceste cerințe? Bani în plus, luată de la buget. Deci, aceste sectoare ale economiei, subvenționate oricum de stat, prin intermediul guvernului, somează același guvern să le mărească subvențiile. De la buget, evident. Iar bugetul este al statului, nu al minerilor sau al SNCFR-ului. În virtutea acestei situații concrete, partidul de guvernămînt de-

(Continuare în pag. 5)

"ROMANIA ȘI ROMANII ÎN ȘTIINȚA CONTEMPORANĂ"

Priorități și programe speciale de cercetare științifică

"Perspectivele cercetării științifice în România" a fost tema forumului din 26 mai, în ultima zi a conferinței, forum la care au participat personalități din cadrul ONU, al Comisiei Uniunii Europene, UNESCO — CEPES, UNESCO — ROSTE, UNESCO — CNR, ambasada Franței la București, Ministerul Cercetării și Tehnologiei din România. Domnul Bernard Ferry, reprezentant al programului TOKTEN-PNUD, s-a referit la pe-

netrația acestei forme de colaborare în România, prin participarea unor invitați din diaspora românească la sprijinirea cercetării științifice din România. Apreciind că una din friele programului TOKTEN-PNUD este insuficiența fondurilor, reprezentantul PNUD a făcut un apel către posibii donatori pen-

tru îmbunătățirea condițiilor financiare. Doamna Karen Foggs, șefa misiunii Uniunii Europene la București, a prezentat programele în care este inclusă România, specifice pentru țările din centrul și estul Europei. Doamna Carin Berg, director UNESCO-CEPES, a subliniat că este necesară și se impune

Demostene ȘOFRON

(Continuare în pag. 11)

Cinecluburile copiilor în festival

În perioada 26-29 mai, Palatul elevilor și copiilor din Cluj-Napoca a organizat o nouă ediție a festivalului interjudețean al cinecluburilor elevilor „Băișoara '94" (evident, la cabana Băișoara, unde totul a fost excelent pregătit de către gazde). S-au prezentat numeroase filme video și unul pe 16 mm, la secțiunile ficțiune, documentar, eseu poetic, didactic, metodic, etnografic. S-au acordat următoarele premii: Cineclubul „Temeșarii" Arad: premiul I pentru „Love story", premiul II pentru „Eminesciana", Premiul pentru

scenariu lui Onoriu Felca, Premiul special al juriului profesoarei Angela Jireghie, pentru revigorarea activității cineclubului; cineclubul „Olimp" Brăila: premiul III pentru „Un mic prieten util — aparatul de fotografiat"; cineclubul „Iris" Cluj-Napoca: premiul I — „Lecția de pictură" și „Arsuri", premiul II — „Poiana soarelui", Premiul pentru regie lui Aurelian Popa, Cineclubul „Cetățuia" Cluj-Napoca: premiul I — „Contraste", „Valea Remetului", „Lumea cactusilor", Premiul pentru imagine lui Cristian Munteanu, Premiul pentru comentariu Romanei Careja, Nicoletei Popa și Mihaelei Costea; cineclubul „Medișis" Medias: premiul II — „Trepte de istorie"; cineclubul „Cibinium" Sibiu: premiul I — „Noi despre noi".

Mărturisesc un botez spre fărâșirea păcatelor

- Azi: Sf. Ap. Ermie; Sf. Mc. Ermei, Eusebie și Harelambie.
 - Mîine: Sf. Mc. Iustin Martirul și Filosoful; Sf. Iustin și Firm.
- Vi felicităm pe toți cei care, împărtășind taina Botezului, poartă unul din numele sacre, pomenite mai sus.

Premii pentru elevii olimpici

Consiliul local al municipiului Cluj-Napoca, primarul Gheorghe Funar, invită miercuri 1 iunie a.c. orele 14,00 la sala mare pe toți câștigătorii etapei naționale — martie 1994 — la concursurile școlare pe discipline, pentru primiere.

Sînt invitate să participe la această festivitate și cadrele didactice care au pregătit elevii olimpici și care merită cu prisosință felicitările și recunoștința noastră.

BIROUL DE PRESA

Lumea pe scurt • Lumea pe scurt • Lumea pe scurt

● YEMEN. Forțele nordiste au distrus patru nave de război sudiste în largul provinciei Abyane (la est de Aden) și au doborât patru avioane de luptă — a afirmat un purtător de cuvînt militar la Sana.

● RUANDA. O parte din membrii guvernului interimar ruandez au fugit din orașul Gikarana (la 54 km sud-vest de Kigali) datorită înaintării rebelilor tutsi.

● BOSNIA. Forțele sîrbo-bosniace au bombardat orașele Rugolino și Travnic (în vestul Bosniei centrale). În replică, artileria armatei bosniace musulmane a deschis focul, în două reprize, împotriva orașului Dobuj (în nordul Bosniei), aflat sub control sîrbesc, rîndind „un mare număr de persoane" anunță agenția locală SRNA.

● UNGARIA. Partidul Socialist Ungar (MSZP), fost comunist, reformator) a obținut majoritatea absolută a locurilor în parlament în urma celui

de-al doilea tur al alegerilor legislative, cu 209 mandate din totalul de 386.

● IRAK. Președintele irakian Saddam Hussein a demis guvernul premierului Ahmad Hussein Al-Khodair și a preluat personal conducerea noului cabinet pentru a face față crizei economice din țara sa.

● COREEA. Agenția Internațională pentru Energia Atomică (AIEA) a respins o propunere formulată în mai multe rînduri de Phenian de a păstra la loc sigur și sub sigiliu barele de combustibil iradiat provenind de la reactorul experimental de la Yonghyun (Coreea de Nord), în vederea unor inspecții ulterioare.

● CHILE. Fostul șef al statului și partidului comunist est-german, Erich Honecker, cu azil politic în Chile, a murit la vîrsta de 81 de ani în Santiago de Chile, ca urmare a unui cancer la ficat. Corpul neînsușit a fost incinerat. Dorința răposatului a fost ca cenușa să fie rîspîndită peste teritoriul Germaniei.

AGENDA

CISTIGATORII CONCURSULUI DE INFORMATICA

Faza județeană a concursului de informatică și-a desemnat câștigătorii. Iată-i: clasa a III-a — Mircea Gligan (Cimpia Turzii) și Mihai Chendrean (Dej); clasa a IV-a — Lucian Udrescu (Dej) și Andrei Suciș (Dej); clasa a V-a Ioan Oprea (Dej), Adrian Bucur și Mihai Pentis (Cluj-Napoca), clasa a VI-a — Florian Măgurean (Cluj-Napoca), Daniel Dodor (Dej) și Bukks Tibor (Turda); clasa VII-a Laurențiu Turcu (Turda), Alexandru Zincu (Cluj-Napoca), Adrian Joldis (Cimpia Turzii); clasa a VIII-a — Sorin Suciș (Cluj-Napoca), Felician Balint (Dej). Mircea Miron (Cimpia Turzii), clasa a IX-a — Radu Șoptelean (Cimpia Turzii), Tentsch Aron (Gherla) și Andrei Ciura (Dej); clasa a X-a — Mihai Cădariu (Dej) și Cristian Cesoni (Turda). Pe categorii de vîrstă urmează să se participe la concursul interjudețean, respectiv la faza națională a Marelui premiu al Ministerului învățămîntului. (R.V.)

DOCTOR HONORIS CAUSA

Astăzi, 31 mai a.c., de la ora 15,00, în Aula Universității Tehnice din Cluj-Napoca se va desfășura ceremonia de decernare a titlului de „Doctor Honoris Causa” al Universității Tehnice domnului prof. TOMA DORDEA, membru corpondent al Academiei Române, de la Universitatea Tehnică din Timișoara. Cuvîntul de deschidere va fi rostit de prof. dr. ing. Viorel Handra-Luca, rectorul Universității Tehnice din Cluj-Napoca. Laudatio la adresa profesorului Toma Dordea va fi prezentată de către prof. dr. ing. Radu Munteanu, decanul Facultății de Electrotehnică, iar hotărîrea Senatului Universității Tehnice privind acordarea titlului va fi adusă la cunoștința auditoriului de către prof. dr. ing. Ioan Adrian Viorel, secretar științific al Senatului. (M.B.)

ORARUL MEDICILOR LA POLICLINICA FARĂ PLATA „FAMILIA SFÎNTĂ”

— săptămîna 31 mai — 6 iunie —
 Medicină internă: dr. Iancu: 31 (11-13); dr. Szakacs: 1 (14-16); dr. Szakacs: 4 (8-12); dr. Uza: 6 (12-14); dr. Negrean: 6 (14-16); Medicină generală: dr. Man: 31 (14-16); dr. Iovită: 1 (12-14); dr. Boilă: 1 (16-18); dr. Boilă: 2 (10-12); dr. Boilă: 3 (10-12); Pediatrie: dr. Toma: 31 (10-12); dr. Mitea: 31 (13-15); dr. Oltean: 31 (16-18); dr. Sticiu: 1 (10-12); dr. Balint: 3 (10-12); dr. Baciu: 6 (10-12); Reumatologie: dr. Parasca: 1 (15-16); dr. Bayrakdar: 2 (12-14); dr. Bayrakdar: 6 (10-12); Ginecologie: dr. Fodor: 31 (10-12); dr. Fodor: 2 (10-12); dr. Roșca: 2 (13-15); Neurologie: conf. dr. Kory (13-15); dr. Banias: 31 (13-15); EKG: dr. Gherman: 5 (7-18); Alergologie: dr. Itu: 1 (10-11,30); Chirurgie: dr. Pitea: 2 (10-10,45); dr. Cosma: 2 (11-12); dr. Cosma: 6 (10-12); dr. Sicoc: 3 (16-18).

IN ATENȚIA ORGANIZAȚIILOR NEGUVERNAMENTALE

Organizațiile neguvernamentale care își desfășoară activitatea într-unul din domeniile: medical, psihologic, educativ, social (sau variante și combinații ale acestora) și care doresc să fie menționate în GHIDUL SOCIAL — în curs de elaborare la Secția de Asistență Socială a Facultății de Istorie și Filozofie, sînt rugate să-i contacteze pe realizatorii Ghidului la sediul Universității „Babeș-Bolyai”, str. M. Kogălniceanu nr. 1, zilnic între orele 8-14 sau la telefon 11-61-01, int. 155, zilnic între orele 8-14. (M.B.)

MARȘUL FACTORIILOR POSTALI

Astăzi, începînd cu ora 10,00 pe traseul Cabana Sfîntu Ioan — Pădurea Făget se va desfășura tradiționalul concurs al fazei județene „Marșul factorilor postali”. Poștașii cei mai... fuți de picior își vor disputa înfielitatea, pentru desemnarea participanților la fazele superioare ale concursului.

CONCURS DE DESENE „EROII CARTILOR CITITE”

Miercuri, 1 iunie ora 13, cu prilejul Zilei Mondiale a copilului, la Biblioteca Județeană „O. Goga” va avea loc vernisarea și premierea desenelor care au participat la concurs. Sînt așteptați toți copiii care au realizat desene și de asemenea, profesorii de desen și părinții care au sprijinit această manifestare.

Biblioteca Județeană „Octavian Goga” Cluj

SIMPOZION JOSE MARTI

Asociația de prietenie România — Cuba organizează vineri, 3 iunie a.c., ora 13,00, la Casa de Cultură Studențească din Cluj-Napoca (sala Club A), un simpozion dedicat marelui revoluționar cubanez Jose Marti. A fost anunțată prezența la simpozion a Excelenței Sale, domnul Eulogio Rodrigues Millares, Ambasadorul Republicii Cuba la București. (M.B.)

Simpozion:

„PRIVATIZAREA ȘI TRANZIȚIA ÎN ROMÂNIA”

Asociația Generală a Economiștilor din România, împreună cu Asociația Generală a Inginerilor din România Filiala Cluj, organizează un simpozion cu tema „Privatizarea și tranziția în România”. Manifestarea științifică va avea loc în data de 2 iunie a.c., în sala mare a Bibliotecii Universitare „Lucian Blaga”, cu începere de la ora 9,30.

Printre participanți — universitari, cercetători, agenți economici, funcționari din FPS, din București, Craiova, Cluj, etc.

FINTINA LUI BĂRNUȚIU — IZVOR AL DEMNITĂȚII ARDELENE

Cultura, Biserica și Oștiră Română au fost reprezentate festiv în 29 mai la Fintina lui Bărnăuțiu (Sîmihaiu-Almașului) omagînd memoria „ardeleanului de fier”, născut la 1808, în Bocea Sălajului. Duminică, 29 mai, s-au comemorat 130 de ani de cînd autorul „Dreptului Public al Românilor” a trecut în împărăția liniștii cerești. Amploarea și vibrația amintitei sărbători au confirmat ideea lui Coșbuc despre vitejii neamului: „El nu e mort, trăiește-n veci / E, numai dus”. Manifestarea s-a desfășurat sub aspicile Uniunii „Vatra Românească” (Cluj și Sălaj) și ale Societății „Silvania Rediviva”. Suporterul financiar al manifestării a fost Banca „Dacia Felix”.

Aurelia PETRULE

TENEROANE

● PREFECTURA, CONSILIUL JUDEȚEAN: 11-64-16;
 ● PRIMĂRIA CLUJ-NAPOCA: 19-60-30; PRIMĂRIA DEJ: 21-17-90; PRIMĂRIA TURDA: 31-31-60; PRIMĂRIA CÎMPIA TURZII: 35-80-01; PRIMĂRIA HUEDIN: 25-15-48; PRIMĂRIA GHERLA: 24-19-28.
 ● POLITIA CLUJ-NAPOCA: 955 și 11-15-10; POLITIA FERVIARĂ CLUJ-NAPOCA: 13-49-76; POLIȚIA DEJ: 21-21-21; POLIȚIA TURDA: 31-21-21; POLIȚIA CÎMPIA TURZII: 35-32-22; POLIȚIA HUEDIN: 25-15-38; POLIȚIA GHERLA: 24-12-24.
 ● POMPIERI: 981
 ● APĂRAREA CIVILĂ CLUJ-NAPOCA: 11-24-71
 ● SALVAREA: 961; SALVAREA C.F.R.: 11-85-91
 ● INTERNAȚIONAL: 971; INTERURBAN: 991; INFORMĂȚII: 931; DERANJAMENTE: 921; ORA EXACTĂ: 958
 ● REGIA AUTONOMĂ DE TERMIFICARE - DISPECERAT: 11-87-48; REGIA AUTONOMĂ DE APĂ-CANAL - DISPECERAT: 11-63-02; S.C. SALPREST S.A. - DISPECERAT: 11-29-68;
 ● COMENZI SPECIALE PENTRU TRANSPORT REZIDUURI: 11-10-12, interior 132.
 ● GARA - INFORMAȚII: 952; AGENȚIA DE VOIAJ C.F.R. - INFORMAȚII: 11-22-12 (intern); 11-24-75 (internațional)

CURSE AUTO

CURSE INTERJUDEȚENE:

din Autogara I - Cluj-Napoca - Sibiu: 5,45; Cluj-Napoca - Tirgu Mureș: 6,30; Cluj-Napoca - Baia Mare: 6,30 (nu circulă duminică);

din Autogara II: Cluj-Napoca - Abrud: 6,00; Cluj-Napoca - Zalău: 6,30 (nu circulă duminică); Cluj-Napoca - Gîrbău-Zalău: 6,40; Cluj-Napoca - Jibou: 7,00; Cluj-Napoca - Șimleu Silvaniei: 8,30.

CURSE INTERNAȚIONALE:

din Autogara II:

● Cluj-Napoca - Budapesta, cu plecare din Cluj-Napoca în zilele de luni, joi și vineri, la ora 7,00 și înapoierea din Budapesta în zilele de marți, vineri și sîmbătă, la ora 11,00.

INFORMAȚII:

Autogara I: 14-24-26;
 Autogara II: 13-44-88.

TAROM

DECOLĂRI DIN CLUJ-NAPOCA SPRE BUCUREȘTI:

● 8,45; 13,10; 20.
 PLECĂRI DIN BUCUREȘTI:
 ● 7,10; 11,30; 18,30.
 ● Cursele de 8,45 și 13,10 - circulă și sîmbăta; cursa de ora 20: circulă de luni pînă vineri.
 ● Tarif: 16.800 lei.

Seltron

PROGRAMUL CANALULUI PROPRIU

31.05.1994

14,30 Serial — Canale 5
 15,30 — Seriale — RETE 4
 18,00 Desene animate — Cartoon Network
 21,30 Afaceri de familie — RETE 4

FILME

PROGRAMUL FILMELOR 27 MAI-2 Iunie

IN CLUJ-NAPOCA

REPUBLICA — Dă lovitura și fugi — SUA — Premieră — Cu: Kim Basinger, Alec Baldwin, James Woods (9; 11; 13,15; 15,30; 17,45; 20) ● VICTORIA — Instinct fatal — SUA — Cu: Armand Assante, Kate Nelligan (9; 11; 13; 15; 17; 19) ● ARTA — 27-29 mai — Secretrați în larg — SUA — Cu: Steven Seagal, Tommy Lee Jones, Gary Bussey (11; 13; 15; 17; 19); 30 mai-2 iunie — Pasiune fără limite — SUA — Cu: Gary Elwes (11; 13; 15; 17; 19) ● MARĂȘTI — SALA A — D-na Doubtfire, tătucul nostru trăznit — SUA — „Globul de aur” pentru: cel mai bun film, cel mai bun actor, Robin Williams (11; 13,15; 15,30; 17,45; 20); SALA B — Cameni de onoare — SUA — Cu: Tom Cruise, Demi Moore, Kevin Pollak (14; 16,30 19) ● DACIA — SALA A — 27-30 mai — Robin Hood-Bărbați în izmene — SUA — Cu: Cary Elwes (15; 17; 19); 30 mai-2 iunie — Lady Dragon — Indonezia — Cu: Cynthia Rothrock, Robert Ginty (15; 17; 19) ● FAVORIT — MAESTRUL MEU, CHUCK NORRIS — SUA — Cu: Chuck Norris (11; 13; 15; 17; 19) ● APOLILO — 27-29 mai — Jurassic Park — SUA (16; 18); 30-31 mai — Ei trăiesc — SUA (16; 16); 1-2 iunie — Mina de oțel — SUA (16; 18).

IN JUDEȚ

TURDA

TINERETULUI — SALA A — Fiul cel bun — SUA — Premieră — Cu: Macaulay Culkin, SALA B — Lista lui Schindler — SUA — Premieră — 7 premii Oscar, 1994; În bătaia puștii — SUA — Premieră — Cu: Clint Eastwood ● FOX — Uite, cine vorbește acum — SUA — Premieră — Cu: John Travolta, Kristie Alley.

C. TURZII

MUNCITORESC — Evadatul — SUA — Premieră — Cu: Harrison Ford, Tommy Lee Jones, premiat cu Oscar, 1994 pentru cel mai bun actor într-un rol secundar; Mocofanii de la Beverly Hills — SUA — Premieră — Cu: Dabney Coleman, Buddy Ebsen.

DEJ

ARTA — Mocofanii de la Beverly Hills — SUA — Premieră — Cu: Dabney Goleman, Buddy Ebsen.

GHERLA

PACEA — Vinătoare de oameni — SUA — Premieră — Cu: Jean-Claude Van Damme; Răzburarea — SUA — Premieră — Cu: Kevin Costner, Anthony Quinn.

FARMACII

Farmacii cu serviciu permanent: Farmacia „CORAFARM”, str. Ion Meșter nr. 4, telefon 17-51-05.
 Garda de noapte: Farmacia nr. 2 „PERLA”, str. Gh. Doja nr. 37, telefon 13-69 60, orar 20-8.

TELESPECTATOR

Programul 1: 8,00 Actualități; 8,05 Calendar; 8,30 Video-satelit; 8,45 Desene animate; 9,10 Film serial: „Vlașinii”; 10,20 Limbi străine: franceză — „Salvați de clopoțel” (r); 11,45 Curiozități; 12,15 Film serial: „Răzburătoarea” — 13,05 — 1001 Audii; 14,00 Actualități; 14,10 TVR Iași; 15,05 TVR Cluj-Napoca; 16,00 Actualități; 16,10 Fii tu însuși!; 17,00 Conviețuirii; 18,00 - Sîinx; 18,30 Film serial: „Salvați de clopoțel”; 19,00 Clio; 19,30 Desene animate; 20,00 Actualități; 20,45 Teleshemateca: „O viață furată”; 22,35 Reflector; 23,05 Video-art top; 23,30 Actualități; 23,50 Gong! 0,20 — Meridianele dansului.

Programul 2: 14,00 Actualități; 14,10 Film documentar: „Thalassa”; 14,40 Expediții la noi acasă; 15,00 Cantautori în recital; 15,30 Limbi străine: franceză- engleză; 16,30 Film serial: „Tînăra stăpînă”; 17,00 — 23 de milioane; 18,30 Lumea sînt eu!; 19,10 Film serial: „Răzburătoarea”; 20,00 Actualități; 20,40 Animalele — prietenii copiilor; 21,00 TVM. Mesager. 21,30 Tribuna non-conformiștilor; 22,00 TV5 Europe; 22,30 Credo.

TVR CLUJ-NAPOCA: 7,00 Panoramic + Clip; 7,15 Viața de toate zilele; Romgaz — ambiții și posibilități (85 de ani de exploatare); 7,30 Emisiune în limba germană; 15,05-16,00 Actualitatea în limba maghiară; Periscop, zilele studentești clujene.

Redacția nu își asumă responsabilitatea în legătură cu eventualele modificări intervenite în programul anunțat.

SALATA CA LA PITESTI

Alimente și cantități necesare: 6 cartofi, 6 morcovi, 4 mere, 3 castraveți murați, 200 g jambon, 100 g brînză telemea, sare, piper, pătrunjel verde, 2 roșii, 1 lingură muștar, 6 linguri maioneză.

Mod de pregătire: Cartofii se fierb în coajă. Morcovii fierți, merele, castraveții, jambonul, brînză și cartofii se taie apoi cubulețe și se amestecă cu maioneza, muștarul, sarea și piperul. Se decorează cu roșii și pătrunjel verde. Vă dorim poftă bună!

POLICLINICA „INTERSERVISAN”

Str. Pascaly nr.5, cart. Gheorgheni

- INTERNE - CARDIOLOGIE
- NEUROLOGIE - PSIHIATRIE
- ENDOCRINOLOGIE
- REUMATOLOGIE
- ECOGRAFIE - ALERGOLOGIE
- DERMATOLOGIE
- CHIRURGIE - ORTOPEDIE
- C.R.L. - OFTALMOLOGIE
- GINECOLOGIE - ONCOLOGIE
- PEDIATRIE - UROLOGIE
- ACUPUNCTURĂ
- LABORATOR
- (Biochimie - Bacteriologie - Imunologie - Parazitologie - Teste SIDA)

ZILNIC, inclusiv DUMINICA, orele 7-21

Medic de gardă: orele 21-7
 Rezervare consultații la tel. 19-39-39.

ROZA VINTURILOR

Rusia și NATO încep o nouă bătălie pentru putere și influență

(REUTERS)

Doar cu câțiva ani în urmă, Moscova și NATO erau pregătite să se infrunte cu ajutorul celor mai sofisticate arme. Acum, cei doi giganti de care depinde securitatea europeană au început un alt fel de confruntare: lupta pentru putere și influență într-o lume din ce în ce mai turbulentă. La întâlnirea miniștrilor apărării ai țărilor membre ale NATO cu omologii lor din Europa de est și din fosta Uniune Sovietică, care a avut loc la 25 mai, a devenit clar faptul că fronturile au fost deja trasate. După dezacordurile pe care cele două părți le-au avut în probleme cum ar fi situația din Bosnia controlul armamentului și extinderea Alianței nord-atlantice în Europa de est, alți NATO cit și Rusia și-au dat seama că „luna lor de miere” — perioada de cooperare de după încheierea războiului rece — nu putea dura. Diplomații afirmă că ei încearcă acum să-și stabilească o relație pragmatică, bazată pe interesele proprii fiecărei părți.

Pe de-o parte, Rusia dorește o relație specială cu alianța occidentală pentru a-și recăpăta în parte privilegiile de care se bucura înainte de destrămarea Uniunii Sovietice și să influențeze astfel politica NATO în Europa de Est. În cursul reuniunii, ministrul rus al apărării, Pavel Graciov, și-a expus în mod explicit ideile referitoare la modul în care trebuie să decurgă aceste relații, dar a acceptat în același timp un compromis, garantând semnarea de către țara sa a Parteneriatului pentru pace.

Pe de altă parte, NATO dorește să atragă Rusia mai aproape de Occident și să se asigure că

această țară continuă calea reformelor, astfel încât să nu existe posibilitatea revenirii tensiunilor din perioada războiului rece — dar toate acestea fără să acorde Moscovei prea multe avantaje. „Primele focuri au fost trase deja. Va fi o luptă îndelungată”, a apreciat unul dintre participanții la reuniune.

Pavel Graciov a avut grijă să nu expună pretențiile Moscovei într-un mod prea imperativ și să nu le formuleze prea amănunțit. El a vorbit în prezența miniștrilor apărării din țările est-europene pentru a demonstra că temerilor lor în legătură cu intenția Moscovei de a realiza un acord exclusiv și secret cu NATO sînt nefondate. El a asigurat că Rusia se va implica total în programul Parteneriatului pentru pace, spre satisfacția membrilor Alianței nord-atlantice, care se temeau că absența Rusiei va compromite întreaga strategie. Fără să intre în detalii, P. Graciov a declarat că țara sa dorește crearea unui cadru în care Rusia să poată avea consultări politice regulate cu NATO în probleme vizînd securitatea europeană și mondială. Deși a afirmat că Moscova nu impune condiții pentru aderarea la Parteneriatul pentru pace, el a subliniat că această problemă trebuie rezolvată înainte ca Rusia să semneze tratatul.

Răspunsul alianței a fost prudent. „Statutul de mare putere al Rusiei poate fi reflectat în dezvoltarea treptată a unor relații puternice bazate pe dialog și cooperare între NATO și Rusia”, a declarat reporterilor adjunctul secretarului general al NATO, Sergio Balanzino. În schimb, hotărîrea NATO, de a sprijini guvernul președintelui Boris Elțin a fost temperată în urma acuzațiilor că alianța ar putea ceda în fața veto-ului Rusiei față de unele din proiectele sale. Statele din Europa de est — în special Polonia și Ungaria — prinse în mijlocul acestui conflict, sînt hotărîte să adere la NATO și știu că Moscova se opune extinderii alianței. Sergio Balanzino a afirmat că relațiile cu Rusia nu pot fi ținute în secret față de ceilalți semnatari ai tratatului de parteneriat și că ele nu vor include un acord oficial în forma unui protocol sau tratat pentru drepturi speciale. „NATO nu este pregătită și nici dispusă să acorde cuiva drept de control sau de veto asupra acțiunilor sale. Nu va exista niciodată o clauză care să permită intervenția Rusiei în activitatea alianței”, a declarat el.

Conferința pentru stabilitate în Europa:

E. BALLADUR INSISTA PENTRU INCHEIEREA UNUI PACT CARE SĂ EVITE O NOUA IUGOSLAVIE (Reuter, AFP)

În condițiile în care conflictele etnice s-au dezlănțuit în Iugoslavia și în mai multe foste republici sovietice, ministrul de externe european s-a reunit la Paris, la 26 mai, în încercarea de a preveni izbucnirea unor noi războaie în alte potențiale zone de conflict din Europa de răsărit. Primul ministru francez, Edouard Balladur, care a inițiat Conferința pentru Stabilitate în Europa, ce se desfășoară sub patronajul Uniunii Europene, a făcut apel în sesiunea de deschidere la folosirea „diplomației preventive” pentru a evita ca problemele legate de frontiere și de minorități să se transforme într-o nouă Iugoslavia. „Fosta Iugoslavia este o adevărată lecție despre ceea ce nu trebuie să mai tolerăm niciodată... Problemele cu care sîntem confrunțați de luni întregi, exact din cauză că violența a erupt deja acolo, reprezintă principala justificare pentru exercițiul pe care îl lansăm astăzi”, a spus el.

Balladur a subliniat că o astfel de „metodă diplomatică pragmatică și preventivă” este opusă marilor manevre sau aranjamente instituționale care au adesea caracter efemer. El a amintit în legătură cu această „Pactul Briand-Kellogg”, încheiat după primul război mondial pentru „a scoate războiul în afara legii”, sau „dispozitivul foarte complet pus în funcțiune de Societatea Națiunilor în

aceeași epocă pentru a trata, fără succes însă, problemele minorităților”.

Balladur a pledat pentru „o altă societate europeană”, adăugînd că ar trebui „început prin a rezolva vechile conflicte și prin a destrăma vechile temeri”. El a subliniat că în cadrul acestor dezbateri „nimeni nu va fi antrenat într-o direcție în care nu vrea să meargă”, respingînd astfel, implicit, criticile conform cărora Pactul de securitate ar putea redeschide vechi contencioase în Europa de est. Premierul francez a reamintit principul „integrității teritoriale și inviolabilității frontierelor”. Pentru minoritățile — naționale, etnice și religioase, drepturile indivizilor trebuie să fie însoțite de „o datorie de loialitate” față de țara ai cărei cetățeni sînt.

Balladur a subliniat că proiectul Pactului de stabilitate care urmează a fi negociat în următoarele 12 luni nu vizează marginalizarea Rusiei. Moscova a fost mult timp reticentă față de această acțiune. Dorința numeroaselor țări din Europa centrală și de est de a adera la UE trebuie să meargă în paralel cu dezvoltarea unor „relații foarte strînse cu Rusia”, a spus el, adăugînd că „viitoarea mare Europă” trebuie să întrețină cu Moscova „relații de parteneriat privilegiate”.

Încheierea fără succes a negocierilor „Grupului de contact”

(AFP)

Noua sesiune de convorbiri între marile puteri și beligeranții bosniaci nu a dat rezultate concludente, după două zile de discuții cu ușile închise la Talloire (în Alpi francezi), s-a estimat la sfîrșitul lucrărilor. La invitația Franței, primul ministru bosniac Haris Silajdžić, însoțit de vicepreședintele Bosniei-Herțegovina, Ejup Ganić, și de șeful comunității croate, Kresimir Zubak, s-a întâlnit cu reprezentantul sîrb bosniac, Momcilo Krajisnik, președinte al parlamentului autoproclamat, pe malul lacului Annacy, pentru noi discuții cu grupul de contact care cuprinde Statele Unite, Rusia, Uniunea Europeană și ONU.

Reuniunea nu a atins nici una din cele două obiective pe care și le-au fixat țările din grupul

de contact, și anume să convingă părțile să accepte o încetare a focului generalizată de cel puțin patru luni și să definească teritoriile celor trei comunități bosniace. Potrivit unor surse croate, Zubak a arătat negociatorilor că responsabili musulmani și croați sînt dispuși în viitor să ceară mai puțin de 58 la sută din teritoriul Bosniei-Herțegovina, contrar celor specificate în Acordul de la Viena referitor la crearea unei federații croato-musulmane. „În interesul păcii, noi sîntem gata să negociem o împărțire mai apropiată de 51 la sută decît de 58 la sută”, a declarat Zubak, potrivit acestor surse. Planul de pace european, susținut de

Statele Unite și de Rusia, prevede să se acorde viitoarei Federații croato-musulmane 51 la sută din teritoriul Bosniei-Herțegovina și 49 la sută sîrbilor (care controlează în prezent 70 la sută).

Revenit la Geneva, unul din membrii delegației sîrbe, Aleksa Buha, „ministrul afacerilor externe” al republicii sîrbe autoproclamate, nu a ezitat însă să vorbească despre „succesul” reuniunii. „Eu cred, a artătat el, că grupul de contact a acceptat părerea noastră cu privire la problemele delimitării teritoriale: nu trebuie să ne blocăm la procentaje abstracte. Trebuie să avem în vedere bogăția, calitatea și viabilitatea

teritoriilor”. În fața rezultatelor slabe și temîndu-se de o blocare a discuțiilor, țările grupului de contact, reprezentate la reuniune de experți, va trebui să se gîndească să impună propriul decupaj teritorial, potrivit unei surse diplomatice care a participat la negocieri. Grupul de contact poate invoca mai multe argumente, printre care retragerea pînă la sfîrșitul anului a căștilor albastre franceze și britanice — cele mai numeroase pe teren — dacă nu se va obține nici un progres pe plan diplomatic pînă la acea dată. Această retragere ar avea drept consecință declanșarea în întreaga Bosnie de noi lupte cu consecințe incerte, chiar și în ipoteza — puțin probabilă — a ridicării embargoului asupra armelor de către Consiliul de Securitate al ONU. Ministrul fran-

cez al apărării, Francois Leotard, și ministrul de externe britanic, Douglas Hurd, au reamintit opoziția lor fermă față de ridicarea embargoului asupra armelor în Bosnia. Președintele Bill Clinton a respins la rîndul său cu fermitate apelurile în favoarea ridicării unilaterale de către Statele Unite a embargoului asupra armelor cu destinație în Bosnia.

O nouă reuniune de lucru este propusă peste cîreia 10 zile, probabil tot la Talloire, unde grupul de contact urmează să definească propunerile sale cu privire la viitorul constituțional al Bosniei-Herțegovina. (Înînd seama de noua federație croato-musulmană. Abordarea comună în viitor a problemei bosniace de către țările membre ale grupului de contact ar urma să faciliteze căutarea unei soluții durabile, estimează unele surse diplomatice, subliniînd urgența tot mai mare a acestei soluționări.

Reintoarcerea lui Soljenitîn provoacă în Rusia confuzii și controverse

(AP)

Revenirea lui Alexandr Soljenitîn în țara sa natală a provocat confuzii și controverse în rîndul co-naționaliilor săi. Se pune mai ales întrebarea dacă venirea sa va putea influența în vreun fel situația dificilă din țară. Plecarea sa, miercuri trecută din localitatea sa sîgură din Vermont, spre „sălbăticia” din Rusia post-comunistă, a fost salutăată de reformatori, întîmpinată cu dispreț de cei care nutresc nostalgii sovietice și ignorată de o mare parte a populației.

„Este o fericire pentru țară, pentru noi toți, că Aleksandr Isaievici se reîntoarce... Este un eveniment eozal din istoria țării”, a declarat ziarului „Komsomolskaia Pravda” Ghenadii Burbulis, fost consilier al președintelui Boris Elțin. În opinia unora, revenirea autorului are loc prea tîrziu pentru a mai putea influența soarta iubitului său patrii. „Nu mă aștept la nimic. El vine cu o întîrziere de cel puțin trei ani”, afirmă Serghei Baburin, membru procomunist în parlamentul rus.

Fizicianul disident Andrei Saliarov a fost ales în

parlamentul sovietic și s-a străduit să impună reformele în țară în perioada politicii de perestroika, înainte morții sale, în 1989. În tot acest timp Soljenitîn și-a continuat activitatea de scriitor, în America. „Mi se pare că timpul lui Soljenitîn a trecut. Tot ce a făcut el pentru țară a rămas în trecut. Poporul rus nu mai are acum timp pentru el”, a precizat Oleg Kalugin, fost ofițer KGB.

În timpul celor 20 de ani de exil — mai întîi în Europa și apoi, timp de 18 ani, într-o mică localitate din Vermont — Soljenitîn intenționa să revină în Rusia. „Sper că voi putea aduce alinare chinului meu popor, deși este imposibil de apreciat acum în ce măsură voi reuși”, a declarat Soljenitîn în mesajul de rămas bun adresat locuitorilor din Cavendish, Vermont.

Rezultatele unui sondaj de opinie, în Rusia, date publicității, relevă că 40 la sută dintre cei intervievați consideră că revenirea sa este importantă atît pe plan politic, cit și cultural. Totuși, din sondajul efectuat de Centrul pentru studiarea opiniei publice din Rusia, reiese că 28 la sută din subiecți au răspuns că este greu de apreciat importanța lui Soljenitîn pe plan politic și cultural. Sondajul de opinie, comandat de Associated Press, a inclus 1.604 persoane din 24 de orașe și s-a desfășurat în perioada 14—18 mai. Marja de eroare este de plus sau minus 1,5 la sută.

În provincie, unde Soljenitîn și-a petrecut o mare parte din viață și a scris multe dintre romanele care constituie o eronică a vieții în Gulagul stalinist, oamenii nu sînt prea siguri la ce se pot aștepta din partea celui mai mare înțelept în viața ai Rusiei. „Este

dreptul lui să vină înapoi. Dar timpul său a trecut. El și-a făcut datoria”, a afirmat Tatiana Varnaskala, directorul Liceului nr. 2 din Riazan, unde Soljenitîn a predat fizica. Ea a spus că elevii săi nu pot să parcurgă „Roata roșie” — un roman istoric de 5.000 de pagini al lui Soljenitîn, la care a lucrat 20 de ani și pe care îl consideră capodopera sa.

Cele mai cunoscute lucrări ale sale sînt „O zi din viața lui Ivan Denisovici”, „Primul cerc” și „Arhipelagul Gulag”, în care a expus teroarea care domnea în timpul lui Stalin și i-a condamnat pe contemporanii săi pentru tăcerea lor. El a obținut premiul Nobel pentru literatură în 1970. Cu patru ani mai tîrziu a fost exilat în urma acuzației de înaltă trădare. Soljenitîn și-a apărut ferm dreptul de a avea o viață particulară. După lunga călătorie de-a lungul Rusiei intenționează să se stabilească într-o locuință bine apărată, în suburbia moscovită Troițe-Likovo. Muncitorii care lucrează la renovarea acesteia afirmă că rușii au început deja să întreprindă pelerinaje acolo. Diferite partide politice, în special grupările naționaliste care împărtășesc viziunea sa privind marea Rusie, speră să-l convingă să adere. Dar poziția sa dură împotriva comunismului ar putea să-i provoace probleme în noua Rusie, unde oamenii trebuie să facă față inflației, șomajului și haosului economic și nutresc nostalgii față de trecut. „Foarte probabil acest eveniment va genera interes într-un cerc limitat de oameni, mai ales în rîndul intelectualilor”, a declarat sociologul Valeri Mansurov Agenției ITAR-TASS. „Din păcate, o mare parte a populației este preocupată de problema supraviețuirii”.

CULTURA

Din istoria Teatrului Național clujean (1)

Încă de la prima stagiune s-a dorit o diversificare a repertoriului teatral, alternând astfel mari succese ale vremii, cum ar fi „Păpușile” de Pierre Wolf, „Brândușa” de O. Brieux, „Cinematograful”, prelucrarea de Paul Gusti, melodrama „Doi sergenți” de C. Rottli, cu mari opere ale literaturii universale și românești: „Avarul” de Moliere, „Revizorul” de N.V. Gogol, „O scrisoare pierdută” de I.L. Caragiale, „Ovidiu” de V. Alecsandri. A fost un început de bun augur, deoarece în anii care au urmat la Teatrul Național din Cluj s-a promovat un repertoriu dominat de valori, conceput cu responsabilitate educativă, cu respect pentru operele consacrate, creații de structură ale literaturii și cu disponibilitate pentru nou.

Acest avânt i se datorează în cea mai mare parte animatorului Zaharia Bărsan, care s-a aflat la conducerea acestui teatru mai mult de un deceniu, dar și celorlalți directori care au fost: Victor Eftimiu, N. Bădescu, Constantin Pavel, Mihail Sorbul, Ion Marin Sadoveanu, Victor Papilian și, după 1940, în perioada de funcționare a teatrului de la Timișoara: N. Neamțu Ottonel, Dem. Moruzan, N. Kirilescu și Aurel Buteanu.

Lui Zaharia Bărsan i se datorează începutul și încheierea unui valoros colectiv, cu actori talentați din diferite centre ale țării, care au răspuns „prezent” la solicitarea celui pe care-l prețuiau ca dramaturg, ca actor și ca om.

Astfel și-au înscris notabil activitatea: N. Neamțu Ottonel, I. Stănescu-Popa, Aurel Athanasescu, Al. I. Ghibericon, Dem. Mihăilescu Brăila, G. Mihăescu, O. Bărsan, S. Sonia (Sonia Cluceru), Haricleon Faliro, Apriliana Medianu și alții. Ca regizori a funcționat între anii 1919-1927 Sică Alexandrescu, iar direcția de scenă a aparținut în această perioadă lui Z. Bărsan, I. Stănescu-Popa, Gogu Mihailescu etc. Este de observat faptul că, înafara spectacolelor montate de S. Alexandrescu, a citorva spectacole montate de Victor Bumbesci și ale unor încercări datorate unor directori ai teatrului, direcția de scenă a aparținut virfurilor actoricești: I. Stănescu-Popa, Șt. Braboreșcu, N. Neamțu Ottonel, Virgil Vasilescu, Emil Bobescu.

Spre sfârșitul perioadei interbelice încep să monteze piese regizorii Vintilă Rădulescu și Emil Josan, iar direcția de scenă le va aparține mai târziu Ionel Olteanu și Ion Dinescu.

Emil Mircea NEȘIU

Scenă din „DJ 35” de Charles Bertin, cu Miriam Cuibus și Marius Bodochi
Fotografia: Radu SANTEJUDEAN

Priorități și programe...

(Urmare din pag. 1)

colaborarea bilaterală între țări UNESCO dorește să creeze cadrul de cooperare între universități prin programul special UNITWIN. Introducerea prof. dr. Emil Constantinescu, rectorul Universității Bucureștene, a fost penibilă: „Voi cei care ați revenit sînteți cei care ați fost adevărații ambasadori ai științei românești în lume”, negînd printr-o singură frază, tot ce au realizat cei rămași, cu alte cuvinte, negîndu-se și pe sine! O singură frază inteligibilă în tot discursul domnului profesor: „Nu există o criză de competență științifică în România, ci o criză a managementului cercetării științifice”. Apreciind că România face parte din puterile științifice care contează pentru Franța, domnul Vielle a precizat că România trebuie să treacă peste dificultățile instituționale și să pună la punct mecanismele de cooperare în domeniul științific asemănătoare structurilor pe care Franța le-a stabilit cu Statele Unite, Germania sau Marea Bri-

tanie. La obiect și ferm a fost domnul Adrian Toia, director general în Ministerul Cercetării și Tehnologiei care a prezentat dileme, opțiuni și soluții pe termen scurt, mediu și lung în vederea dezvoltării științifice și a celei tehnico-aplicative: „România încotro? „Criteriile soluțiilor”, „Cercetarea științifică-locomotivă sau vagon?”, „Mărimea institutelor” ... Discuțiile care au urmat au fost axate pe urgențele și accentele care trebuie puse în dezvoltarea cercetării științifice și măsurile care trebuie luate de către forumurile academice de decizie: organizarea unor ateliere internaționale în România, realizarea unor centre științifice bine dotate, dezvoltarea unor programe noi, deficitare în România, cum este proiectul „Rezonanța magnetică nucleară”, existența unor programe comune de învățămînt universitar, includerea specialiștilor străini în evaluarea contractelor de cercetare românești, selecție atentă în rîndurile celor ce beneficiază de burse, majoritatea bursierilor preferînd ...

Muzeul Național de Artă Cluja devenit — prin timp — spațiul adecvat și benefic pentru dimensionarea reală a contribuțiilor specifice aduse de creatorii aparținînd diverselor generații și etnii la îmbogățirea patrimoniului artistic național. Recent, prin efortul lăudabil și competent al d-nei dr. Alexandra Rus, s-a organizat o amplă retrospectivă Soo Zold-Mărgit (născută la Cluj în 1931, absolventă, în 1956, a secției de pictură a Institutului clujean de arte plastice). Cu o tenacitate demnă de admirat, s-a păstrat permanent în cîmpul creației originale, manifestîndu-se cu egală pasiune și izbîndă în domeniul grafic și pictural. Drept urmare, va fi întîlnită constant între expoziții anualele clujene de artă plastică, în manifestări de grup cu prilejul participării la tabere de vară sau în expoziții personale, afirmîndu-se în același timp ca un remarcabil ilustrator de carte, autor a 40 de volume publicate în intervalul 1958-1994 la editurile „Ion Creangă”, „Kriterion”, „Dacia”, „Editura Didactică și Pedagogică”. Prestigioasă a fost, de asemenea, colaborarea în calitate de redactor la revista „Nepsugar” (1957-1990), căreia i-a asigurat o mult apreciată condiție grafică.

Ceea ce expune în actuala re-

trospectivă (peste 80 de lucrări în ulei, tempera, pastel și tuș) reprezintă firesc o selecție dintr-o prodigioasă operă, cu accent pe realizările din ultimii ani. Începuturile creației înregistreză păstrarea viziunii în sfera unui figurativ de sorginte tradițională, cu respect pentru armonizarea sobre, în acord cu vibrațiile rusticului transilvan, verificat în transpuneri picturale

rectie esențială a evocării. Raporturile dintre alb și negru devin tot mai degajate, tensiunilor cu tentă expresionistă luîndu-le locul treptat limpezimile unor suprafețe tot mai aerate, cu descinderi către absolutul unui timp etern.

De mai bine de un deceniu Soo Zold Mărgit s-a lăsat cucerită de hogația infinită a transpunerilor în pastel, care operează atît cu rezonanțe cromatice dar și cu traiecte lineare ce imprimă imaginii ritm, nerv și rigoare. Cu o frenezie caracteristică tuturor celor care au scăpat de obsesia canoanelor, artista devine rapsodul dezinvolt și vivace al specificității spațiului transilvan, surprins în toată splendoarea luminilor și ritmicității sale. Aspecte rustice sau urbane devin subiecte ale unor tulburătoare memorări, fixate sub vraja unui timp incert, a descei la vremea inserării, când contrastele dispar pentru a face loc ingeminărilor surdizate de tonalități pline de farmec și mister.

La vîrsta deplinei maturități, creatoare Soo Zold Mărgit ni se mărturisește ca autoare a unui univers creator încheiat, bogat în semnificații ideatice și afective, particularizînd o viziune și un stil într-un amplu context cultural.

Negoiaș LAPTOIU

EXPOZIȚIE RETROSPECTIVA

SOO ZÖLD MÁRGIT

le cu un autentic simț al momentului. Tot mai frecventele solicitări în domeniul ilustrației antrenează limbajul spre compuneri diversificate, cu preocupare pentru un stil mai lapidar, alert, sintetic. Caligrafierile în tuș încep să definească mobilitatea unei imaginații incitată de misterul eternei devenirii universale, animată de întîmplări propulsate în spațiul unor enigmatice simbolizări. Soo Zold Mărgit evită narațiunea comodă, desuetă, pentru a conferi textelor profunde încărcături spirituale, în care raționalitatea gesturilor și atitudinilor devine di-

Lecturi

Aflat acum la o vîrstă frumoasă, ușor căruntă, cu o vigoare ieșită din comun, scriitorul Teohar Mihadaș, fost deținut politic, un om cu o viață plină de necazuri, dar rezistent în fața oricărui pumn al sorții, își continuă, asemeni lui Ulise, întoarcerea acasă. Și casa sa este scrierea, scormonirea frumosului, din toate urciunile pe care le-a trăit. Rămîne, în esențele sale intime, un poet, iar romanele, stînd pe muchia dintre realitate și ficțiune, nu fac decît să confirme poetul. CHEPUSCULARELE VITRALIILOR, volum de poeme scos la editura „Clusium”, poate să rămînă încă un memento în poezia românească. Teohar Mihadaș reușește și de data aceasta să nu trădeze nesfîrșitul vers, tors mereu dintr-o stea ce-i aparține. Aflat în puscărie sau umilit de noile autorități comuniste, se putea închina la zeii săi ascunși în istoria macedo-românilor! POEZIA era catedrala sufletului neamului său. Poetul a avut norocul de a fi un „melodie” și un

extraordinar minuiitor al versului, fără mode, trecînd prin timp asemeni lui Ion Barbu. Acela ce-și scoate versurile „parnasiene” din lada de campanie, după ce se întorcea dintr-un război în care fusese credincios patriei și artei sale. În acest sens Teohar Mihadaș rămîne un ciudat melancolic exilat în lirica interbelică și un foarte bun matematician al sferelor poeziei. Naturism, cosmos, durere și inflăcărare melancolică, privire adîncă în sufletul stelelor, o lipsă totală de fals intelectualism, iată cîteva dintre „trăsăturile” vitraliilor lui Teohar Mihadaș.

Ce e ciudat în poezia sa: aura mistică, luminoasă, caldă, de un dinamism vital, irepetabil este perfect ordonată de o rară știință a poeziei. Nici o clipă poetului nu i se permite să greșească. Disciplina interioară a constructorului de poezie amintește de acei anonimi dăltuiitori de catedrale. Forma este pretextul, dar și viața poemului, iar ceea ce domină este sentimentul singurătății, „recitat” ca o obsesie nemiloasă, asemeni ingerilor din pragurile cunoașterii invocați de Rilke. Dacă s-ar putea vorbi despre o culoare în poezia vitraliilor lui Teohar Mihadaș, am putea rosti cu ușurință: ALBUL. Numai că albul, asemeni negrului nu sînt culori, ele sînt

sentimente de neclintit. Orice pictor știe asta! Numai că acest modest constructor de catedrale poetice cunoaște secretul limpezirii vitraliilor, și de aceea oricare dintre privirile sale prin vitraliu este încă o intrare nemiloasă în real. „Ultima retragere”, și asta numai ca un simplu exemplu, dezvăluie mantia unui cavalier întîrziat. Între dragoste și răceala puterii de a o descrie! Să nu uităm că Teohar Mihadaș a rămas un mare îndrăgostit de femeie și cer, dar că nu și-a uitat vocația. Dovada este tot în „Ultima retragere” sau frumosul, tristul, epifan, a-mintind de marele Leonidas, rege neînfrînt, în memorie, al Spartei.

Teohar Mihadaș nu-și uită nici menirea, nici neamul și nici istoria: „Aici trecătorule, nimeni nu zace / Nici pas nu opri / Nici alt semn nu-ți face. / Cel ce-a fost e și acum, / Și-n pustie asteaptă / Mai'naltă intrupare, / Pe o altă / Galactică treaptă”. (Epitaf)

Am citat această poezie pentru că versul lui Teohar Mihadaș nu se va sfîrși niciodată. El este intrarea și ieșirea din catedrală. Fiecare volum înseamnă un cuvînt simplu, caligrafiat de fiecare copil: mamă, viață, iubire.

Dorin SERGIU

SECOLUL AVANGARDISMULUI ÎN EUROPA CENTRALĂ ȘI DE EST

Prima și cea mai cuprinzătoare expoziție referitoare la arta Europei Centrale și de Est, deschisă săptămîna trecută în Forumul de la „Kunst und Ausstellungshalle” din Bonn (R. F. Germania), reprezintă o parte a unui proiect elaborat sub egida Fundației pentru Artă și Cultură a Landului Nordrhein-Westfalia. Scopul organizării expoziției este să înfățișeze contribuția excepțională a aproximativ 200 de artiști din regiunea amintită, selecția în funcție de calitatea artei avangardiste promovate de aceștia. Expoziția va rămîne deschisă pînă în 16 octombrie a.c. și concentrează lucrări aparținînd unor artiști care au influențat în mod decisiv arta secolului XX. Structura cronologică a expoziției debutează prin prezentarea pionierilor avangardei și

ajunge pînă la lucrări ale artei contemporane, depășind perspectiva unilaterală vest-europeo-americană, prin ilustrarea contribuției concrete a artiștilor aparținînd spațiului geografic și spiritual al Europei Centrale și de Est la dezvoltarea cubismului, ca să dăm un singur exemplu. O importantă secțiune este rezervată în expoziție prezentării artei de după 1945, cu accent pe „expresie și intuiție”, „tendințe sistematice” și „aspecte tranzitorii”.

Proiectul general include și abordarea unor aspecte de interferență a artelor (literatură, teatru, film și muzică), acestea îmbogățind și completînd expoziția cu programe culturale, un festival al filmului însoțit de un simpozion internațional și discuții deschise între participanți.

M. BOCU

VIAȚA POLITICĂ

PARTIDUL STATULUI, PARTIDUL INDIVIDULUI

(Urmare din pag. 1)

vine, automat, unul al statului. Un guvern care conduce țara, în perioada actuală nu poate să nu se amestece în economia acesteia.

Interesant este că PL '93, care acuză PSDR că este un partid al statului, se situează de regulă de partea greviștilor care, la rândul lor, nu fac altceva decât să valideze înțelegerea guvernului în economie, și să mărească salariile dincolo de veniturile realizate.

Cît despre celălalt partid, al individului, care, în viziunea d-lui Patriciu, este propria formațiune politică, lucrurile par a fi mult mai simple. Nevînd nici o responsabilitate în gestionarea economiei a statului, PL '93 poate, prin liderii săi, să ignore realitatea concretă a economiei românești și să se declare un partid al individului.

Ultima propunere a PL '93 este foarte interesantă și reflectă foarte clar dorința acestui partid de a fi purtătorul de cuvînt al Opoziției, pe care ar dori-o transformată într-un singur partid, condus, probabil, de cel care vine cu o asemenea propunere.

G. Frunda reprezintă Opoziția

Despre ceea ce a făcut G. Frunda la reuniunea de la Varșovia a unor comisi ai Consiliului Europei s-au scris multe lucruri. Ce nu s-a știut pînă acum este faptul că senatorul UDMR s-a autoproclamat drept reprezentant al Opoziției, în încercarea de a demonstra că România trebuie să fie pedepsită pentru că n-ar fi îndeplinit obligațiile impuse ei de Consiliul Europei.

Despre ceea ce a făcut G. Frunda la reuniunea de la Varșovia a unor comisi ai Consiliului Europei s-au scris multe lucruri. Ce nu s-a știut pînă acum este faptul că senatorul UDMR s-a autoproclamat drept reprezentant al Opoziției, în încercarea de a demonstra că România trebuie să fie pedepsită pentru că n-ar fi îndeplinit obligațiile impuse ei de Consiliul Europei.

P.S.M. între „trandafiri” și „seceră și ciocan”

Două camere întunecate în B-dul Unirii formează sediul PSM din Cluj. În încăperea din fund, la perete se află o canapea. Cuvertura care o acoperă are brodată vechia stemă a PCR „secera și ciocanul”.

După aproape trei ani de la înființare, diferențele din partid ies la suprafață. Liderii organizației tineretului socialist din Cluj (UTS) s-au declarat deschis „în dizidență”.

„Același limbaj de lemn, osificat, rigid, același stil de plinare, de organizare. Ne-am săturat”, afirmă Marius Lazăr, președintele UTS Cluj și membru în Biroul Executiv al filialei. Tinerii socialiști îi condamnă pe „hoșorogii” care biologia sînt depășiți și le recomandă să plece din partid.

În afara diferențelor evidente de mentalitate, motivul principal pentru care socialiștii tineri din Cluj au ieșit la bătaie este în legătură cu reînființarea PCR. Membri marcanți ai filialei, inclusiv din Biroul Executiv, au înfinate pentru Partidul Comunist s-a precizat în conferința de presă.

Acțiunea tinerilor socialiști clujeni s-a făcut după înștiințarea, în prealabil, a lui Tudor Mohora. Cristalizarea a două tabere în PSM devine tot mai evidentă.

Clarificările în interiorul PSM devin stringente necesare, în joc fiind identitatea partidului.

Călin CHIOREAN

Un olandez pedestru în România

gine obiectivă. Nu fac acum evaluări pentru că corințele UDMR sînt particulare.

— Raportul Dv. va influența discuția asupra raportului Konig - Jansson în Consiliul European?

— Este vorba de două lucruri diferite, fără nici o legătură între ele.

— Din aprecierile pe care le puteți face, credeti că există în România o încălcare a drepturilor minorităților naționale?

— Sint în vizită particulară, nu exprim nici o opinie, dar opinia mea este bazată pe discuțiile purtate aici.

DOMNII KONIG ȘI JANSSEN AU FACUT O ESCALĂ LA BUDAPEȘTA

Ambasadorul Hoop Scheffer a evitat orice precizări, cu toate insistențele noastre. De aceea ne-am adresat domnului Gheorghe Funar și domnului Mihai Greabu pentru amănunte.

Gh. Funar: Am abordat problemele minorităților din România și Olanda, încercînd să facem un schimb de idei cu privire la această problemă.

La ieșirea domnului Scheffer de la întîlnirea cu primarul și viceprimarul Clujului, în camera secretariatului, ambasadorul Scheffer a fost abordat de domnul Vincze Jozsef, care dorea să-i dezvăluie condițiile grele în care locuiește împreună cu familia.

Și dacă la început domnul Vincze Jozsef dorea să imprime cererii sale și un înțeles interesant, în cele din urmă dînsul a fost de acord că este o problemă de administrație.

Sergiu CUNESCU IMPARTE PARTIDELE ÎN STINGA ȘI ÎN DREAPTA

grupuri de interese a precizat liderul PSDR.

tră că în România toate minoritățile au drepturi și libertăți. Aseară (vineri seara) l-am rugat să ne dea un exemplu de drept al minorităților încălcate în România.

Mihai Greabu: Am amintit poziția ambasadorului Franței, care a precizat, în cadrul unei vizite la Cluj-Napoca, faptul că toți cetățenii țării sînt egali în drepturi și au obligația de a fi loiali statului.

— Extrema stîngă este ocupată — în viziunea președintelui PSDR — de PRM și PSM și într-o zonă apropiată de stînga se găsește partidul de guvernămînt.

PUNR ocupă spațiul rezervat partidelor naționaliste, împreună cu o parte din UDMR. Celălaltă parte a UDMR a fost situată de Sergiu Cunescu în zona liberalilor.

— În viziunea președintelui PSDR, în România nu se poate vorbi de o orientare strictă — dreapta sau stînga — a partidelor, ci

mai degrabă despre o „direcție spre stînga și o altă spre dreapta”.

Sergiu Cunescu a prezentat o schemă, în cadrul căreia PNTCD este situat la centru, PSDR la stînga acestuia, după care — spre dreapta — se află partidele liberale PL '93, PAG și PNL CD.

— În viziunea președintelui PSDR, în România nu se poate vorbi de o orientare strictă — dreapta sau stînga — a partidelor, ci

INTILNIRE CU PREFECTUL GRIGORE ZANC

Organizația PSDR, cartier Zorilor, invită pe toți cei interesați la o întîlnire cu prof. dr. Grigore Zanc, prefectul județului Cluj, membru în Biroul Executiv Central al partidului, președintele organizației județene Cluj.

ADUNARE DE ALEGERI ÎN P.L.-93 CLUJ

În urma suspendării din funcția de președinte al filialei Cluj a d-lui Sorin Albăcan se convoacă Adunarea Generală a partidului.

— În viziunea președintelui PSDR, în România nu se poate vorbi de o orientare strictă — dreapta sau stînga — a partidelor, ci

— În viziunea președintelui PSDR, în România nu se poate vorbi de o orientare strictă — dreapta sau stînga — a partidelor, ci

— În viziunea președintelui PSDR, în România nu se poate vorbi de o orientare strictă — dreapta sau stînga — a partidelor, ci

Vineri și sîmbătă a fost prezent la Cluj-Napoca domnul Hoop Scheffer, reprezentant al Institutului comisar pentru minoritățile naționale al CSCE.

FORMAREA MEA NU ARE FAȚE CU RAPORTUL KONIG-JANSSEN

Sint într-un turneu de rundă ca reprezentant al unei comisi pentru probleme etnice din Olanda și al Institutului comisar pentru minoritățile naționale al CSCE.

V-ați întîlnit cu reprezentanții ai UDMR și ai Asociației pentru dialog interetnic, în general ostilă domnului Gh. Funar, din biroul cărui tocmăi ieșit Ce încredințări au fost date președintelui PUNR?

Nu s-au adus încredințări, dar convorbirile noastre au informat în mod profesional, ajutîndu-mă să am o im-

Președintele Partidului Social Democrat Român, Sergiu Cunescu, a anunțat că în luna iunie, va fi încheiată elaborarea Legii organizării și finanțării partidelor politice — care, în opinia sa, va crea condiții și facilități pentru buna funcționare a acestora.

DIVERSE

SĂ PUNEM RĂUL ÎN FAȚĂ...

Cum ar fi? Groaznic. Dacă barajele din amonte de pe Someș s-ar rupe dintr-o cauză oarecare, toate apele și-ar revărsa furia asupra urbei. Cetatea noastră de orgollu, continua noastră sursă de captivitate sufletească, oaza noastră pentru disponibilități lirice nelimitate s-ar vedea spulberată de viituri îngrozitoare, sutele de tone de apă spulberând, în câteva minute, tot ce ar înălți în cale.

Aceste rinduri le scriu încă sub imperiul neliniștii provocate de gândul dezastrului. Scriu, deci — iertată-mă, voi, concetățeni, care ați injurat în seara de sîmbătă, pe la orele 22,00, — numai pentru a înțelege. Este, absolut firesc să încercăm să ne apărăm de rele, să nu acceptăm cu ușurință un... decor răvășit, pe care ni l-ar propune un asemenea dezastru.

Compania de Apărare civilă a hotărît „scenariul”. Toată lumea s-a aliniat sub comanda domnului locotenent colonel Ioan Savin și o zi plină și-arătată dimineața împede. S-au inspectat adăposturi, s-au a-

vertat oamenii din întreprinderi unitate economice de stat și private, s-au gândit modalități de salvare a bunurilor și vie-

CLUJUL SUB APĂ!

șilor, s-au stabilit responsabilități. Seara, responsabili din Prefectură, Primărie, Poliție, Jandarmerie, Pompieri, RENEL, Telecomunicații ș.a. au urcat la etajul V al Hotelului „Transilvania” pentru a trage învățăminte. Sirenele au început să sfișie cerul înnoțat — un urlet de animal rănit în noaptea — lumina s-a stins peste tot și dintr-o dată mindra noastră urbe s-a scufundat în bezna cea dătătoare de fiori. Astăzi pentru că era lesne de închipuit că „viitura” este așteptată nu numai în cea mai mare liniște, ci și în deplină siguranță.

Sigur mai sînt multe de făcut (de acest lucru ne-am convins domnii Gheorghe Funar și Victor Constantinescu), poliști și-au făcut datoria, „personajele” implicate în scenariu au fost pe fază. Numai populația — cea mai afectată în cazul unei calamități — s-a comportat diferit. Unii nepăsători, alții revoltati că cineva le conturbă liniștea. Acel cineva însă, „Apărarea Civilă”, veghează pentru ca, Doamne ferește! în caz de nevoie, lumea să fie pregătită iar pierderile să fie cât mai mici.

Cînd, după bezna totală a orașului, au început să se aprindă luminile de sub cupola Catedralei Ortodoxe, asistența și-a dat seama că responsabilitatea pentru fiecare sector în caz de evenimente este deosebită. Și au hotărît să facă și mai mult pentru ca viitoarele exerciții de alarmare să atingă perfecțiunea. Astfel, la necaz, pierderile ar fi colosale. Și durerea nemărginită.

Radu VIDA

PUNCT. ȘI FĂRĂ S-O MAI LUĂM DE LA CAPĂT

dialog cu doamna prof. dr. Maria CONDOR

— S-a scris mult despre schimbarea dv. din funcția de director al Spitalului de Copii. Mi s-ar părea nedrept să încheiem acest „capitol” fără a vă oferi posibilitatea să vă spuneți punctul de vedere în privința motivelor care nu fost invocate de Direcția Sanitară în luarea acestei decizii și totodată asupra acuzărilor care vi s-au adus.

— Nu doresc să intru în polemică cu nimeni, dar accept dialogul propus de dv. pentru cei care nu mă cunosc decât din presă și în special pentru faptul că una dintre acuzele aduse afectează pe cei care asigură asistența medico-sanitară a copilului. Este vorba de mortalitatea infantilă din municipiu, pentru a cărei reducere personalul medico-sanitar, cu profil pediatric a depus și depune un efort deosebit, în condiții grele. Concret, față de cele afirmate doresc să precizez că mortalitatea infantilă (decese copii 0-1 an) în anul 1993 a fost de 14 la mie față de media pe țară de 24 la mie, cu două decese la domiciliu ale unor copii cu boli severe și malformații grave. Pentru primele 4 luni ale anului 1994 mi s-a repropus o mortalitate infantilă de 15 la mie. În realitate este 12,1 la mie, ceea ce înseamnă 11 copii decedați, din care: 6 nou-născuți, în maternități (care nu aparțin Spitalului de Copii), 1 copil de trei zile polimorfomat, decedat în secția de Chirurgie Infanztală, un copil cu boală gravă care nu i-a permis dezvoltarea, crescând în secția de distrofici, rămînd în felul acesta 3 copii care au fost supravegheați în dispensare și care au decedat, urmarea unor afecțiuni grave, în clinicele din Cluj. Deci în 1994, pînă în prezent, nu s-a înregistrat nici un deces la domiciliu.

— S-a afirmat că ați fost schimbată din funcție în urma unor controale repetate cu ocazia cărora s-au constatat diverse nereguli...

— A fost un singur control al Direcției Sanitare, făcut cu patru zile înainte de desființare, la care mi s-a repropus lipsa unor planuri de muncă, a unor rapoarte de analiză, caiet de sarcini. Au fost refuzate orice discuții pe teme medicale. Cît despre afirmația că nu am fost interesată de o bună conducere a Spitalului, aș dori să susțin contrariul. Am preluat Spitalul de Copii în condiții grele, cu multe schimbări inclusiv de mentalitate, și ne-am strădui, cu întreg colectivul de conducere, să rezolvăm pe cît a fost posibil problemele administrative și medicale ridicate. Mai mult, am încercat să ridicăm nivelul de pregătire profesională în ideea unei aliniări la condițiile actuală impuse în multe sisteme de sănătate din lume. Am considerat că reforma nu înseamnă numai simple modificări în organigrama unei unități.

— S-a afirmat la un moment dat că ar fi „o crimă” să nu avem în Cluj centrul de diagnostic și tratament propus de investitori străini. Consider că se folosesc cuvinte prea mari. După cum ați marcat la momentul respectiv, nici unul dintre noi nu s-a opus acestei idei. Sînt contrariată însă că nimeni nu consideră „o crimă” faptul că în municipiul și județul Cluj nu există o bază de fizioterapie pentru copilul handicapat motor, bază pe care am propus-o în scris și verbal Direcției Sanitare Cluj de luni de zile, fără a primi nici un răspuns.

— O ultimă întrebare (cu care sper să punem punct, problemei schimbării dumneavoastră din funcție): Faceți parte din vreun partid politic?

— Nu.

M. TRIPON

ASTAZI, 31 MAI 1994

ZIUA MONDIALĂ FĂRĂ TUTUN

Deși toată lumea este convinsă de efectele dezastruoase ale fumului asupra sănătății, puțini fumători sînt conștienți de pericolul ce-l pîndește și foarte puțini sînt dispuși să renunțe la acest viciu ce le imprimă atributul de toxicoman. În plus, fumătorul prezintă un pericol și pentru mediul în care muncește și trăiește, poluînd atmosfera ambiantă și obligînd persoanele nefumătoare să inspire fumul de țigară și să devină fumători pasivi.

Printre măsurile de combatere a tabagismului, OMS a declarat ziua de 31 mai „Ziua mondială fără tutun”. Mesajul se constituie într-un „memento” și reprezintă o invitație adresată tuturor fumătorilor să se abțină de la fumat — cel puțin pentru o zi — în speranța că această zi va marca o schimbare radicală în viața lor, și, de ce nu?, hotărîrea de a abandona definitiv dependența de un drog care le distruge sănătatea.

Avantajele abandonării fumatului ar fi extraordinare. Într-întî, fumătorul ar scăpa de calvarul dependenței de nicotină, care îi handicapează atât psihologic cît și fizic. În al doilea rînd, subiectul și-ar recîștiga condiția fizică și vigoarea biologică normală.

Facem un apel cîlduros către toți fumătorii să mediteze asupra pericolului acestui flagel și să încerce să se abțină de la fumat în această zi. Ar fi primul pas și o speranță că rațiunea de a fi sănătoși îi va determina să abandoneze definitiv fumatul. Trebuie să știe toată lumea că fumatul este considerat primul și cel mai important factor de risc evitabil, care subminează sănătatea în mod sistematic și dezastruos. Mesajul nostru nu poate avea o încheiere mai bună decît prin aforismul ce face parte din strategia luptei anti-tabagice: „Cine gîndește, nu fumează; Cine fumează, nu gîndește”.

dr. Iustinian IVANCIUC
Liga Contra Tabagismului

DUPĂ MIROSUL ZARZAVATULUI

Mulți hoști, în „acțiunile” lor se orientează nu numai după mirosul banilor, ci și al unor produse care aduc... bani. Așa au procedat și doi tineri din comuna Cărnăraș, care în loc să cultive în grădina lor proprii — dacă au — zarzavaturi, s-au dus la Cluj-Napoca, unde au cutrecierat străzile și pietele, pînă cînd au dat de o unitate Legume-Fruite. Fiindcă era în toată noaptea, nu au văzut marfa din vitrină și s-au gîndit să facă un „control” mai amănunțit în interiorul magaziniului.

Cei doi tineri înfometaji de verdeturi — Gheorghe Moldovan și Ludovic Carel Paul — au sustras din aprozarul nr. 18 mai multe bunuri. Primul, fiind și recidivist, a avut experiența furturilor din prăvălii. De astă dată au fost prinși și duși direct la Penitenciar. Acolo, vor minca mai puțin verdeturi, dar multă-multă fasole și varză.

Probabil, cei doi tineri au căutat să mai diversifice puțin meniul de-acasă.

SZ. CS.

REPARTIȚII DE LOCUINȚE

Primăria municipiului Cluj-Napoca invită reprezentanții următoarelor unități economice să ridice repartițiile de locuințe fond de stat:

SG Flacăra SA; Complex CFR; RADP; DRDP; Curtea de Apel; SG Sanex SA; SC Carpimez SA; Corpul Gardienilor Publici; Direcția de Poștă; SC Carbochim SA; SC Sticla Lux SA; SC Farmec SA; Oficiul Județean de Tineret și Sport; Studioul Radio-TV; Institutul de Tehnologie Izotopică și Moleculară; UM 01930; Institutul de Arheologie și Istoria Artei; SC Napolact SA; RA Didactică și Experimentală; Politiia; Universitatea Babeș-Bolyai; UM 05295; SC Napoca SA; SC PSA GUG SA; SC Salprest SA; Teatrul de Păpuși „Puck”; Spitalul Clinic Județean; Dragoni Iléana — pensionar; Pavel Tecfil — handicapat; Kovacs Zoltan — pensionar; Hoka Olimpiu — pensionar; Vădan Ioan — pensionar; Banyasz Elisabeta — handicapat; Gorog Francisc — pensionar; Civos Maria — pensionar; Abrudan Rodica — pensionar; Cipegan Maria — pensionar; Predica Marin — handicapat; Simon Gheorghe — pensionar; Imprimeria „Ardealul”.

Milioane de dolari pentru ciupercile din Ardeal

PRIMA LICITAȚIE FACUTĂ DE FILIALELE „ROMSILVA”

În privința dreptului de a recolta ciuperca din flora spontană există, deja, o stare iligioasă. Ministrul mediului a fost interpellat în Parlament pentru intenția de vânzare, prin licitație, a ciupercilor. Răspunsul, spun directorii de filiale, a fost următorul: Pînă acum ciupercele s-au vîndut, cum se vînd, Istoria post-revoluționară a ciupercilor românești a fost simplă. De ciuperci s-au ocupat filialele Romsilva și Regia Autonomă a Pădurilor Statului, fără ca rezultatele financiare să fie strălucite. În 1993, după declarațiile directorilor de filiale, s-a lucrat în pierdere. Filialele au luat credite din bănci pentru a plăti mîna de lucru, la recoltatul ciupercilor. Trebuie menționat că, pe piața străină, cunoscători, apreciază în mod deosebit calitatea ciupercilor românești, pentru gustul lor aparte. Din păcate, calitatea ciupercilor este compromisă de lipsa de calitate a saramurii care este inferioară celei chinezești. Să revenim la anul 1993. Pentru creditele luate de filiale s-au plătit dobinzi consistente. Marfa recoltată s-a vîndut greu, existînd o „concurență” acerbă din partea particularilor clandestini care sîrîngeau ciuperci și le vîndeau direct italienilor (mari consumatori de ciuperci românești). Aceștia se foloseau de diverse SRL-uri autohtone pentru a scoate marfa din țară ori, pur și simplu, treceau marfa nevămuțată peste graniță. În final, filialele „Romsilva” s-au trezit cu veniturii inferioare creditelor. Directorul de la fillala Alba ne-a declarat că are acum 10 tone de ciuperci în saramură, iar clujenii „abia au scîpăt de ele”. Cel mai bun preț obținut de „pădurarii” din Alba a fost 1,5 dolari pe kg de ciuperci. Ceea ce-ar fi însemnat apro-

ximativ 2475 de lei, în condițiile în care în județul Arad, un kg de ciuperci se vînde cu 10-14 mii de lei!

Să revenim la chestiunea licitației. Inițiativa organizării unei licitații pentru dreptul de a culege ciuperci în pădurile statului aparține provinciei. Mai precis directorilor din 9 filiale transilvănene, între care: Cluj, Alba, Bihor, Sălaj, Covasna, Mureș ș.a. Se zice că R.A.P.S. n-a fost încentată de idee, dar nu s-a putut opune. Drept urmare, și-a dat acordul pentru organizarea licitației și a trimis la Cluj-Napoca, locul unde vînerii, 27 mai, s-au întrînit 9 directori ai filialelor, doi oameni de la regie, dintre care unul pe post de președinte ai comisiei de licitație. După anunțarea publică a licitației, foarte multe firme au dorit să ia informații de la filialele „Romsilva”. La licitația propriu-zisă s-au prezentat doar șase firme, dintre care două au picat, nefîrînd condițiile impuse licitației, care în prima fază a fost gîndită să se desfășoare global (una singură pentru toate județele) s-a ținut pentru fiecare județ în parte. Au licitat firmele „Metcora” Cluj, Romagricosemi Oradea „Fungexport” Tirgu-Jiu și „Romfungi” Arad. Cu excepția firmei „Metcora”, fiecare din celelalte firme a cîștigat unul sau mai multe județe. Prețul de strîngere a pornit de la 1,7, 1,2 și 0,5 dolari pentru fiecare kg de hrîbi, respectiv gălbiori și ghebe. După licitare, prețurile au fost fixate între 3,5 dolari și 10,7 dolari (kg de hrîbi). După un calcul sumar, județul Cluj poate obține, în acest an peste un milion de dolari din vânzarea dreptului de a culege ciuperci. Alte amănunte în pagina economică de mîine. M. SANGEORZAN

ATENȚIONARE
PENTRU POMICULTORII LABORATORUL DE PROTECTIA NOZA ȘI AVERTIZAREA CADRUL Inspectoratului de protecția plantelor și carantină fitosanitară Cluj, atenționează deținătorii de livezi că în perioada 28 mai - 2 iunie este necesar a se efectua tratamentul ciresilor pentru a combate musca cireselor, afide, gîrgărițe, minatori, antracnoză ciuire.

Ca produse se recomandă Fastac 0,008 la sută sau Decis 0,025 la sută sau Ekalon 0,075 la sută sau Turdacup 0,3 la sută sau Captadin 0,3 la sută + Aracet 0,15 la sută.

Țiimp de pauză pînă la recoltare 7 zile în cazul produselor Fastac și Decis, și în cazul produsului Ekalon.

La soluțiile de ciresi tratament se repetă după 8-10 zile de la primul.

La viața de vie pentru nă și acarienii se va efectua un tratament de siguranță înainte de înflorit, folosind unul din următoarele produse: Turdacupral 0,6 la sută (6 kg/ha), sau Ridomil la sută sau Captadin 0,25 la sută + Neoron 0,05 pînă la sută + Aracet 0,15 la sută.

...este greu să găsim cuvîntul ce exprima adevărul? Vă ajutam noi, zilnic. Adevărul de Cluj

DIVERSE

Lipsește parlamentarii

În cadrul unei infirmități cu liderii sindicali, organizată de CNSRL-Frăția, dl. Victor Romulus Constantinescu, președintele Consiliului județean Cluj a remarcat faptul că din 15 parlamentari cîți are județul Cluj, la infirmitățile pe care consiliul le organizează în fiecare sîmbătă, la ora 10, nu vin decît doi-trei. În urma deplasărilor realizate la consiliile orășenești și comunale, CJ are un tezaur de date care ar putea fi utilizat. La rîndul lor, liderii sindicali și-au manifestat dorința de a amenda anumite legi, de a-și spune păsul celor ce conduc destinele țării. M.S.

PROTEGUAREA JURIDICĂ A MEDIULUI AMBIANT

Municipalitatea clujeană a făcut și continuă să facă eforturi însemnate pentru diminuarea poluării, asigurarea unor condiții de confort și recreere; se asfaltează străzile, se sădesc flori în grădini și parcuri, se curăță zonele încărcate de tot felul de gunoarie. În ciuda acestor eforturi, semeni de-a noastră, unii agenți economici manifestă totală nepăsare sau comit cu bună știință acte de distrugere, incompatibile cu normele de conviețuire socială. Nu o dată ne întrebăm dacă și de ce nu se iau măsuri de sancționare a acestora. Iată că recent, prin Hotărîrea Guvernului nr. 127/1994, s-au stabilit și prevăzute sancțiuni pentru contravențiile la normele pentru protecția mediului înconjurător. Se aplică amenzi, dacă faptele potrivit legii penale nu sînt considerate infracțiuni, cum ar fi, de exemplu, neluarea, de către administratorii piețelor agroalimentare, a măsurilor de salubritate și igienizare în perimetrul acestora, precum și neluarea, de către serviciile publice și agenții economici responsabili, a măsurilor de salubritate stradală, de întreținere și gospodărire a spațiilor verzi, a piețelor și parcurilor publice. Asemenea fapte, considerate contravenții, sînt sancționate cu amenzi între 50.000 și 100.000 lei pentru persoane fizice și de la 100.000 la 250.000 lei pentru persoane juridice. Tot cu asemenea amenzi sînt sancționate și aruncările sau depozitățile de deseuri menajere și stradale în afara amplasamentelor autorizate, ca și neluarea, de către administratorii legali, a măsurilor de interdicție a accesului vehiculelor cu tracțiune mecanică sau animală în perimetrul parcurilor publice, de odihnă și tratament, precum și în perimetrul zonelor cu regim de protecție, cu excepția celor care deservesc gospodărirea acestora.

O bună măsură este și amendarea, tot destul de aspră, pentru capturarea sau recoltarea în scopul comercializării și chiar comercializarea, inclusiv la export, de către persoane neautorizate, a plantelor și animalelor din flora și fauna autohtonă, ca de exemplu: puieți și muguri de rășinoasă, flori de nufăr, fructe și ciuperci de pădure, ramuri de visc, pești, raci, broaște, melci, scoici, lipitori, păsări și ouă, păsări mici cîntătoare și alte asemenea specii de plante și animale sălbatice sau părți ale acestora, cu excepția speciilor de interes vinătoresc, care se sancționează potrivit altor acte normative.

Jurist Ion GHERCIOIU

PE 5 Iunie, RECORDUL AUTOHTON DE ÎNĂLȚIME

LA SĂRITURA ÎN APĂ VA FI DOBORIT (?)

După ce în luna mai Zsigmond Ștefan sărea de la 30 de metri de pe barajul lacului de acumulare de la Mărișelu, de la puțin mai mult de atît vrea să sară Marius Marc, fost săritor în apă. Acesta din urmă l-a contactat pe recordman, cerîndu-i unele lămuriri asupra tehnicii de grupare a săriturii, lămuriri ce l-au fost refuzate și pe care s-ar putea ca nici Zsigmond Ștefan să nu le cunoască. De ce spunem asta? La săritura din luna mai, unde el trebuia să pătrundă ca o săgeată în apă și să iasă după cîteva secunde abia, s-a izbit cu pîntecele de luciul lacului ca o bucată de plastilină aruncată violent într-un zid,

reapărînd la suprafață într-o fracțiune de secundă. Spre ușurarea noastră, a asistenței, nu a pătîit nimic. După revenirea din șocul respirator, el a declarat că următoarea săritură o va face de la 40 metri și că treptat va doborî recordul mondial de 50 de metri. Va trebui însă să se antreneze intens, pentru că, vorba unui țapinar din publicul de la Mărișelu, „dacă pici-pe burtă de la înălțimea aia, apă post mortem ești”.

În plus, a mai apărut și Marius Marc, zicînd că va sări

tot timpul cu puțin mai mult decît campionul și declarîndu-se challengerul său.

Se pare că în scurt timp barajul de la Mărișelu va deveni un Cape Canaveral sui generis, de pe care se lansează nu navele spațiale spre înălțimile cerului, ca la americani, ci torpile umane spre profunzimile apei, proiectate cu capul în jos de accelerația gravitațională. Pînă unde va putea evolua spectaculosul în cazul acestei corciturii, între alpinism și natație, care este

săritura de la mare înălțime în apă? Fizic, există o limită de înălțime, deoarece la anumite valori ale forței de impact între săritor și suprafața apei, izbitura ar avea efectul unei bare de fier aplicate cu putere în țeastă cutezătorului temerar.

Ca soluție de mărire a spectaculozității ar fi posibilă atunci micșorarea progresivă a cantității de apă în care se sare. Astfel, în extremis, am putea să vedem pe din ce în ce mai curajoși săritori plonjînd într-o găleată cu apă, o eprubetă sau chiar numai pe-o cîrpă udă.

Alin TODEA

R.A.T.U.C. Cluj-Napoca, Serviciul Exploatare

PROPUNERI DE DEVIERE A CIRCULAȚIEI PE LINIILE AFECTATE DE POZAREA CONDUCTEI DE APĂ Ø 1400 PE STR. DRAGALINA

● Cu începere din 02.06. 1994 ●

Linii afectate: 26, 27, 28, 37, 38 și 41

● LINIA 26: CART. GRIGORESCU — B-DUL MUNCII

La ducere: de pe str. Iosza Bella (în loc de str. Dragalina) se va circula deviat pe pod Someș Napoca — aleea Tineretului — str. Gh. Barițiu — pod Someș Horea — Horea — piața Gării — str. Căii Ferate — str. Oasului.

La întoarcere: din str. Karl Marx — pod Someș Traian — piața M. Viteazul Nord (cu stație de călători în actuala stație a liniilor 1, 9, 29) — str. Gh. Barițiu — aleea Tineretului — pod Napoca și în continuare pe traseul actual.

● LINIA 27: CART. GRIGORESCU — PIAȚA GĂRII

La ducere: în loc de str. Dragalina se va circula deviat pe: pod Someș Napoca — aleea Tineretului — str. Gh. Barițiu — pod Someș Horea — piața Gării.

La întoarcere: piața Gării — str. Decebal — str. Karl Marx — pod Traian piața M. Viteazul Nord — str. Gh. Barițiu — aleea Tineretului — pod Someș Napoca și în continuare pe traseul actual.

● LINIA 28: CART. GRIGORESCU — PIAȚA M. VITEAZUL

La ducere: din piața 14 Iulie — str. Garibaldi — pod Someș — aleea Tineretului — str. Gh. Barițiu — piața M. Viteazul Sud.

La întoarcere: piața M. Viteazul Sud — str. I.P. Voinești — piața M. Viteazul Nord — str. Gh. Barițiu — pod Someș Napoca și în continuare pe traseul actual.

● LINIA 41: CART. GRIGORESCU — PIAȚA 1 MAI

La ducere: din piața 14 Iulie — str. Garibaldi — pod Someș — aleea Tineretului — str. Gh. Barițiu — piața M. Viteazul Sud — str. I.P. Voinești — pod Someș — str. Traian și în continuare pe traseul actual.

La întoarcere: din str. Traian — pod Someș — piața M. Viteazul Nord — Gh. Barițiu — aleea Tineretului — pod Someș Napoca — str. Iosza Bella și în continuare pe traseul actual.

● LINIILE 37 ȘI 38: STR. MASINISTILOR — PIAȚA MIHAI VITEAZUL ȘI CARTIERUL GRUA — PIAȚA M. VITEAZUL

De la intersecția cu 7 străzi (în loc de str. E. Racoviță — str. Dragalina — str. Dacia — pod Someș Traian — Piața M. Viteazul — str. I.P. Voinești) pe str. Crișan — str. Horea — Piața M. Viteazul Sud — str. I.P. Voinești — Piața M. Viteazul Nord — pod Someș — str. Horea — str. Crișan — intersecția cu 7 străzi și în continuare pe traseul actual.

CINEVA S-A GINDIT ȘI LA BATRINI

Din localitatea germană Forchheim, gherlenii au avut, după decembrie 1989, multe semne de prietenie și ajutor. Nemții au redeschis Cantina sărăcilor, tot el au sprijinit lucrările de modernizare a Căminului de preșcolari din centrul orașului. Dotarea excelentă a acestei unități preșcolare, tot mulțumită lor s-a realizat. Dar nu numai la copii s-au gîndit reprezentanții Crucii Roșii germane din localitatea Forchheim. Dintr-o discuție purtată cu

domnul profesor Vasile Bondor, directorul Căminului de pensionari Gherla, am aflat că în cursul acestui an, tot cu ajutorul lor, vor demara ample lucrări de refacere și modernizare a clădirii și anexelor gospodărești la această instituție socială, clădire care în anii trecuți a fost mereu „cîrpită”, dar niciodată nu s-au făcut lucrări de amploare. Ar fi în beneficiul locatarilor, care după Revoluție s-au bucurat de mai multe ori de binefacerile acestui înimos grup de germani.

SZEKELY Csaba

„Tineri arheologi”

● dialog cu dl. Dorin ALICU, director al Muzeului Național de Istorie a Transilvaniei ●

— Știu că de curînd s-a înființat Cercul de „Tineri arheologi” pe lângă Muzeul Național de Istorie a Transilvaniei. În ce constă activitatea acestui cerc?

— Cercul de „Tineri arheologi” funcționează în cadrul Asociației „Prietenii Muzeului” și a fost creat în scopul pregătirii tinerilor pentru săpături arheologice, restaurare și conservare de material arheologic, evidență și prelucrare modernă a informației arheologice. La înființarea cercului s-au înscris circa 400 de elevi din clasele IX—XII de la diverse licee din municipiul Cluj-Napoca. Cercul are mai multe secțiuni, fiecare din ele coordonată de un cercetător cu experiență din muzeu. Secțiunile sînt: neolitic, epoca metalelor, epoca dacică, epoca romană, epoca medievală, restaurare și conservare, arheometrie și informatică aplicată în arheologie. Fiecare elev la înscriere, ar posibilitatea să opteze pentru una sau două secțiuni.

— Care sînt atribuțiile membrilor cercului?
— Pe lângă drepturile pe care le au, ca de exemplu de a participa la sesiunile de comunicări științifice lunare organizate de muzeu, de a vizita gratuit toate expozițiile muzeului, de a participa la proiectii video și de film organizate de muzeu, au și obligații: să informeze conducerea muzeului asupra descoperirilor arheologice, împlințoare, asupra comerțului ilegal de piese arheologice, săpăturilor ilegale din județ, și mai ales să întrețină parcurile și monumentele arheologice din Cluj-Napoca și împrejurimi.

— În ce s-a concretizat, pînă în prezent, activitatea cercului?
— În vacanța de primăvară un număr însemnat de membri ai Cercului „Tineri arheologi” au participat la activități specifice, ca:

săpături arheologice în municipiul Cluj-Napoca, la Ulpia Traiana Sarmizegetusa și la Iclod. Au participat la inventarierea și catalogarea materialului arheologic din centrul roman de olărie de la Mi-căsasa, la măsurători de rezistivitate în situri arheologice din Cluj-Napoca și Iclod, au început introducerea pe calculator a materialului arheologic aflat în depozitele muzeului din Cluj-Napoca. La propunerea lor și cu ajutorul lor intenționăm să edităm o revistă a cercului în care să fie evidențiată activitatea din cadrul secțiunilor, să publicăm lucrări pe teme de arheologie ale elevilor și informații privind cercetarea arheologică românească. Desigur, în acest moment sîntem în căutarea unor sponsori pentru editarea acestei reviste.

— Cum apreciați munca efectuată de tinerii arheologi în acest scurt timp care a trecut de la înființarea cercului?

— Experiența din vacanța de primăvară a demonstrat că cei mai mulți dintre elevii au calități deosebite, calități pe care noi avem obligația să le exploatam și să le dirijăm spre cercetare și interpretare corectă și științifică în fenomenul istoric. Numărul mare de participanți la acest cerc ne-a surprins inițial, mai ales că elevii nu au fost aduși de profesorii lor din școli ci au venit din proprie inițiativă. Cu părere de rău trebuie să afirm că toate facilitățile create de muzeu profesorilor de istorie pentru desfășurarea unui proces educațional optim nu au fost luate în seamă de aceștia, dar ne bucurăm că elevii singuri s-au angajat într-o activitate extracurriculară neobligatorie. Un lucru surprinzător și nemăntîlnit pînă acum în istoria muzeului din Cluj l-a relevat statistica vizitatorilor din anul 1993. Pentru prima oară vizitatorii adulți au depășit cu mult ca număr vizitatorii cuprinși în sistemul de învățămînt. Este incredibil, dar numai 2419 elevi au vizitat în 1993 muzeul, ceea ce demonstrează o carentă gravă în activitatea educațională desfășurată în școlile din municipiul și județul nostru. Asociația „Prietenii Muzeului” și Cercul „Tinerii arheologi” rămîn deschise tuturor elevilor interesați și sperăm că vom fi ajutați în activitățile noastre și de profesorii de istorie.

M. TRIPON

PUBLICITATE

ANUN@

În baza Legii nr.66/1993 și a Normelor metodologice de aplicare publicate în Monitorul Oficial al României nr.54 din 2.03.1994,

S.C. "AGROCOMSUIN" S.A.

cu sediul în **Bonțida nr.834**, din județul Cluj, tel. 134727 și 212988, tel/fax: 064/194268, aduce la cunoștința persoanelor fizice și juridice interesate, cererea de ofertă pentru organizarea, la data de **6 iulie 1994 ora 10**, la sediul societății, a concursului de selecție pentru ocuparea postului de

MANAGER.

Candidații vor depune oferte în plic închis cu îndeplinirea condițiilor prevăzute în actele normative menționate mai sus și a normelor elaborate de F.P.S., **până la data de 4 iulie anul curent.**

Candidații vor putea consulta documentele de prezentare a Societății prevăzute la art.5 din Normele Metodologice și vor obține orice informații referitoare la condițiile de participare la concurs, începând cu data de 4 iunie 1994, la sediul Societății. (289610)

DIRECTIA JUDETEANA DE STATISTICA CLUJ
face cunoscute Agentilor economici și publicului interesat ca
S.A. MUTAT SEDIUL ÎN P.ța AVRAM IANCU nr. 15 Cluj-Napoca

S.C. ELMET S.A.

cu sediul în Cluj-Napoca, str. Fabricii, nr.118, organizează în conformitate cu prevederile Legii nr.66/1993 și Normelor metodologice, elaborate de F.P.S. publicate în M.O. nr.54/2.03.1994 **CONCURS de selecție pentru ocuparea postului de**

MANAGER al societății.

Candidații vor depune ofertele în plic închis, cu îndeplinirea condițiilor legale **până la data de 03.07.1994 ora 14.** Informații suplimentare pot fi obținute la telefon 064/141027 Int.121

(289588)

STIMAȚI CONSUMATORI DE LAPTE ȘI PRODUSE LACTATE !

S.C. NAPOLACT S.A. (Industria Laptelui) achiziționează ZILNIC prin magazinele sale de prezentare din **CLUJ-NAPOCA, P.ța Mihai Viteazul nr.7-9, calea Florești nr.81, str. Fabricii nr.9-11, din TURDA str.Ecaterina Varga nr.5, Calea Victoriei nr.3-5, din DEJ str. Dumbrava Roșie nr.4, din HUEDIN str. Horea nr.1, la prețurile de 140 lei/bucată sticle lapte 1/1 și 75 lei/bucată sticle sana și borcane de iaurt 200 ml.**

Magazinele specializate în vânzarea laptelui și a produselor lactate situate în Cluj-Napoca ale societății comerciale **Alimentara și Flora la unitatea Fortuna, Flora, unitatea 401 din str. Dunării, cele din Dej, Huedin, Turda și Cimpia Turzii** achiziționează de asemenea ambalaje utilizate de Industria Laptelui în condițiile stabilite de **Societățile Comerciale Alimentara și Flora.**

Prin desfășurarea corespunzătoare a circuitului ambalajelor specifice Industriei Laptelui vă veți descongestiona cămarile Dvs. de ecoste ambalaje, veți realiza veniturile aferente valorificării lor, iar noi vom putea realiza programul de aprovizionare a populației cu toată gama de produse lactate.

Vă mulțumim pentru înțelegere și colaborare. (762064)

ANUNȚ IMPORTANT !

REGIA AUTONOMĂ DE GOSPODĂRIE COMUNALĂ ȘI LOCATIVĂ GHERLA,

cu sediul în strada Mihai Eminescu nr.10,

anunță organizarea unei **licitații publice fără preselecție în vederea executării lucrărilor de**

"TRANSFORMARE A PUNCTULUI TERMIC NR.4 din GHERLA, str. Clujului, ÎN CENTRALĂ TERMICĂ" funcționând cu combustibil lichid ușor.

Depunerea ofertelor se va face **până la data de 24 iunie a.c. orele 14**, la sediul Regiei.

Deschiderea ofertelor va avea loc la data de **27 Iunie a.c., orele 10**, la sediul unității, data propriu-zisă a licitației. Informații se pot obține ZILNIC la sediul Regiei sau la tel. **241832**, (Ing.Neațu Lucian) de unde se pot cumpăra și documentele licitației la prețul de 931.000 lei, în care este inclus și TVA-ul.

Ofertanților li se cere o **garanție de participare la licitație în valoare de 2.000.000 lei**, sumă ce va fi depusă în contul nr. **64276.83900209** deschis la B.R.D. GHERLA, iar ofertantul câștigător va depune și o **garanție de bună execuție de 5%** din valoarea adjudecată a ofertei.

Vizitarea amplasamentului investiției se poate face în data de **10 Iunie 1994.**

219611

REGIA AUTONOMĂ JUDEȚEANĂ APĂ - CANAL CLUJ

Comunică:

Începând cu data de **JOI 2 iunie 1994** până în data de **1.08. a.c.** se va **întrerupe total circulația rutieră pe strada Dragalina din intersecția cu strada Mamaia** până în dreptul Hotelului Astoria, în vederea executării lucrărilor la conducta de echilibrare presiune apă Dn 1400 mm.

(289612)

SC ALGOTEX SA Str. Pietroasa 57

telefon 143234

Importator direct

vinde uleiuri **CARRIER**

toate tipurile, la cele mai mici prețuri.

Vinde **40 buc. EUROPALETI.**

(289609)

REGINA APELOR MINERALE BORSEC
in Cluj-Napoca prin

SC TRADEKONTOR srl

ASIGURA SI TRANSPORTUL LA BENEFICIARI. Comenzile se primesc la telefon: **184344 / 187677** (289611)

S.C. SOMEȘ TAXI S.R.L.

vă așteaptă **NON STOP** la telefoanele:

19-11-44 și 19-11-45

Servire **PROMPTĂ și IREPROȘABILĂ** (289594)

S.C. TURISM TRANSILVANIA S.A. Cluj, COMPLEX TRANSILVANIA

anunță re deschiderea

PISCINEI

renovare completă, ambianță deosebită, servicii ireproșabile

SAUNĂ

MASAJ

SALĂ DE GIMNASTICĂ (cu aparatură completă)

Se asigură rezervări și abonamente individuale.

S.C. GALAX S.A.

UNIC DISTRIBUTOR al margarinei **LINCO** în Cluj-Napoca. Vă invită la noul sediu din Cluj-Napoca, str. Dunării nr.22, tel. 155177, unde mai puteți găsi:

- ciocolată din gama **STOLLWERCK - Ungaria**
- conserve de carne, producție Germania
- alte specialități de ciocolată.

Vă așteptăm !

(289617)

alpin

Începând cu data de **1 Iunie 1994** se **REDESCHIDE MAGAZINUL** CU O NOUĂ ÎNFĂȚIȘARE.

alpin

Vă oferă articole de **CAMPING și TURISM**

indigene și import; articole de **PESCUIT** produse de firme de mare renume; articole de **PLAJĂ**; echipamente și obiecte sportive (mingi, palete, rachete etc.) precum și alte articole de sport și agrement.

alpin

cu o deservire **excelentă**

șiș propune să fie prietenul futuror care îl vizitează.

alpin

vă stă la dispoziție pt. vânzări **EN-GROS**

și cu amănuntul ZILNIC între orele 9-19 iar SIMBĂȚA între orele 9-13

alpin

PREȚURI CU ADEVĂRAT AVANTAJOASE

Apelând la serviciile noastre publicitare, afacerile Dvs. vor prospera !

PUBLICITATE

SINTEROM

oferă din stocurile disponibile următoarele materiale:

- | | |
|-------------------------|--------------------------|
| ■ bare oțel AUT 12 H 12 | ■ pneumatice |
| ■ țevă OLT 36 | ■ distribuitoare |
| ■ bandă BLR OL 37 | ■ rulmenți |
| ■ bandă oțel arc | ■ curele trapezoidale |
| ■ cornier | ■ cușite strung |
| ■ făină cuarț | ■ piese schimb strung |
| ■ pietre polizor | ■ alezoare |
| ■ sulfat sodiu | ■ freze |
| ■ aluminiu bloc | ■ tarozi, burghie |
| ■ zinc R2 | ■ filiere |
| ■ ferocrom | ■ piese electrice |
| ■ elemente pneumatice | ■ filtre ulei |
| ■ filtre pneumatice | ■ cleme și |
| ■ regatoare preslune și | ■ microreleu temperatura |

Informații la sediul S.C. SINTEROM S.A. Cluj-Napoca,
B-dul Muncii nr.12;
tel. 142637, 146088, int. 290, fax: 144577,
telex: 31259.
(289618)

ANUNT IMPORTANT !

PENTRU AGENȚI ECONOMICI
CU CAPITAL DE STAT ȘI PRIVAT

Societatea INTEROIL S.A.**ORADEA**

în urma contractului cu nr.inreg.2006 din
25.05.1994, acordă exclusivitate pentru
distribuirea uleiului comestibil S.C. RINEX
S.R.L., pentru jud. CLUJ-MUREȘ-HARGHITA
BISTRITA.

În perioada 1 - 10.06.1994 se vor încheia
CONTRACTE pe perioada anului 1994 la
sediul firmei Str. RACOVIȚĂ nr.47.

Uleiul poate fi ridicat din depozitele capitalelor de
județ cu mijloacele de transport ale clientului sau
distribuite după preferință.

Livrarea se face la schimb de ambalaj.

Pentru informații suplimentare putem fi contactați
la tel: 136719; 132732; 194263.
(762062)

s.c. "TURDEANA" s.a.

TURDA, organizează licitație publică în data
de 10 Iunie 1994, ora 12, pentru

* vânzare autoturism DACIA 1300
vechime 7 ani, preț începere licitație
1.000.000 lei și piese schimb auto
disponibilizate.

În caz de neajudecare, licitația se va repeta în datele
de 17 Iunie, 24 Iunie, 1 Iulie.

Informații Biroul Mecano Energetic,
tel. 064/314760 int. 177. (305517)

S.C. GRUP 4 INSTALAȚII S.A.

cu sediul în Cluj-Napoca, str. Deva nr.1-7,

tel. 196168,

organizează CONCURS pentru ocuparea
postului de **MANAGER**

și încheierea contractului de management,
în condițiile Legii 66/1993 și ale Normelor
metodologice nr.1/1994 ale F.P.S.

Perioada de înscriere este 1.06. - 30.06.1994, iar
concursul va avea loc pe data de 8.07.1994,
orele 10, la sediul societății. (289539)

Vind SPAȚIU COMERCIAL

compus din 8 încăperi, terasă, anexe,

finisat, ultracentral în TURDA,

P-ța 1 Decembrie 1918, nr.7

(orele 13 - 15).

Tel.: 194362 și 196560.

(289569)

s.c. "IAMI" s.r.l. DEPOZIT EN-GROS

Str. Someșului 19.

LUNI-VINERI 7-17; SÎMBĂTA 8-15,

vinde BĂUTURI ALCOOLICE, CAFEA

DULCIURI, ȚIGĂRI, SUC.

NOU ! NOU ! NOU !**NU SE POATE FĂRĂ BERE!**

* Asigurăm BERE PENTRU NUNȚI ȘI MESE
FESTIVE.

* ACHIZIȚIONĂM STICLE 1/2, 1/4 ȘI CASETE
1/24, 1/18, 1/20, 1/25.

Telefon 147338, orele 19-21. (289585)

s.c. MAFIR s.a.

cu sediul în Cluj-Napoca, B-dul Muncii nr.12,
organizează în conformitate cu prevederile Legii
nr.66/1993 și Normele Metodologice elaborate de
F.P.S. și F.P.P. și publicate în M.O. nr.54/2.03.1994
CONCURS de selecție pentru ocuparea postului de

MANAGER al societății.

Criteriile de selecție sînt cele cuprinse în art. 14 din
Normele Metodologice.

Candidații vor depune ofertele în plic închis, cu
îndeplinirea condițiilor legale pînă în data de 30.06.1994.

Informații suplimentare pot fi obținute la
tel. 152525, int.201. (289615)

s.c. DELICON s.r.l.Str. Vinătorilor 17-19
Tel/fax: 194476vinde
EN-GROS**PRAF DE ÎNGHETATĂ**

ciocolată - 3350 lei/kg +TVA
vanilie, cocos, alune = 3200 lei/kg+TVA
zmeură, căpsuni, kiwi, lămâie, piersică,
ananas = 2850 lei/kg+TVA

ACID CITRIC IMPORT

(762063)

3300 lei/kg + TVA

s.c. SIL RAL, angajează

**ZIDARI, DULGHERI, FAIANȚARI
ȘI NECALIFICAȚI**

pentru care asigură condiții de calificare.

Relații la adresa: str. Gheorgheni nr.98.

(289605)

Închirieri

● Închiriez apartament
frumos cart. Gheorgheni 2
camere, telefon, mobilat, tv
cablu. Tel 11-11-38, seara.
(270875)

● Studentă româncă caută
gazdă. Telefon 11-77-39.
(236164)

● Caut de închiriat casă
particulară cu telefon inter-
național, minim 4 camere.
Telefon 13-51-13. (282227)

● Caut de închiriat garso-
niera cu telefon. Telefon 14-
29-07. (282505)

● Caut pentru închiriat pe
termen lung garsonieră sau
casă nemobilată cu plata chi-
el lunar sau trimestrial. Te-
lefon 14-73-18 între orele 19-
21. (282520)

● Dau în chirie garsonieră
16-60-68. (270897)

● Închiriez casă pentru pri-
vatare compusă din 2 camere,
bucătărie, baie plus dependințe
tel 16-44-75. (270900)

● Dau în chirie locuință. 19-
57-15. (295772)

● Dau în chirie apartament 2
camere, semimobilat, pe termen
lung, plata anticipat, Gheor-
gheni. Tel 16-44-44. (296200)

● Închiriez rochii de mireasă,
import modele unicate. Tel
18-10-20. (296225)

● Dau în chirie garsonieră
mobilată lângă Minerva. Tel. 16-
26-24. (296239)

● Caut chirie locuință 19-57-
15. (295770)

● Caut chirie garsonieră, aparta-
ment, spațiu privatizare. 11-
22-04. (296220)

● Închiriez apartament 3 ca-
mere, 2 băi, mobilat, ultrafini-
sat, TV cablu, televizor color,
zona Grădini Mănăstur. Plata
anticipat în valută minim trei
luni. Informații marți, mier-
curi, joi la telefon 16-14-80 în-
tre orele 17-20. (282293)

● Dau în chirie 2 camere confort,
telefon, frigider, cartier
Gheorgheni. Plata anticipat. Tel
15-56-17 sau 15-17-65 după ma-
sa. (282443)

● Dau în chirie apartament cu
două camere nemobilat, pe va-
lută, cart. Zorilor. Tel. 13-49-50
(282513)

● Dau în chirie locuință. Tel
19-57-15. (296216)

● Cetățean suedez caut pentru
închiriat garsonieră sau aparta-
ment cu două camere mobilat,
cu telefon, pe termen de un an.
Tel 17-14-41 seara. (296228)

● Studenți greci, căutăm pen-
tru închiriat apartament cu 3 sau
4 camere, cu telefon, frigider
și mobilat. Tel. 14-03-33. (282357)

● Dau în chirie apartament 3
camere mobilat, telefon, frigi-
der, în Grigorescu. Tel 17-06-16.
15-84-28. (270918)

● Caut de închiriat aparta-
ment 2 camere zona Mărăști-
Pata. Tel. 13-80-34. (270907)

● Caut de închiriat aparta-
ment 2 camere mobilat, telefon
în zona Fabricii de Bere, Plopi-
lor. Tel 16-80-06. (270924)

● Dau în chirie apartament 2
camere în Zorilor pe termen
lung. Plata în valută. Tel 16-83
79 după ora 18. (282530)

● Dau în chirie apartament,
zonă bună Plata anticipat Tel
18-34-16. (282531)

● Dau în chirie apartament
cu trei camere, cu telefon pentru
locuit sau firmă. Telefon 17-34-
16. (296248)

● Dau în chirie garsonieră
mobilată Mănăstur. Tel 15-07-50
între 15-21. (296246)

● Dau în chirie casă cartier
Gruia și apartament ultra cen-
tral numai la persoane serioase.
Tel 17-41-62. (296257)

● Dau în chirie 50 mp spațiu
pentru producție, curent trifazic.
Tel 13-51-37 strada Breaza
9. (296271)

● Închiriez apartament 4 ca-
mere zona Pata. Tel 14-94-60.
(296293)

● Tinără serioasă caut gar-
sonieră de închiriat. Inf. la tel
17-01-22. (296249)

● Tineri căsătoriți, studenți,
căutăm garsonieră, chiria lunar.
Tel 16-57-55. (296253)

● Caut pentru închiriat spa-
țiu comercial ultracentral. Tel
17-36-46. (296294)

Schimburi

● Schimb garsonieră con-
fort marit București cu simi-
lar Cluj. Tel 17-72-99 după
ora 16. (282533)

● Schimb apartament 2 came-
re de comandat Cluj cu similar
București. Inf. str. Tulcea 29 bl.
K6 sc. 4 ap. 51. (270905)

● Schimb urgent locuință. 19-
57-15. (296212)

● Schimb apartament 2 came-
re confort II Oradea cu similar
în Cluj-Napoca. Tel 059-12-65-
93. (282274)

● Ofer Dacia 1310-L 4500 km,
gri metalizat, 1993, pentru gar-
sonieră confort I. Diferența în
valută. Tel 16-01-70 după orele
17. (282426)

● Schimb apartament 4 came-
re Mănăstur cu 2 camere plus
6 milioane negociabil. Tel 17-
41-22. (282537)

● Schimb locuință ICRAL 3-2
camere central (cu posibilități
privatizare) cu apartament cum-
parabil. Prefer Mănăstur. Tel
16-80-78 după orele 18. (282542)

● Schimb apartament 2 ca-
mere, dependințe, casă naționa-
lizată, centru cu apartament 3-4
camere. Tel 15-17-90. (296277)

● Schimb apartament 4 came-
re Gheorgheni micro 1 cu aparta-
ment 2 camere Gheorgheni
sau Pata plus garsonieră sau
diferență. Tel 14-04 81 orele 15-
21. (270925)

PUBLICITATE

Societatea comercială
"TURISM TRANSILVANIA" S.A.
 prin
 Agenția de turism **"KM 0"**
 oferă
LITORAL 1994
NEPTUN, MANGALIA, MAMAIA, VENUS, EFORIE NORD, EFORIE SUD, OLIMP
 * Plata serviciilor se poate efectua în 5 rate.
 * Comisionul agenției de turism: negociabil.
 Informații: Cluj-Napoca, Piața Unirii nr.10 (fostă Libertății)
Tel. 196557, 191114, (289583)

S.C. REMARUL "16 Februarie"
 Cluj-Napoca,
 str. Tudor Vladimirescu 2-4
VINDE CIMENT PA35 în saci a 50 kg/sac, la prețul de 5300 lei/sac.
 Relații la telefon: 136648, 130477 / 151.
 (289622)

FIRMA MULTICONT oferă agențiilor economice
CONDUCEREA EVIDENȚEI CONTABILE.
 Servicii prompte, precise, de înaltă calitate.
 Cluj, str. Memorandumului nr.1,
 tel. 064 - 194030, 116480. (289621)

Vinzări
Cumpărări

- Vind apartament 2 camere confort mărit, zona Pata și apartament 4 camere Mănăștur. Tel. 15-69-66. (282524)
- Vind dubă izotermă, Dacia 1300, Renault 9, Renault 11D, Oltcit, Peugeot 305. Tel. 16-45-72; 16-46-70. (282432)
- Vind motor și diferite piese de schimb pentru Citroen BX 16 TRS. Tel. 17-63-72. (282401)
- Vind Audi 80, an fabricație 1980 preț avantajos. Tel. 13-33-32, până la ora 18. (282512)
- Vind talon Renault 25 și piese din dezmembrare Tel. 14-25-96. (282513)
- Vind convenabil frigider Tel. 16-59-43. (282496)
- Vind șalif și presă simplă. Tel. 24-18-69. (282449)
- Deslințat videotecă. Vind ieftin casete video Tel. 14-21-78. (282268)
- Vind injecții Zecl. Tel. 16-74-14. (282466)
- Cumpăr apartament 2 camere. Tel. 18-91-81 după orele 14. (270909)
- Vind garsonieră Mărăști. Tel. 18-66-22 după ora 18. (279911)
- Vind sau schimb casă mică (posibilitate construcție) plus grădina cu locuință, variante. Tel. 12-71-34. (270913)
- Vind vilă compusă - din 2 apartamente a câte 7 camere, în curs de execuție pe str. Crișan 33. Plata în rate pe parcursul execuției. Tel. 13-41-67 orele 9-15. (270917)

- Vind apartament 3 camere decomandate str. Pata, după ora 18. Telefon 16-58-91. (270926)
- Vind urgent talon și mașină Opel Kadett an 1968 pentru piese. Inf. telefon 13-13-70 orele 8-16. (270912)
- Vind electromotor și cutie de viteze Renault 9 și joc Nintendo. Tel. 12-71-34 (270914)
- Vind Dacia 1310 verde metalizat 9000 km, preț 4.800.000 negociabil, remorcă nouă Rusia neînmatriculată, preț 300.000 lei. Telefon 16-21-77. (270915)
- Vind cuier cu ladă nou, 60.000 lei. Tel. 15-84-28. (270919)
- Vind apartament 2 camere în cart. Gheorgheni. Informații la telefon 15-37-79 după ora 16. (282539)
- Vind sau schimb casă + curte și grădina, cart. Gheorgheni, cu apartament plus diferența. Telefon 12-39-51 după orele 20. (282544)
- Ofer 8-10 milioane pentru apartament 2 camere cu telefon, total neînșinat, în funcție de zonă, exclus Mănăștur. Telefon. 13-43-26. (282554)
- Vind 12 buc. pereți apartament bloc și birne pentru cabane. Tel. 15-08-33 după ora 19. (282563)
- Vind urgent Renault 25 preț fix 4.300 DM, televizor color 200 DM, faruri Audi 80. Te. 11-08-79. (282541)
- Vind Mercedes 190E ieftin la chilipir. Tel. 18-96-04. (282543)
- Vind autocamioane 5t SRD6135 D și SR114, ARO 213D, elevator. Inf. tel. 14-29-17. (282546)
- Vind magnetofon Kashlan nou. Tel. 17-04-18 sau 15-42-69. (282561)

19.57.15
CUMPAR-VIND SCHEME
GARSONIERA, APARTAMENT
CASA, TEREN; CONTRACT
19.57.15

- Vind 2 receiver satelit, convertor dublu și parabolică fibră de sticlă. Telefon 13-45-19. (282533)
- Vind AT286/20 HDD 42 MB FDD3 1/2 5 1/2, IMBRAM SVGA color 512K, mouse, filtru imprimantă LC20 puțin folosit. Tel. 13-43-26. (282555)
- Vind rechii de mireasă și cape, butelie mare plină rusească. Telefon 11-09-16. (282517)
- Vind 5800 mp teren construcții posibilități gaz, canalizare, apă, Florești, 8000 mp teren zonă deosebită Păget și 2800 mp teren Donath, prețuri deosebite. Telefon 18-50-72. (282595)
- Vind casă cartierul Gruia, 2 camere, gaz, apă, telefon, grădina, poziție deosebită 50.000.000 lei; apartament ultra central zona Piața Muzeului în casă proprietate, 20.000.000 lei. Tel. 17-41-62. (282556)
- Casă de vânzare. Plevnei 168 Cluj. (282558)
- Cumpăr apartament 2-3 camere Grigorescu, Mărăști. Tel. 17-90-00 (282622)
- Vind apartament 3 camere Gheorgheni. Tel. 14-75-90 orele 16-21. (282676)
- Vind sau caut partener pentru bar-restaurant cu terasă, complet amenajat. Tel. 15-17-90. (282679)
- Vind apartament 2 camere decomandate. Calea Florești, Ford Tranzit, Ford Escort, dubite. Tel. 23-21-59. (282680)
- Vind apartament una cameră ultra finisat Dorobanților 90 sc. 1. et. 1 ap. 8 vizibil marți, vineri și simbătă orele 16-19. (282686)
- Vind garsonieră I Gheorgheni 7.500.000 negociabil. Telefon 17-18-53 orele 18-20. (282687)
- Vind Fiat Regata din 85 neînmatriculabil. Tel. 11-77-12. (282650)
- Vind VW Passat, combi diesel model intermediar 1983, stare bună 2200 DM; dubiță Renault Trafic motorul necesită reparații, 3066 DM; camionetă frumoasă americană 3,5 tone în rodaj, 2800 km, 16.000.000 lei; BMW 324 diesel 1988, computer la bord, 9300 DM. Tel. 17-41-62. (282652)
- Vind Opel Kadett an. 1986 preț negociabil. Tel. 16-64-13. (282661)
- STOP! Vind urgent ieftin, mașină de spălat Bosh automat, remorcă 0,5 t, frigider Bosh, Mercedes 307 D, fabricație 1983. Tel. 13-63-46. (282665)
- Vind BMW 320 1981 înmatriculat, stare foarte bună. Tel. 18-94-53. (282668)
- Vind Dacia break 1400 an 1987 făcută la comandă. Tel. 16-13-26. (282669)
- Vind Audi 80 neînmatriculabil preț 1350 DM. Tel. 17-25-24. (282670)
- Vind Ford Scorpio an 86, stare excepțională, preț convenabil. Tel. 15-17-90. (282678)
- Vind mobilă Bobilna și Dacia 1300 din 1980. Tel. 13-84-32, între orele 18-21. (282685)
- Vind instalație sifon complet, TV alb-negru, camion 3,5 t. Tel. 13-55-76 orele 17-22. (282691)
- Vind TV color ITT cu telecomandă 200.000 lei și frigider Bosh 100, 170.000 lei. N. Titulescu nr. 6 ap. 8. (282644)
- Vind magnetofon Rostov, boxe, benzi. Tel. 16-10-90. (282681)
- Vind cameră Sony, piese Citroen BX 19, Dacia 1310-90. Tel. 14-09-22. (282688)
- Vind mașini spălat vase, congelator. Tel. 17-45-56. (282690)

- Vind urgent birou (mobili-er), bibliotecă plantă și saltea Relaxa. Telefon 14-66-84 (282356)
- Cumpăr combină pentru recoltat păloase. Tel. 13-09-13 ora 17-21. (282672)
- Vind piscuți de rasă siamezi. Tel. 14-09-58. (282645)
- Cumpărăm obiecte antice: mobile, bijuterii, sticlărie, picturi, alte curiozități. Strada Hoarea nr. 22. Tel. 11-15-20. (28254)

DIVERSE

SOCIETATE COMERCIALA FINANCIARA pe actiuni, olera posibilitatea persoanelor fizice sa investeasca pe baza de CONTRACT in AFACERI SIGURE. Se ofera 20% dobinda pe luna la investitiile in lei, in valuta se ofera 10% pe luna investitie minima 5 milioane lei sau 3000 USD sau 5000 DM Relatiu la tel. 13-51-13. zilnic orele 10-18. (289526, 7)

SC CANTOR SI
 Cluj-Napoca, str. Bulgarilor nr.10, tel. 146773,
 între orele 8-16

EXECUTAM:
 TEMPLARIE METALICA
 MOBILIER METALIC
 COBERE SI SPOILERE AUTO
 PORTI RABATABILE SCUI GUSANTE
 TAVANE FALSE SI PERETI DESPARTITORI, USORI DIN IPSOS

VINDEM EN-GROS:
 CORNIER $\begin{matrix} 10x10 \\ 14x14 \\ 16x16 \end{matrix}$ (259)

ASIGURAM SERVICII DE INALTA CALITATE SI PROMPTITUDINE DEOSEBITA I

- Școala de șoferi NIKO 120.000 lei cu plata în rate str. Fintinele nr. 7. Tel. 18-61-30. (2826172)

- Țin evidență contabilă firme particulare-Mănăștur-condiții avantajoase. Tel. 17-28-54 între orele 17-22. (2826171)
- SG DIAROX-SRL anunță majorarea adaosului între 0-200 la sută începând cu 1 iulie.
- Angajăm mecanic auto cu experiență. Tel. 13-31-26 orele 10-14. (282626)
- Angajăm zidari, implari, dulgheri Str. Fabricii nr. 2 et. Y3 sc 2 ap. 53. Tel. 19-32-32 sau 14-12-59. (282636)
- OPTICA PREȚURI ACCESIBILE, STR. MEMORANDULUI NR 1 IN CURTE. (281724)
- Firmă particulară, angajată de urgență 3 vinzătoare și un gestionar. Informații com Florești, str. A. Iancu nr. 306, după ora 19. (282590)
- SC "UNIC" SRL majorează adaosul comercial din data de 01.06.1991 de la 9 la 500 la sută. (282523)
- Vind service auto, depozit spații producție. Tel. 15-69-66. (282525)
- Ofer 15 la sută dobindă pentru împrumut valută/lei pentru 45 zile. Garantat cu două case în Aiud. Tel. Aiud 86-23-95, după ora 16. (282534)
- Executăm lucrări de zugrăvit, preț avantajos Tel. 13-43-89. (282538)
- Vindem societate mixtă româno-germană înființată 1993. Inf. miercuri-joi între 9-13, str. Universității nr. 2, ap. 3, tel. 11-25-48. (282540)
- Reparații motorete. Tel. 16-93-92 zilnic între orele 17-20. (282552)

- Angajez vinzător comer-stradal. Inf. str. Petrița nr. 4 ap. 2 (zona Clujana) în 01.06 după 19. (282559)
- Școala Bonțida anunță organizarea licitației în vederea închirierii spațiului școlii vechi. Licitația va avea loc în 8 luni 1994 ora 14. Relații la Conducerea Școlii. (282675)
- Aș dori împrumut 2500 \$ pe două luni, dobindă 40 la sută. Rog sunați la numărul de telefon 12-33-10. (282689)
- Angajez persoană pricepută la tranșarea cârnii și un bărbat cu carnet de șofer pentru aprovizionare. Tel. 12-35-66. (28247)
- Pensionară engleză copl. mic. Muncitorilor 14 ap. 25.
- Caut două tinere prezentabile pentru contract 3 luni Germania (ospătar) Bizușa 6, ap. 14 după ora 20. Se asigură viză, cazare, masă. (2826292)
- Vindem fâină-albă și țărțe. Informații la telefon 15-04-90 sau 16-74-24 între orele 19-22 (2826251)
- Caut de lucru cași cosmeticiană. Tel. 16-75-44 orele 9-13.
- Ofer gratuit formulare ruletă Austria str. Fabricii nr. 5 et. B5, sc. II, ap. 32. (270927)
- Intocmesc proiecte pentru autorizație de construcție. Tel. 15-81-28 (270920)
- Societate Comercială vinde dozatoare Siemens 3 capete + unul pentru sifon, garanție, 1000 dolari. Tel. 13-10-75. (270928)
- Angajez lucrări zidărie, țerasit, zugrăveli și pentru pretențioși. Tel. 11-28-77. (2826274)
- Firmă de construcții oferă pentru contractare apartamente cu 3 și o cameră într-un bloc în curs de execuție în cartierul Gheorgheni. Tel. 13-41-67 orele 9-16. (270972)
- Angajez 3 barmani și 1 ospătar față, miercuri ora 9 str. Republicii nr. 110 complex Saturn la etaj. (270881)
- SC Kimstar Com Impex SRL vinde ciment și materiale de construcții la cele mai avantajoase prețuri. Str. Traian Vuia nr. 66. (270893)
- Firma Mauro SRL angajază 2 fete pentru meseria de barman, ospătar, cunoscătoare de limba italiană, engleză. Relații la bar Mauro. P-ța M. Viteazu nr. 9 (270901)

Pierderi

- Pierdut carnet de studenț pe numele Gherasim Cosmin. I declar nul. (270970)
- Pierdut carnet de sănătate pe numele Iaral Ștefan Chesău. II declar nul (270876)
- Pierdut Schnauzer Uriaș sub tratament. Cășitorului recom-pensă. Tel. 11-21-51. (270686)
- Pierdut legitimație de serviciu pe numele Rotar Florica eliberată de RATUC. O declar nulă. (282623)
- Pierdut certificat înmatriculare pe SC TRANS Prod Com Fortuna Someșană P4 SRL. Tel. nr. 16255 din 02-07.1991. (282624)
- Pierdut carnet de studenț pe numele Tamasi Zsolt. II declar nul. 282497)
- Pierdut carnet student pe numele Vidican Bogdan. II declar nul. (282503)
- Pierdut legitimație de veteran de război pe numele Samoilă Teofil. O declar nulă (282516)
- Pierdut carnet student pe numele Iudean Titus Laurențiu. II declar nul. (282528)
- Pierdut carnet de studenț pe numele Blindea Marinela. I declar nul (282545)
- Pierdut carnet de studenț pe numele Griu Elena. II declar nul. (282549)
- Pierdut Index pe numele Asofronic Aurora. II declar nul (270908)
- Pierdut carnet student pe numele Moldovan Felix. II declar nul. (270921)

Apelina la serviciile noastre publicitare, afacerile dvs. vor prospera!

Vinzări Cumpărări

ANUNȚURI Obiecte de artă veche

s.c. RIMINI VINDE COMPLEX TURISTIC

- Hotel 8 camere
Restaurant 40 locuri
Bar de zi - 16 locuri
Terasă deosebită - 70 locuri
Grădina de vară + teren 1000 mp

Pentru AUTOVEHICULE, între 8-17, COMAUTO srl, vă oferă:

- transcrieri-traduceri acte
suport numere 8000 lei
perechea, pt. mașinile transcrise de firmă 6500 lei.

GIUJANO

Str. I.C.Frimu 26, tel/fax: 095/192216

Unic distribuitor în România a produselor firmei italiene ALMA, VINDE MOCHETA de diferite tipuri și culori, pt. amenajarea locuințelor...

VINZĂRI CUMPARĂRI DE CASE TERENURI

- Vind 2700 mp teren varianta Mănăstur, Zorilor, la șosea.
De vânzare la Gilău teren de 283 mp, magazie cu pivniță...

- Vind urgent apartament 3 camere ultrafinisat, parter, cart. Gheorgheni.
Vind apartament patru camere confort I, cart. Mărăști.
Vind în valută apartament cu o cameră, telefon, 37 mp, central, vis a vis de tribunal...

- Vind cărămidă mijlocie, țiglă format mare și alte materiale de construcție.
Cumpăr certificate de proprietate.
Vind casă (2 camere) 375 mp, apă, gaz, curent trifazic...

- Vind ARO 320 L25 camionetă nouă.
Vind Skoda S100 cu multe piese de schimb în stare perfectă.
Vind Dacia 1300 necesită mici reparații...

Decese Comemorări

- Sintem alături de familia Ștefan Ștan la trecerea în neființă a tatălui drag.
Sintem alături de colega noastră Schaapsmeeders Liana în aceste momente grele...

- Mulțumesc din inimă părinților, rudelor, prietenilor, vecinilor, colegilor de la Universitate și Teromom, care au fost lângă mine și fetele mele...

SPORT

Divizia A

Etapa 34

F.C. ARGES DACIA PITESTI SI F.C. MARAMUREȘ BAI MARE PROMOVEAZA ÎN DIVIZIA NAȚIONALĂ, FORESTA FĂLTICENI ȘI CONSTRUCTORUL IAȘI, RESPECTIV METALUL BOCSA SAU PHOENIX BAI MARE ȘI F.C. DROBETA TR. SEVERIN RETROGRADEAZA ÎN B

● **SERIA I:** Ultima etapă s-a încheiat cu rezultate normale, soldate cu retrogradarea echipelor prevăzute în această ipostază: Foresta Fălticeni și Constructorul Iași. ASA Tg. Mureș și-a apărut șansele în mod corect și a contribuit la salvarea echipelor care au realizat 31 de puncte. FC Argeș Dacia Pitești și-a încheiat evoluția în divizia A printr-o victorie la ultima clasată, retrogradată Constructorul Pitești. Piteștenii au dominat campionatul, de la un capăt la altul, ajungând să-l încheie cu un avans de 17 puncte. Sincere felicitări fostei echipe a lui Dobrin și o cit mai bună evoluție în Divizia Națională. Sub așteptări, au încheiat acest campionat, echipele FC Selena, Chimia și Gloria Buzău care, în edițiile anterioare se băteau pentru promovare sau evoluau chiar pe prima scenă a fotbalului nostru. Rezultatele ultimei etape: Callatis Mangalia — Portul Constanța 1-1, Gloria CFR Galați — Chimia Rm. Vilcea 3-0, RO-CAR București — Politehnica Iași 3-1, Steaua Mizil — Faur București 2-0, Gloria Buzău — FC Acord Focșani 1-0, Constructorul Iași — FC Argeș Da-

cia Pitești 0-2, ASA Tg. Mureș — Foresta Fălticeni 4-0, FC Selena Bacău — FC Bucovina Suceava 3-0, Metalul Plopeni — Flacăra Moreni 1-0.

CLASAMENT FINAL

SERIA I		
1. FC Argeș	34 22 11	1 65-21 53
2. Mizil	34 16 6	12 41-31 39
3. „Poli” Iași	34 17 3	14 56-26 37
4. FC Acord	34 16 4	14 57-43 36
5. ASA	34 15 6	13 43-36 36
6. Plopeni	34 15 6	13 38-32 36
7. FC Selena	34 15 5	14 56-46 35
8. Moreni	34 14 5	15 44-50 33
9. Chimia	34 13 7	14 45-54 33
10. Faur	34 13 6	15 42-43 32
11. Buzău	34 13 5	16 36-39 31
12. Portul	34 10 11	13 38-41 31
13. Callatis	34 12 7	15 45-57 31
14. Glor. CFR	34 13 5	16 46-57 31
15. Bucovina	34 12 7	15 45-58 31
16. RO-CAR	34 10 11	13 34-47 31
17. Foresta	34 13 3	18 47-66 29
18. Constr.	34 10 6	18 32-62 26

● **SERIA A II-A:** Băimărenii de la FC Maramureș au reușit promovarea în Divizia Națională ca urmare a evoluției deosebite din retur, fiind nu au pierdut decât trei puncte, prin cele trei egaluri realizate în deplasare. Sincere felicitări și multe succese în compania celor mai

bune echipe ale noastre. Ultima etapă s-a încheiat fără a provoca „cataclisme” în privința retrogradării, Metalul Bocșa, va susține un baraj cu Phoenix Baia-Mare, FC Drobeta Tr. Severin nereușind să-și schimbe soarta de-a evoluia în sezonul viitor în divizia B. Caracteristice pentru ultima etapă au fost scorurile mari, printre care și cel al campionatului realizat de Metrom în fața lui FC Bihor. Rezultatele ultimei etape: CFR Timișoara — Phoenix Baia Mare 3-1, Metalul Bocșa — ICIM Brașov 4-0, Armătura Zalău — Gloria Reșița 6-2, FC Maramureș Baia Mare — CFR Cluj-Napoca 4-2, Metrom Brașov — FC Bihor Oradea 8-0, CSM Reșița — Jiul IELIF Craiova 0-0, Corvinul Hunedoara — Unirea Alba Iulia 4-2, Gaz Metan Mediaș — Jiul Petroșani 1-0, Tractorul Brașov — FC Drobeta Tr. Severin 7-1.

CLASAMENT FINAL

SERIA A II-A		
1. Maram.	34 26 6	3 94-42 56
2. Unirea	34 21 7	6 70-34 49
3. CSM	34 19 3	13 52-46 40
4. Tractorul	34 17 2	15 51-41 36
5. FC Bihor	34 15 6	13 51-45 36
6. Metrom	34 14 6	14 44-31 34
7. Gaz Metan	34 14 6	14 41-37 34
8. Gloria	34 13 8	13 50-47 34
9. Corvinul	34 15 3	16 56-50 33
10. CFR T.	34 12 8	14 35-52 32
11. ICIM	34 12 7	15 44-55 31
12. CFR Cj-N.	34 12 6	16 53-57 30
13. Petroșani	34 13 4	17 47-55 30
14. Jiul IELIF	34 13 4	17 42-57 30
15. Armătura	34 12 5	17 42-57 29
16. Phoenix	34 12 3	19 35-50 27
17. Metalul	34 10 7	17 31-53 27
18. FC Drobeta	34 10 4	20 37-74 24

Eugen HANG

FOTBAL-TENIS: DUPĂ ETAPA A IV-A, CLUJUL

S-a disputat la București, în organizarea echipei „Doi cocosi”, etapa a IV-a din campionatul național de fotbal — tenis. Rezultatele echipelor clujene sînt următoarele: CHIP ELECTRONICS (patron Kun Adrian) locul I la dublu (2-0 în finală cu LSM Valea Jiului, pe banca tehnică a minerilor aflându-se... Miron Cosma) și locul II în proba de triplu (0-2 în finală cu CIBCO București), echipa clujeană evoluind în formula Purice/Săsărman — la dublu și Purice/Săsărman/Horea Dorel — la triplu. Echipa Carbochim Cluj nu a trecut de faza grupelor. Ar fi putut trece în proba de dublu, înfrîntă însă de golaveraj de

aranjamentele bucureștenilor. În clasamentul general pe locul I — Vest Petrom Pecica Arad, 2 — CIBCO București, 3 — CHIP ELECTRONICS CLUJ. Sponsorii echipelor clujene au fost Chip Electronics, Carbochim SA și Vest Conex Cluj. În perioada 10 — 12 iunie se va desfășura la Cluj-Napoca etapa a V-a, cu meciuri la baza sportivă „Constructorul” din cartierul Gheorgheni. Toți cei interesați să sponsorizeze se pot adresa domnilor Iuliu Ciucă — telefon 15-25-16 și Daniel Săsărman, telefon 15-60-26, în ambele cazuri după ora 17.

Dem. ȘOFRON

CAMPIONATUL MONDIAL DE FOTBAL

Serial de Victor MOREA

- 53 -

În episoadele publicate pînă în prezent am parcurs 12 din cele 14 ediții ale CAMPIONATULUI MONDIAL DE FOTBAL, competiție care în 17 iunie, cînd debutează cea de a 15-a ediție, împlinește 64 ani de existență. Interesul față de balonul rotund și mai ales față de această competiție mondială a crescut enorm de la ediția inaugurală din 1930 și pînă în prezent. Dovada cea mai elocventă faptul că începînd cu ediția 1982 numărul participanților la turneul final a crescut la 24 și că pentru ediția 1998 se va ridica la cifra de 32 de țări. În altă ordine de idei, în cele 52 de episoade publicate pînă acum a v-am prezentat, chiar și la modul scurtat, unele detalii semnificative. Tînd însă cont că edițiile 1986 și 1990 sînt apropiate în timp de ziua de azi, despărțindu-ne doar 6, respectiv 4 ani, asupra lor voi zăbovi ceva mai pe scurt, considerînd că amintirile sînt încă proaspete, iar ama-

torii de date statistice sînt convinși că sînt „la zi” cu ele. Deci, pe scurt, popas asupra edițiilor 13 și 14.

1986 — **DIN NOU GAZDA MEXICUL**
Cele 24 de finaliste au fost împărțite în 6 grupe a câte 4 echipe. Să parcurgem rezultatele celei de-a 13-a ediții.

● **GRUPA A** (Italia, Argentina, Bulgaria, Coreea de sud). O grupă dominată de Italia (triplă campioană mondială, prin titlurile cucerite la edițiile 1934, 1938 și 1982) și Argentina (campioană mondială a ediției 1978). Rezultatele înregistrate: Italia — Bulgaria 1-1 (1-0), Argentina — Coreea de Sud 3-1 (2-0), Italia — Argentina 1-1 (1-1), Bulgaria — Coreea de Sud 1-1 (1-0), Argentina — Bulgaria 2-0 (1-0) și Italia — Coreea de Sud 3-2 (1-0). Ca și în ediția spaniolă, Italia a început mai greu turneul final, dovadă „remiza” cu Bulgaria și victoria muncită cu Coreea de Sud. Argentinienii, în schimb, chiar din start au arătat că sînt puși pe fapte mari iar finalul turneului o va demonstra. Clasamentul grupei: Argentina 5 puncte, Italia 4, Bulgaria 2 și Coreea de Sud un punct. Calificate pentru optimi Argentina și Italia.

● **GRUPA B** (Belgia, Mexic, Paraguay și Irak). O grupă echilibrată cu excepția Irakului. Rezultatele înregistrate: Mexic — Belgia 2-1 (2-1) — sau cit de mult a contat avantajul terenului și ambianta publicului spectator mexican; Paraguay — Irak 1-0 (0-0), Mexic — Paraguay 1-1 (1-0), Belgia — Irak 2-1 (2-0), Mexic

— Irak 1-0 (0-0) și Belgia — Paraguay 2-2 (1-0). Clasamentul grupei: Mexic 5, Paraguay 4, Belgia 3, Irak 0 puncte. Calificate pentru optimi Mexic, Paraguay și Belgia (ultima deși pornise ca mare favorit să calificat „la mustață”).

● **GRUPA C** (Franța, U.R.S.S., Ungaria, Canada). Grupă dominată cu autoritate de sovietici și francezi superiori celorlalți parteneri, dovadă și rezultatele înregistrate: Franța — Canada 1-0 (0-0), U.R.S.S. — Ungaria 6-0 (3-0) — una din cele mai aspre înfrîngeri suferite de „11”-ele maghiar de-a lungul edițiilor care a participat; Franța — U.R.S.S. 1-1 (0-0), Ungaria — Canada 2-0 (1-0), Franța Ungaria 3-0 (1-0) și Ungaria — Canada 2-0 (0-0). Clasamentul grupei: U.R.S.S. (golaveraj 9-1), Franța 5 (golaveraj 5-1), Ungaria 3, Canada 0 puncte. Calificate pentru optimi U.R.S.S. și Franța.

● **GRUPA D** (Brazilia, Spania, Algeria și Irlanda de Nord). Grupă dominată de tripla campioană mondială Brazilia și Spania, apreciere confirmată și rezultatele înregistrate: Brazilia — Spania 1-0 (0-0), Algeria — Irlanda de Nord 1-1 (1-0), Brazilia — Algeria 1-0 (0-0), Spania — Irlanda de Nord 2-1 (1-0), Brazilia — Irlanda de Nord 3-0 (2-0) și Spania — Algeria 3-0 (1-0). Clasamentul grupei: Brazilia 6 puncte, Spania 4, Irlanda de Nord și Algeria cite un punct. Calificate pentru optimi Brazilia și Spania. (va urma)

AGRAS S.A.

Societate specializată în încheierea de asigurări în domeniul agriculturii

ÎNCHEIE

În aceste zile contracte de asigurări pentru culturile de cîmp, rodul viilor și al livezilor - pe anul 1994 sau pe mai mulți ani.

Relații la sediul P.D.A.R., Cluj-Napoca, P-ța Avram Iancu (fosta Victoriei) nr.15, camera 1.

telefon: 194361.

INVITAȚIE LA O TRADIȚIONALĂ ÎNTRECERE DE NAVOMODELISM

Cercul de navomodelism „Nautil Club” de pe lângă Palatul Copiilor Cluj ne-a obișnuit, în ultimii ani, cu plăcuta surpriză de a fi organizatorul unor palpitante și reușite concursuri de navomodelism cu caracter județean. Asta ca o răsplată a activității rodnice desfășurată în cadrul clubului clujean amintit, unde, sub conducerea prof. I. Chioreanu, elevii pătrund tainele acestei frumoase și atractive discipline sportive.

Faza județeană din acest an

FOTBAL: STICLA ARIEȘUL TURDA A PROMOVAT ÎN B

„Sticlarii” turdeni au susținut partida de baraj retur pentru promovarea în Divizia B, în compania contracandidatei Minerul Ștei. După cum se știe, în primul joc, disputat în deplasare, Sticla Arieșul a terminat nedecis, 0-0. Partida retur a fost viu disputată, fotbalistii de la Minerul Ștei încercînd imposibilul pentru re câștigarea punctului pierdut acasă. A câștigat la limită cu 3-2, Sticla Arieșul Turda, promovînd în divizia B. Felicitări.

a concursului național de navomodelism va avea loc sîmbătă, 1 iunie, pe lacul Someșul Cald, apropiere de baraj (mai presunde era vechiul drum care cum... coboară în lacul de acumulare). Clasa de concurs este cea a navomodelelor veliere leghidate. Un concurs, care merită văzut, respectiv de amănunție mîiestria micilor constructori

RUGBY: VICTORIE PRIN NEPREZENTARE

Ne apropiem de final și A 2. „U”-16 Februarie Cluj câștigat pe teren propriu 4-0 înfrîntura cu CFR Brașov. Victorie obținută prin neaparierea oaspeților! Lipsă de seriozitate, lipsă de bani... etc. te ar fi întrebările acestei prezentări.

Corectura acestui număr a fost realizată de:

Victoria PETRUȘ
Cristian BARA
Mihai HOSSU
Ramona MOREA

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

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

REDACȚIA: Cluj-Napoca, str. Napoca nr. 16. TELEFOANE: 11.10.07 (redactor șef); 11.75.07 (redactor șef adjunct și secretariatul de redacție); 11.74.18 și 11.74.90 (redactori); 11.73.07 (administratia și contabilizati z aului); Telex: 31444. Fax: 19.28.28. Mica publicitate se primește zilnic între orele 8 - 16, str. Napoca nr.16 (la parter). Sîmbăta și duminica închis. Informații, reclame și publicitate la telefon 11.73.04. Corectura: 14.78.22