

**Locurile rămase libere pentru admitere -
1-3 septembrie 1998 - în școlile
profesionale din județul Cluj**

Pag.
14

**Ceferiștii se hotărăsc astăzi
asupra grevei**
**Greva generală e posibil
să fie declanșată**

Pag. 16

Câștigă un telefon mobil!
Abonează-te la **Dialog**
la Copy Shop KOPIERNICUS, pe
str. NAPOCA 2-4,
și participi la tragerea la sorți lunară având ca
premiu prețul telefonului curpărat de la noi !!!
Pentru fiecare conector primești pe loc un cadou pentru telefonul tău.
ERICSSON CA 628 1.499.000 Lei
inclusiv TVA, cu conector la Dialog 300 sau Dialog 600

**Ofertă specială
de abonamente**
**ADEVĂRUL
de Cluj**
**PREȚUL RĂMINE
NESCHIMBAT**
**DOAR 13.000
lei/lună**
Abonați-vă ACUM!

ADEVĂRUL

de Cluj

ziar independent

ANUL IX NR. 2364
ISSN 1220-3203

MARTI
25 AUGUST 1998
16 PAGINI 800 LEI

<http://www.dntcj.ro/adevarul>

În pagina 13

- Burse
- Piața mobilă
- Cursuri pe piața valutară
- Rate anuale ale dobânzilor
- Piața imobiliară

Joaca de-a negocierea

MARIA SÂNGEORZAN

Fantoma absurdului bîntuie prin Palatul Victoria. Vineri, premierul cade la învoială cu sindicatele și-și pune semnătura pe protocolul cu pricina. Victoria transportatorilor părea a fi uriașă, dar și guvernării se puteau lăuda cu evitarea grevei generale. Speranța concordiei avea să dispară în mai puțin de douăsprezece ore. Sîmbătă, Guvernul a făcut două corecturi, din întâmplare în punctele esențiale. Transportatorii n-au mai avut cînd să se replieze. Dar, n-au intrat zilele în sac! Ieri, n-a fost nici un protest spontan, dar astăzi iarăși se adună la sfat liderii sindicali, așa că pericolul temutei greve generale nu a dispărut.

Ca simplu contribuabil, sînt departe de a dori încă un abonat înfometat la firavul buget. În calitate de cetățean de rînd, ideea unei greve generale a transportatorilor mă înspăimîntă. Nu voi milita, în consecință, în favoarea revendicărilor sindicale. Dar, ca om, pur și simplu, sînt consternată de neseriozitatea guvernanților. Este de domeniul incredibilului ca vineri premierul să semneze un act de o asemenea importanță, iar sîmbătă să retracteze! Deși nu este singura personalitate care-și dă în petec. Au făcut-o, mai virtos chiar, președintele Clinton cu a sa Monică și președintele Elișin care, în răstimpul a zece zile a mințit asupra devalorizării rubelei și l-a schimbat, fără să clipească, pe premierul pe care l-a instalat cu eforturi uriașe. Dar alea-s treburile americanilor și rușilor, adică ale superputerilor!

Pentru români, joaca lui Radu Vasile este deplasată. Din ceea ce a făcut se poate presupune că este cel puțin superficial, ca să nu folosim termenul neserios. Păi dacă bani nu erau, atunci trebuia să știe acest lucru înainte de a intra în negocieri! Cu miniștrii de resort lîngă el, putea și să-i tragă de limbă în timpul negocierilor și să-și măsoare promisiunile. N-a făcut-o, iar a doua zi a jucat după muzica lui Traian Băsescu. Acesta măcar a ținut-o pe a lui înainte și în timpul negocierilor: nu se poate și basta! Premierul și-a făcut-o cu mîna lui, demonstrînd lipsă de respect și față de partenerii de negocieri, și față de cetățenii pentru care transporturile sînt indispensabile. Dar trîim la porțile Orientului, unde totul este posibil! Chiar și joaca de-a negocierea, practică pe cea mai însemnată masă.

Miting de incintă

Energeticienii clujeni au protestat în propria curte din Mănăstur

• de astăzi, Prefectura va fi pichetată •

Ieri după-amiază, pe Platforma Mănăstur a FRE Cluj, cca 200 de sindicaliști au participat la un miting de protest care a durat peste două ore. Sindicatul energeticienilor clujeni din FRE numără 1.120 de membri. Revendicările formulate în numele acestora, zece la număr, au fost anunțate de săptămîna trecută: participarea sindicatelor la luarea deciziilor privind restructurarea, transferarea

Foto: I. PETCU

V.G.
continuare în pagina a 16-a

S-a terminat cu bacul din patru materii!

Pag.
14

Termorom a rămas nemăritată

Societatea comercială Termorom a fost prima și singura întreprindere din județul Cluj care a intrat în temutul proces de lichidare administrativă, la cererea acționarului. Proprietarul majoritar a acceptat ca de lichidare să se ocupe firma Arthur Andersen, una dintre cele mai mari firme de audit din lume. După șapte luni de încercări, raporturile acționarului cu firma lichidatoare au încetat. Adunarea Generală a Acționarilor a decis să interzică relațiile cu firma Arthur Andersen pentru „neîndeplinirea obligațiilor contractuale”. Firma lichidatoare a avut termen de 6 luni spre a se achita de sarcini. Ieri, acționarii au decis rezilierea contractului. Urmare a acestei decizii, FPS redevine acționar majoritar. Prima decizie a noului vechi acționar a fost numirea dlui Virgil Donea în funcția de administrator, care va prelua gestiunea firmei. Fostul director a rămas în societate și după ce aceasta a intrat în lichidare. Termorom, conform unor surse autorizate, va fi transferată de la lichidator la noul administrator, urmînd să intre în conservare.

A.V.

Tökés începe demersurile pentru înlocuirea lui Márko Béla din fruntea UDMR

Ruptura dintre președintele de onoare și conducerea operativă a UDMR se adîncește, Laszlo Tökés anunțîndu-și intenția de a supune deciziei unui forum din afara partidului politica promovată de capii Uniunii.

Tökés, aflat în ofensivă după victoria naționalistilor în alegerile din Ungaria, acuză politica “de adaptare la mediu” practică de liderii UDMR, anticipînd că Uniunea ar pierde jumătate din voturile maghiarilor în eventualitatea unui scrutin electoral anticipat. El spune că UDMR a pierdut electorat din cauză că liderii săi “au acceptat numeroase cedări în fața puterii românești, făcînd compromisuri nepermise în dauna comunității maghiare din România”.

Declarațiile lui Tökés au fost imediat sancționate de președintele UDMR Márko Béla. Acesta spune că Laszlo Tökés face orice pentru a impune opinia sa acțiunile conducerii UDMR nu răspund

solicitărilor și aspirațiilor comunității maghiare, dar că acest lucru nu este adevărat.

“Probabil că domnul episcop are un aparat propriu de sondare a opiniei publice. Eu cred însă că ne putem bizui în continuare pe sprijinul comunității maghiare”, declară președintele UDMR.

Márko Béla nu va participa, în 12 septembrie, la Forumul Secuiesc de la Cernatul de Jos convocat de Laszlo Tökés cu intenția declarată de a se discuta reformarea UDMR. Nivelul participării personalităților din UDMR la forum va da indicii privind raportul de forțe actual din Uniune. Márko Béla și partida moderată par să fie în pierdere de aderenți și e probabil ca poziția președintelui să fie serios amenințată în caz că Guvernul va refuza să înființeze o universitate maghiară la Cluj.

Caius CHIOREAN
BIBLIOTECA
CENTRALĂ UNIV
CLUJ-NAPOCA

SUA se așteaptă la acțiuni teroriste împotriva americanilor din România

La oficiul consular american din Cluj-Napoca s-au luat măsuri suplimentare de securitate

Serviciul de Informații al Statelor Unite a decis întărirea securității Ambasadei SUA la București, dar și a oficiului consular american din Cluj-Napoca. Unele surse neoficiale afirmă că agenții ai CIA coordonează dispozitivele de securitate, la București și Cluj-Napoca. De altfel, prin intermediul unei note informative, dată ieri publicității, Ambasada americană precizează că au fost luate măsuri severe de protecție a personalului diplomatic și a reprezentanților SUA în România. Tot ieri, U.S. Information Service i-a avertizat

pe cetățenii americani care călătoresc în România să își ia măsuri suplimentare de protecție împotriva unui eventual atentat. “Oricare dintre noi poate deveni ținta unui atac terorist” - se apreciază în mesajul Serviciului american de informații. Se pare că, atît la București, cît și la Cluj-Napoca, americanii au de ce să se teamă. Ambele sînt centre universitare ce găzduiesc un număr important de persoane de religie musulmană. În plus, în Capitală și aici au fost semnalate de către serviciile române de informații grupări islamice potențial teroriste,

alături de organizații criminale recunoscute pe plan internațional. Numărul studenților arabi în Cluj-Napoca nu se cunoaște cu precizie. Ieri, funcționarii Universității “Babeș-Bolyai” nu au putut să ofere informații utile presei. Motivul invocat a fost acela al lipsei calculatoarelor. Probabil, dacă este să luăm drept corecte informațiile apărute într-un cotidian de mare tiraj din București, numărul musulmanilor depășește, la Cluj-Napoca, cifra de 7 mii. Mulți dintre aceștia provin din Irak, Dan BRIE

continuare în pagina a 4-a

Marturisesc un bolez spre iertarea pacatelor

• Azi: **Calendarul ortodox:** Aducerea moaștelor - Sf. Ap. Bartolomeu; Sf. Ap. Tit; **Calendarul greco-catolic:** Aducerea moaștelor Sf. Ap. Bartolomeu (830); Sf. Ap. Tit; **Calendarul romano-catolic:** Ss

Ludovic, rege și Iosif de Calasanz, pr.

• **Mfîne: Calendarul ortodox:** Sf. Mc. Adrian și Natalia; **Calendarul greco-catolic:** Sf. M. Adrian și Natalia; **Calendarul romano-catolic:** Sf. Cezar de Atlas, ep.

Îi felicităm pe toți cei care, împărtășind taina Botezului, poartă unul din numele sacre, pomenite mai sus.

BIBLIOTECA

■ B.C.U. "Lucian Blaga" (strada Clinicilor 2): Orar: zilnic: 8-12,45; 13,30-20,00; simbătă: 8-13,30.

■ Biblioteca Județeană "OCTAVIAN GOGA": SECȚIA ADULȚI (P-4 Ștefan cel Mare nr.1), ORAR: luni-vineri: 9-19,45; vineri: 9-17,45. SECȚIA COPII, ORAR: luni-joi: 9-19,45; vineri: 9-17,45. FILIALE (Zorilor, Mănăstur, Mărăști, Gheorgheni), ORAR: luni-miercuri, joi: 14-19,45; marți, vineri: 9-14,45. SALA DE LECTURĂ (Str. M. Kogălniceanu nr.7): ORAR: luni-vineri: 9-19,45; simbătă: 9-13,45. SECȚIA DE COLECȚII SPECIALE: (str. Observatorului nr.1, telefon 43-84-09) luni, joi: 14-18, marți, miercuri, vineri: 9-13. MEDIATECA, ORAR: luni-vineri: 9-19,45; simbătă: 9-13,45. CENTRUL DE DOCUMENTARE EUROPEANĂ ȘI INFORMAȚII COMUNITARE LOCALE ORAR: luni-vineri: 9-16,00. FILIALA ECONOMICO-JURIDICĂ (Str. Einstein nr. 14), ORAR: luni, miercuri: 8-15; marți, joi: 13-19,45; vineri: 8-13.

■ Biblioteca Academiei (strada Kogălniceanu 12 - 14). Orar: luni - simbătă 8 - 12,45; 14 - 18,45.

■ Biblioteca Germană (strada Universității 7 - 9): luni - 10-14; marți, miercuri, joi - 12-16; vineri - 10-16.

■ Biblioteca Americană "J.F.K." (strada Universității 7 - 9). Orar: luni - joi: 10 - 18; vineri: 10-14, prima și a treia simbătă din lună: 9-14. Oferim consultanță pentru studii în USA.

■ Biblioteca Britanică (strada Avram Iancu 11). Orar: luni, miercuri: 14 - 19; marți, joi, vineri: 9 - 14.

■ Biblioteca "Ieltai" (strada Clinicilor 18). Orar: zilnic 10 - 18; simbătă: 9 - 13.

■ Biblioteca Clubului Studențesc Creștin (strada Kogălniceanu 7 - 9). Orar: marți: 18 - 19; joi 19 - 20.

■ Biblioteca Centrului Cultural Francez (strada I.L.C. Brătianu 22); Orar: luni-vineri: 10-19.

■ Biblioteca Centrului Cultural German "Hermann Oberth" (str. Memorandumului 8). Orar: luni, marți, miercuri, joi: orele 16-20.

■ Biblioteca "Valeriu Bologa" a Universității de Medicină și Farmacie (Str. Avram Iancu 31); Orar: luni-vineri 8-20, simbătă 8-13.

■ Biblioteca Soros Cluj (str. Tebei nr. 21). Orar: luni 12-19,30; marți, miercuri și joi: 10-19,30, simbătă: 10-14. Științe sociale și comportamentale.

■ Biblioteca Creștină "Biblos" (str. Clinicilor nr.28). Orar: luni 13-17; marți, miercuri, joi: 13-16; vineri 9-12. (Biblioteca pune la dispoziția cititorilor literatură creștină în diferite limbi).

TELEFONE

• PREFECTURA, CONSILIUL JUDEȚEAN: 19-64-16

• PRIMĂRIA CLUJ-NAPOCA: 19-60-30

• PRIMĂRIA DEJ: 21-17-90

• PRIMĂRIA TURDA: 31-31-60

• PRIMĂRIA CÂMPIA TURZIEI: 36-80-01

• PRIMĂRIA HUEDIN: 25-15-48

• PRIMĂRIA GHERLA: 24-19-26

• POLIȚIA CLUJ-NAPOCA: 955 și 43-27-27

• POLIȚIA FEROVIAȚĂ CLUJ-NAPOCA: 13-49-76

• POLIȚIA DEJ: 21-21-21

• POLIȚIA TURDA: 31-21-21

• POLIȚIA CÂMPIA TURZIEI: 36-82-22

• POLIȚIA HUEDIN: 25-15-38

• POLIȚIA GHERLA: 24-14-14

• POMPIERII 981

• PROTECȚIA CIVILĂ: 982

• GARDĂ FINANCIARĂ CLUJ: 19-52-23 și 19-16-70, int. 158

• DIRECȚIA GENERALĂ A MUNCII ȘI PROTECȚIEI SOCIALE: 979

• SALVAREA: 961

• SALVAREA CFR: 19-85-91

• INTERNAȚIONAL: 971

• INTERURBAN: 991

• INFORMAȚII: 931

• DERANJAMENTE: 921

• ORA EXACTĂ: 958

• R.A. TERMOFICARE: 19-87-48

• S.C. MONTENAY SA: 41-51-71

• R.A. APĂ CANAL: 19-63-02

• S.C. "SALPREST" S.A.: 19-55-22

• COMENZI SPECIALE PENTRU TRANSPORT REZIDUURI: -11-10-12 int. 132

• SC PRIVAL: 17-43-86

• DISTRIBUȚIA GAZELOR NATURALE: - INTERVENȚII GAZE 928; 433-24

• AEROPORT: 956

• GARA Cluj-Napoca: 952

• AGENȚIA CFR: - internațional 13-40-09; internă - 43-20-01; Turda - 31-17-62; Dej - 21-20-22

CURSI ARIENI

TAROM: 30.03 - 25.10.1998

luni-vineri

Cluj → Buc.	Buc → Cluj
8,35	9,35
20,05	21,05

simbătă

Cluj → Buc.	Buc → Cluj
13,20	14,20
	12,10 - 13,00

Preț bilet: pentru cetățeni români și străini - 344,00 lei

marți și joi

Cluj → Budapesta	Budapesta → Cluj
12,05 - 13,00	13,30 - 15,10

Preț bilet: 114\$ dus-întors

TELEFONE: 43-25-24; 13-01-16 - pentru externe

POLICLINICA FĂRĂ PLATĂ "FAMILIA SFINTĂ"

24 - 28 august

Medicină generală. Dr. M. Suciș - 27 (12-14), dr. S. Loga - 28 (14-16), dr. R. Cotărlă - 26 (10-12), dr. V. Tătaru - 28 (12-14), dr. I. Boilă - 24, 25, 27, 28 (10-12), dr. L. Rasa - 24 (15-17), dr. M. Man - 26 (12-14); Homeopatie. Dr. L. Barbăalbă - 26, 28 (10-12); Interne. Dr. F. Gherman 24, 26 (10-12), dr. D. Pirv - 24 (15-16), dr. Cs. Szakacs - 26 (13-15), dr. N. Popa - 27 (14-16); Reumatologie. Dr. I. Alb - 25 (12-14), dr. C. Zotta - 28 (12-14); Ginecologie. Dr. C. Fodor - 25, 27 (10-12); Chirurgie. Dr. C. Cosma - 25, 27 (10-12); Dermatologie. Dr. H. Radu - 27 (12-14), dr. S. Birlea - 26 (15-17); Ecograf. Dr. I. Ghilean - 28 (11-12), dr. O. Anton - 28 (15-17), dr. E. Czuczi - 24 (15-17); Psihiatrie. Dr. L. Glodan - 26 (13,30-14,30); Ortopedie. Dr. Z. Popa - 24 (11-12); Neurologie. Dr. C. Trandafirescu - 25 (13-15), dr. M. Birlea - 26 (15-17), dr. C. Botez - 27 (15-17); Psihologie. Psih. L. Boilă - 25 (15,30-17); Chirurgie estetică și reparatorie. Dr. T. Mugea - 24 (16-20); O.R.L. Dr. C. tin rădulescu - 24 (16-20).

Programarea bolnavilor - de luni până vineri, între orele 12-14, la telefon 16-78-22 și la sediul, Aleea Micuș, nr.3, ap.12.

CURSE AUTO

CURSE INTERNAȚIONALE din Autogara II:

• Cluj-Napoca - Budapesta, cu plecare din Cluj-Napoca în zilele de luni, marți, joi și vineri la ora 7,00 și însoțirea din Budapesta în zilele de marți, miercuri, vineri și simbătă la ora 11,00.

• Cluj-Napoca - Bremen (Germania), cu plecări miercuri ora 16,30 și duminică, ora 6,30 și însoțire marți ora 5 și vineri ora 10.

INFORMAȚII
Autogara I: 14-24-26
Autogara II: 43-52-78

FILME

21 - 27 AUGUST

Anastasia - SUA (11; 13; 15; 17; 19); 26.08.1998: Cocopatul de la Notre Dame - SUA (11; 13; 15; 17; 19); 27.08.1998: Doamna și vagabondul - SUA (11; 13; 15; 17; 19); ARTA - Marca Iovitoru - SUA (11; 13; 15; 17; 19); FAVORIT - Impact nimiritor - SUA - (11; 13,30; 16; 18,30); MARAȘTI - sala A: Moarte instantanee - SUA (13; 15; 17; 19); sala B: Poliția e-a văzut nimic - SUA (13,30; 15,30; 17,30); TURDA: FOX - Pacientul englez - SUA; Fotul din adâncuri - SUA; DEJ: ARTA - 24.27.08.1998: Teoria conspirației - SUA; 21-27.08.1998: Rețcana - SUA; GHERLA: PACEA - 24-26.08.1998: Agentul 007 contra Gaiducne - SUA; 27-30.08.1998: Terna pe autostrada - SUA.

MUZEE

■ Muzeul Național de Artă (Piața Unirii 30). Orar: zilnic 10 - 17; luni și marți închis

■ Muzeul Național de Artă, Secția "Donații" (strada I.C. Brătianu 22). Orar: miercuri - duminică 10 - 17; luni și marți închis

■ Muzeul Național de Istorie a Transilvaniei (strada C. Daicoviciu 2). Zilnic, inclusiv duminică: 10 - 16; luni închis. În prima duminică din lună: intrarea liberă.

■ Muzeul Etnografic al Transilvaniei (str. Memorandumului nr.21): deschis zilnic între orele 9-16, luni închis.

■ Parcul etnografic Romulus Vuia: deschis zilnic între orele 9-16. Luni închis

■ Muzeul memorial "Emil Isac" (strada Emil Isac 23). Orar: miercuri-duminică 13-17; luni și marți închis.

■ Muzeul Zoologic: zilnic între orele 9-15; simbătă și duminică între orele 10-14.

Muzeul Național de Artă (Piața Unirii 30). Orar: zilnic 10 - 17; luni și marți închis

Muzeul Național de Artă, Secția "Donații" (strada I.C. Brătianu 22). Orar: miercuri - duminică 10 - 17; luni și marți închis

Muzeul Național de Istorie a Transilvaniei (strada C. Daicoviciu 2). Zilnic, inclusiv duminică: 10 - 16; luni închis. În prima duminică din lună: intrarea liberă.

Muzeul Etnografic al Transilvaniei (str. Memorandumului nr.21): deschis zilnic între orele 9-16, luni închis.

Parcul etnografic Romulus Vuia: deschis zilnic între orele 9-16. Luni închis

Muzeul memorial "Emil Isac" (strada Emil Isac 23). Orar: miercuri-duminică 13-17; luni și marți închis.

Muzeul Zoologic: zilnic între orele 9-15; simbătă și duminică între orele 10-14.

PORTAL EXPORT-IMPORT S.R.L.

Marți, 25 august
8,00 Videotext; 9,00 Reluări; 15,00

Marți, 25 august
8,00 Videotext; 9,00 Reluări; 15,00

Marți, 25 august

Programul 1: 6,00 România: ora 6 fix; 8,30 Simba - Regele Leu (r); 9,00 TVR Cluj-Napoca; 10,00 TVR Info; 10,05 TVR Iași; 11,00 TVR Timișoara; 12,00 TVR Info; 12,05 Credo (r); 13,00 Natacha (r); 14,00 TVR Info; 14,10 Perla Neagră (r); 15,00 Emisiune pentru persoane cu handicap; 15,30 Arhive românești (r); 16,00 Emisiune în limba maghiară; 17,00 Fotbal: Oțelul Galați - Vejké BK (în direct); 19,05 Sunset Beach; 19,50 Vip: Lawrence Foster; 19,55 Doar o vorbă să-i mai spun; 20,00 Jurnal, meteo, sport; 21,00 Crucea de piatră (România 1991); 22,45 Jurnalul de noapte; 23,00 Avocatul poporului; 0,00 Avanzpremiera Festivalului național de muzică ușoară românească "Mamaia '98".

Programul 2: 6,30 TVM Telematinal; 8,00 Desene animate; 8,25 S.O.S. Patrimoniul (r); 9,00 Baywatch (r); 9,50 Un cîntec pentru fiecare; 10,00 În fața dv. (r); 11,00 Sporturi extreme; 11,30 Prefața la Festivalul internațional "George Enescu", ediția a XIV-a: Opus 11 (r); 12,00 Sunset Beach (r); 12,45 Doar o vorbă să-i mai spun! (r); 12,55 TVR Info; 13,00 Nimic sfînt (r); 13,50 Uruguay - bogățiile Americii Latine; 14,00 Convieturii (magazin); 15,00 TVR Info; 15,10 Limbi străine. Franceză; 15,35 Doi ani de vacanță printre dinozauri; 16,00 Veronica - Chipul iubirii; 16,50 Perla Neagră; 17,40 Tribuna partidelor parlamentare; 17,50 TVR Info; 18,00 Hei-Rup! Hei-Rup!; 19,00 Știri bancare și bursiere; 19,10 Dosarele istorice; 20,10 Natacha; 21,00 Sensul tranziției; 21,45 Teatrul TV: "Capul de rățoi" de G. Ciprian; 23,40 Pelerinaje; 0,10 Pagini din creația lui Bizet; 0,40 TVM. Messenger.

PRO TV: 7,00 Ora 7, bună dimineața!; 9,00 Profit; 9,05 Prima pagină; 9,10 Suflul de femeie (r); 10,00 Tînar și neliniștit (r); 10,45 Highlander (r); 11,30 Fiica oceanului; 12,00 Pro și contra (p.I); 13,00 Pro și contra (p.II); 13,45 Film: Povestiri adevărate (SUA 1986); 15,10 Teleshopping; 15,15 Tînar și neliniștit; 16,10 Teleshopping; 16,10 Nano; 17,10 Știrile Pro TV; 17,15 Suflul de femeie; 18,00 Familia Bundy; 18,25 Știrile Pro TV; 18,30 Chestiunea zilei cu Florin Călinescu; 18,35 Familia Bundy; 19,00 Roata norocului; 19,30 Știrile Pro TV; 20,15 Pensacola - Forța de elită; 21,15 Chicago Hope; 22,05 Știrile Pro TV; 22,10 Chestiunea zilei; 22,15 Seinfeld; 22,45 Știrile Pro TV; 23,00 Chestiunea zilei; 23,15 Highlander; 0,00 Seacquest; 1,00 Viața ca-n filme; 1,30 Seinfeld (r); 2,00 Profit; 2,05 Prima pagină.

TELE EUROPA NOVA Cluj

Marți, 25 august
15,00 Preludiu muzical; 15,15 Cerc deschis - reluare; 16,15 Videoclipuri; 17,00 Documentar; 17,30 Videoclipuri; 18,00 Muzică populară; 18,30 Bună seara Cluj; 19,30 Videoclipuri; 20,15 Chemarea pămîntului; 21,15 Videoclipuri; 21,30 Info Nova; 22,00 Clubul celor singuri; 23,00 Închiderea programului.

RADIO

Marți, 25 august
8,00 Videotext; 9,00 Reluări; 15,00

Marți, 25 august
8,00 Videotext; 9,00 Reluări; 15,00

Marți, 25 august

Programul 1: 6,00 România: ora 6 fix; 8,30 Simba - Regele Leu (r); 9,00 TVR Cluj-Napoca; 10,00 TVR Info; 10,05 TVR Iași; 11,00 TVR Timișoara; 12,00 TVR Info; 12,05 Credo (r); 13,00 Natacha (r); 14,00 TVR Info; 14,10 Perla Neagră (r); 15,00 Emisiune pentru persoane cu handicap; 15,30 Arhive românești (r); 16,00 Emisiune în limba maghiară; 17,00 Fotbal: Oțelul Galați - Vejké BK (în direct); 19,05 Sunset Beach; 19,50 Vip: Lawrence Foster; 19,55 Doar o vorbă să-i mai spun; 20,00 Jurnal, meteo, sport; 21,00 Crucea de piatră (România 1991); 22,45 Jurnalul de noapte; 23,00 Avocatul poporului; 0,00 Avanzpremiera Festivalului național de muzică ușoară românească "Mamaia '98".

Programul 2: 6,30 TVM Telematinal; 8,00 Desene animate; 8,25 S.O.S. Patrimoniul (r); 9,00 Baywatch (r); 9,50 Un cîntec pentru fiecare; 10,00 În fața dv. (r); 11,00 Sporturi extreme; 11,30 Prefața la Festivalul internațional "George Enescu", ediția a XIV-a: Opus 11 (r); 12,00 Sunset Beach (r); 12,45 Doar o vorbă să-i mai spun! (r); 12,55 TVR Info; 13,00 Nimic sfînt (r); 13,50 Uruguay - bogățiile Americii Latine; 14,00 Convieturii (magazin); 15,00 TVR Info; 15,10 Limbi străine. Franceză; 15,35 Doi ani de vacanță printre dinozauri; 16,00 Veronica - Chipul iubirii; 16,50 Perla Neagră; 17,40 Tribuna partidelor parlamentare; 17,50 TVR Info; 18,00 Hei-Rup! Hei-Rup!; 19,00 Știri bancare și bursiere; 19,10 Dosarele istorice; 20,10 Natacha; 21,00 Sensul tranziției; 21,45 Teatrul TV: "Capul de rățoi" de G. Ciprian; 23,40 Pelerinaje; 0,10 Pagini din creația lui Bizet; 0,40 TVM. Messenger.

PRO TV: 7,00 Ora 7, bună dimineața!; 9,00 Profit; 9,05 Prima pagină; 9,10 Suflul de femeie (r); 10,00 Tînar și neliniștit (r); 10,45 Highlander (r); 11,30 Fiica oceanului; 12,00 Pro și contra (p.I); 13,00 Pro și contra (p.II); 13,45 Film: Povestiri adevărate (SUA 1986); 15,10 Teleshopping; 15,15 Tînar și neliniștit; 16,10 Teleshopping; 16,10 Nano; 17,10 Știrile Pro TV; 17,15 Suflul de femeie; 18,00 Familia Bundy; 18,25 Știrile Pro TV; 18,30 Chestiunea zilei cu Florin Călinescu; 18,35 Familia Bundy; 19,00 Roata norocului; 19,30 Știrile Pro TV; 20,15 Pensacola - Forța de elită; 21,15 Chicago Hope; 22,05 Știrile Pro TV; 22,10 Chestiunea zilei; 22,15 Seinfeld; 22,45 Știrile Pro TV; 23,00 Chestiunea zilei; 23,15 Highlander; 0,00 Seacquest; 1,00 Viața ca-n filme; 1,30 Seinfeld (r); 2,00 Profit; 2,05 Prima pagină.

FARMACII

Farmacii cu serviciu permanent
Farmacia "CORAFARM", str. Ion Mester nr. 4, telefon 42-65-40

Farmacii cu serviciu prelungit
Farmacia "INTERPHARM", str. Primăverii nr. 6, telefon 42-71-96
otar 4-22, Farmacia "CLEMATIS-FARM", Piața Unirii nr. 10, telefon 19-11-61, orar 8-22

Garda de noapte: Farmacia nr. 1, P-4 Unirii nr. 37, telefon 19-46-06, orar 20-8.

PORTAL EXPORT-IMPORT S.R.L.

Marți, 25 august
8,00 Videotext; 9,00 Reluări; 15,00

Marți, 25 august
8,00 Videotext; 9,00 Reluări; 15,00

Marți, 25 august

Programul 1: 6,00 România: ora 6 fix; 8,30 Simba - Regele Leu (r); 9,00 TVR Cluj-Napoca; 10,00 TVR Info; 10,05 TVR Iași; 11,00 TVR Timișoara; 12,00 TVR Info; 12,05 Credo (r); 13,00 Natacha (r); 14,00 TVR Info; 14,10 Perla Neagră (r); 15,00 Emisiune pentru persoane cu handicap; 15,30 Arhive românești (r); 16,00 Emisiune în limba maghiară; 17,00 Fotbal: Oțelul Galați - Vejké BK (în direct); 19,05 Sunset Beach; 19,50 Vip: Lawrence Foster; 19,55 Doar o vorbă să-i mai spun; 20,00 Jurnal, meteo, sport; 21,00 Crucea de piatră (România 1991); 22,45 Jurnalul de noapte; 23,00 Avocatul poporului; 0,00 Avanzpremiera Festivalului național de muzică ușoară românească "Mamaia '98".

Programul 2: 6,30 TVM Telematinal; 8,00 Desene animate; 8,25 S.O.S. Patrimoniul (r); 9,00 Baywatch (r); 9,50 Un cîntec pentru fiecare; 10,00 În fața dv. (r); 11,00 Sporturi extreme; 11,30 Prefața la Festivalul internațional "George Enescu", ediția a XIV-a: Opus 11 (r); 12,00 Sunset Beach (r); 12,45 Doar o vorbă să-i mai spun! (r); 12,55 TVR Info; 13,00 Nimic sfînt (r); 13,50 Uruguay - bogățiile Americii Latine; 14,00 Convieturii (magazin); 15,00 TVR Info; 15,10 Limbi străine. Franceză; 15,35 Doi ani de vacanță printre dinozauri; 16,00 Veronica - Chipul iubirii; 16,50 Perla Neagră; 17,40 Tribuna partidelor parlamentare; 17,50 TVR Info; 18,00 Hei-Rup! Hei-Rup!; 19,00 Știri bancare și bursiere; 19,10 Dosarele istorice; 20,10 Natacha; 21,00 Sensul tranziției; 21,45 Teatrul TV: "Capul de rățoi" de G. Ciprian; 23,40 Pelerinaje; 0,10 Pagini din creația lui Bizet; 0,40 TVM. Messenger.

PRO TV: 7,00 Ora 7, bună dimineața!; 9,00 Profit; 9,05 Prima pagină; 9,10 Suflul de femeie (r); 10,00 Tînar și neliniștit (r); 10,45 Highlander (r); 11,30 Fiica oceanului; 12,00 Pro și contra (p.I); 13,00 Pro și contra (p.II); 13,45 Film: Povestiri adevărate (SUA 1986); 15,10 Teleshopping; 15,15 Tînar și neliniștit; 16,10 Teleshopping; 16,10 Nano; 17,10 Știrile Pro TV; 17,15 Suflul de femeie; 18,00 Familia Bundy; 18,25 Știrile Pro TV; 18,30 Chestiunea zilei cu Florin Călinescu; 18,35 Familia Bundy; 19,00 Roata norocului; 19,30 Știrile Pro TV; 20,15 Film: Mircasa însingurată (SUA 1991); 22,05 Știrile Pro TV; 22,10 Teleshopping; 22,10 Chestiunea zilei; 22,15 Seinfeld; 22,45 Știrile Pro TV; 23,00 Chestiunea zilei; 23,15 Highlander; 0,00 Seacquest; 1,00 Viața ca-n filme; 1,30 Seinfeld (r); 2,00 Profit; 2,05 Prima pagină; 2,10 Pro și contra (r).

CHIRURGIE ESTETICĂ

Dr. TOMA T. MUGEA

- ◆ chirurgie plastică
- ◆ chirurgia sînilui
- ◆ abdominoplastie
- ◆ lipoaspirație
- ◆ transplant de păr
- ◆ lifting facial
- ◆ rinoplastie
- ◆ tratament chimic al acneei

STR. PASCALY NR.7 - 14-14-90

POLICLINICA INTERSERVISAN

str. Pascaly nr. 5, cart. Gheorgheni

STOMATOLOGIE

INTERNE ♦ CARDIOLOGIE ♦ NEUROLOGIE ♦ PSIHIATRIE ♦ ENDOCRINOLOGIE ♦ REUMATOLOGIE ♦ ECOGRAFIE ♦ ALERGOLOGIE ♦ DERMATOLOGIE ♦ CHIRURGIE ♦ ORTOPEDIE ♦ ORL ♦ OFTALMOLOGIE ♦ GINECOLOGIE ♦ ONCOLOGIE ♦ PEDIATRIE ♦ UROLOGIE ♦ ACUPUNCTURA

RADIOLOGIE - ECOGRAFIIE

Examinări Doppler - Histerosalpingografie pentru sterilitate feminină

LABORATOR

(Biochimie - Bacteriologie - Imunologie - Parazitologie Determinare Rh - Teste sarcină - Antigena HBS - Elisa Test - Examinări citologice pentru depistarea cancerului de col uterin - Investigatii post-sterilitate feminină și masculină)

ZILNIC, inclusiv DUMINICĂ

orele 7 - 21

Medic de gardă: orele 21 - 7

Rezervare, consultații la tel. 41.41.63.

S.C. Dental ROVA-SOCOLOV

Calea Moșilor 106, ap.3

Tratamente stomatologice complexe

- terapie
- protetică (ceramică)
- chirurgie (rezecții, implanturi)

Programări la tel.: 430028

Zilnic orar: 9-19
simbătă 10-13

Pentru studenți, pensionari șomeri, reducere 20%

CABINET PRIVAT DE OFTALMOLOGIE ȘI MEDICINA GENERALĂ (PROFILAXIA)

PROF. UNIV. DR. MIHAI CĂLUȚĂRĂU

Dr. ANGELA CĂLUȚĂRĂU

Str. Prahovei nr. 11
(Îngă biserica Bob)

PROGRAM OFTALMOLOGIC

L, Mi, V - 17-20
S - 8-12

Tel.: 42.56.18; tel/fax: 19.14.38

ALIANȚA ANTISUICID

LIFELINE

Sufletul nostru la dispoziția dumneavoastră. Telefon de noapte, telefonul nostru

19 16 47

Gardă de noapte, orele 20-08

Linia telefonică de intervenție în cazuri și prevenție a suicidului inițiată de

LABORATORUL DE SĂNĂȚE MENTALĂ CLUJ stă la dispoziția dumneavoastră de luni până vineri, între orele 8 - 22

Vă așteptăm apelurile la numărul 186864.

Radio Cluj

Marți, 25 august
Flash informativ: 6,40, 7,40, 8,40, 21. Știri locale: 7,8,9,10, 13, 15, 17, 18. 6,00 - 10,00

"Primul salut". 6,20 Agenda zilei. 6,50, 7,50 Horoscop. 7,20 Revista presei. 7,25 Plus. 8,20 "CD Sport" (Cătălin Berindean). 9,20 "Ce mai crede lumea", sondaj pe teme de actualitate. 9,40 Calendarul zilei. 10,00-14,00 CD Player. 10,20 Programul cinematografelor. 10,50 "Plus", pamflet, Adrian Suciș. 11,40 "Cu dreptul înainte" (Gabriela Ungureanu). 12,20 "Ochiul și urechea". 13,00 Știri, meteo, sport. 13,40 Calendarul zilei. 14,00-18,00 Caleidoscop CD. 14,40 "Ziua în citeva vorbe", declarația zilei. 15,20 "Ce mai crede lumea", r. 16,20 "Vacanța FM". 17,20 Calendarul zilei. 18,00 Știri,

UNIPLUS Radio

Marți, 25 august
5:00-8:00 Bună dimineața! 8:00-11:00 Pauzele de dimineață (meteo, 8:08 revista presei locale; 8:20 actualitatea locală, recomandări TV; 8:37 trafic, anunțuri utilitare, agenda culturală; 8:50 horoscop; 9:05 microbiografie sonoră; 9:20 recomandări TV; 9:40 sport). 11:00-19:00 Contact FM. 19:00-22:00 Seara la Cluj-Napoca. 22:00-23:00 Fabrica de hituri - realizator Alex Preda. 23:00-24:00 Contact Gold - realizator Alexandru Gheorghias. 24:00-3:00 Super 50 (r).

Marți, 25 august
Știri: 7, 9, 12, 15, 16, 17.

CONTACT Program

RadioSonic

Marți, 25 august
Știri: 8, 10, 12, 14, 17, 19, 20. 6-10 "Cafeaua de serviciu" (maxima, power playul și calendarul zilei, meteo, horoscop, curs valutar,

RADIO CLUJ

Marți, 25 august
6,00 Bună dimineața. Emisiune cu informații, actualități și muzică realizată de Dan Horea. 8,00 Emisiunea în limba maghiară. 10,00 Radiocircuit - Emisiunea Departamentului Studiourilor Teritoriale Radio Constanța, Antena Bucureștilor, Radio Iași, Radio Tg. Mureș, Radio Timișoara, Radio

Craiova și Radio Cluj, de la Cluj prezintă Mihai Goțiu. 11,00 Buletin de știri. 11,05-13,00 Exclusiv magazin. Redactori Melania Drăgan. 12,00 Radiojurnal transilvan. 13,00 Radiojurnal București. 13,15 Microfonul ascultătorului. Telefonul nostru este 420031. Redactor Cristian Zoicaș. 13,50 Buletin de știri. 16,00 Emisiunea în limba maghiară. 18,00 Radiofax - actualitatea în 60 minute. Realizator Traian Bradea. 19,00 Radiojurnal București. 19,15-21,00 Din grădina cu flori multe, prezintă Gelu Furdui. 20,00 Știri. 21,00 Știri. 21,05 Ateneu, emisiune culturală, redactor Oana Cristea Grigorescu. 21,50 Știri. 21,58 Închiderea programului.

Marți, 25 august
6,00-14,00 REVIZIE TEHNICĂ!

China nu este America

(The Washington Times)

Moștele de informare americane, în general, și-au făcut bine datoria de a reflecta vizita președintelui Clinton în China. Deși au prezentat succesiunea principalelor apariții publice ale președintelui la Beijing, mass-media nu au reușit să dea nici o profunzime contextului în care a avut loc vizita. Rezultatul: există o minimalizare a faptului că această țară este atât de diferită și a dificultății provocărilor cu care se confruntă și o supraevaluare a realizărilor vizitei.

O problemă majoră a reflectării în presă a evenimentului constă în tendința de înțeles, dar și de a trata în esență instituțiile și practicile chineze ca fiind aceleași cu cele americane. RP Chineză a extins într-adevăr în ultimii ani sistemul legal, a adoptat alegeri la sate, și-a liberalizat economia și a autorizat deschiderea de noi biserici. Dar toate diferă fundamental de cele similare din America, mult mai mult decât au sugerat majoritatea reportajelor. Tribunalele chineze le înșoșesc independența fiind în mare parte formate din membri ai Partidului Comunist și frecvent servite intereselor locale. În privința alegerilor locale, comitetele sătești există în mare parte pentru a administra politici dictate de sus.

Departate de a rupe legătura dintre stat și industrie, Beijingul intenționează, neținând seama de avertismentele crizei financiare asiatice, să transforme 100 din cele mai mari întreprinderi de conglomerate multinaționale de genul companiilor comerciale japoneze, deși legăturile oficialitățile rămân critice chiar pentru întreprinderile chineze mai mici. Iar faptul că serviciile chineze de genul pe care președintele a vizitat trebuie să fie aprobate oficial este în puternic contrast cu noțiunea americană fundamentală a separării bisericii de stat.

Notând aceste diferențe, nu avem intenția de a lua în serios schimbările din China din ultimii ani, ci de a deplînge faptul că majoritatea mijloacelor de informare nu au reușit să le prezinte cititorilor cu grijă. De exemplu, așa cum s-a informat în mass-media, autoritățile chineze și

interlocutorii lor au discutat despre dominația legii în zilele noastre (așa cum o fac de fapt de câțiva ani). Dar a informat oare o singură publicație sau rețea americană de televiziune că limba chineză folosește termenul "fazhi" atât pentru dominația legii, cât și pentru conducerea prin lege? Problema se pune dacă legea este considerată un instrument prin care cei aflați la putere vor controla poporul, sau o forță careia îi sînt cu toții subordonați.

Președintele Clinton s-a purtat cu abilitate la Beijing, exprimându-și cu grijă argumentele în favoarea unei mai mari libertăți și demonstrînd respect față de realizările trecute și prezente ale Chinei. Cu toate acestea, există ceva dezgustător în repetate descrieri ale dlui Clinton în presă ca un caval alb eroid, care vine din afară pentru a vorbi chinezilor despre virtuțile libertății.

Există numeroase motive pentru care RPC nu este mai liberă în prezent, dar, în general, ele au mai multă legătură cu realitățile simple și dure ale puterii și bogăției, decât cu lipsa de familiarizare cu idealurile americane - sau cu ceea ce presa a descris în mod repetat drept rigiditatea și rezerva liderilor chinezi. Într-adevăr, cu mult timp înainte ca Bill Clinton, să folosească pentru prima oară mitingurile pentru a se lega de poporul american, lideri ca Mao Zedong, Zhou Enlai și Hu Yaobang ridicau în slăvi interacțiunea lor cu țărani, gunoierii și alți chinezi de rînd. Nu trebuie să uităm că dl Jiang însuși a fost cel dintîi, care în cursul vizitei sale din 1993 în casa de la Seattle a unui muncitor la Boeing și anul trecut, cînd a răspuns, la Harvard la întrebări serioase, a traversat Pacificul pentru a se angaja față de americani. Presupunerea că RPC este pe cale să adopte valorile și instituțiile americane este potențial periculoasă din numeroase motive. În primul rînd, este considerat drept o schimbare inevitabilă un lucru care nu este nicidecum sigur și care, în orice caz, va necesita un curaj politic și mai mare din partea chinezilor și a noastră decât cel evidențiat în mult trîmbițată "dezbateră" dintre președintele Clinton și gazda sa chineză la Marele Zid al Poporului. În al doilea rînd, această presupunere

tinde să minimalizeze baza schimbărilor Chinei. Oamenii de bună credință ar trebui să fie încurajați de liberalizarea Chinei din ultimii ani, dar ar trebui să fim la fel de preocupați de impactul asupra poporului - și viitorului - Chinei al șomajului ridicat, al corupției extinse, al creării unei "populații flotante" de zeci de milioane, al relativei absențe a unei rețele de protecție socială și al unei serii de organizații neguvernamentale care i-ar putea lua locul. În al treilea rînd sugestia că RP Chineză este pe cale să îmbrățișeze ceea ce considerăm noi important riscă să sporească în mod nejustificat speranțele americanilor, ceea ce ar putea avea ca rezultat un sentiment de dezamăgire și trădare.

Americanii păcăliți de liberalizarea Chinei de la sfîrșitul anilor '80 au fost complet nepregătiți pentru violența cu care a fost reprimată mișcarea Primăvara de la Beijing din 1989. În acest deceniu, dificultatea deloc surprinzătoare, pe care a întîmpinat-o Beijingul în punerea în aplicare a proprietății intelectuale și a altor acorduri lăudate de Administrația Clinton a exacerbă neîncrederea publicului american în legătură cu intențiile chinezilor, complicînd astfel menținerea unor relații bilaterale solide. În sfîrșit, credința că ceilalți urmează calea americană (sau ar urma-o, dacă liderii lor ar putea fi convinși de noi să le permită acest lucru) poate fi periculoasă pentru bunăstarea noastră. Ea riscă să ne determine să trecem cu vederea distanța dintre idealurile noastre și realitate, să ignorăm învățămintele pe care le-am putea trage de la alte societăți și să ne luăm un aer de triumfalism care ar putea face și mai dificil pentru alții să învețe din experiența americană.

Cu președintele întors în Statele Unite, Casa Albă a informat că intenționează să distragă atenția presei de la China, spre problemele de politică internă. Să sperăm totuși că mass-media nu va abandona din nou prezentarea Chinei pînă la următorul summit sau criză. China va fi tot acolo, iar dacă sperăm s-o înțelegem mai bine data viitoare, cînd se va afla pe prima pagină, nu există un moment mai bun pentru a începe decît acum.

Nebunia denumită "MEGAJOULE"

(Le Nouvel Observateur)

În acest moment, chestiunea marelui "laser Megajoule" - în curs de construcție în apropiere de Bordeaux - îi neliniștește pe specialiștii implicați, chiar dacă zgomotul "fronței" nu a străbătut încă zidurile laboratoarelor, din cauza consemnului strict: "Se interzice orice fel de umbră a proiectului Magajoule".

Faimosul laser "Magajoule" este elementul central al panopliei necesare simulării nucleare, considerată drept un instrument indispensabil începînd din momentul în care se va renunța la orice experimentare a armei nucleare. Obiectivul acestui fabulos dispozitiv este de a se ajunge la arderea, adică la fuziunea termonucleară, a unor pastile minuscule de deuterium - tritium, în scopul de a reconstitui la o scară foarte mică condițiile fizice ale unei explozii reale (o presiune de 100 miliarde de atmosfere, o temperatură de 100 milioane de grade). Pentru a avea șansa unei reușite, este necesar ca energia produsă de nu mai puțin de 240 de fascicule laser (în total aproape 2 miliarde de jouli) să fie concentrată asupra țintei, pentru a provoca explozii minuscule, avînd o durată de cîteva miliardimi de secundă. Or, este vorba de o aventură foarte riscantă, pe toate planurile. Pe plan financiar în primul rînd: lansat în 1994, costul programului de simulare nucleară a crescut de la 10 la 20 de miliarde de franci, adică două miliarde în plus în fiecare an. Și nu este totul, căci termenul de realizare se prelungește la fel de mult ca și factura; sistemul respectiv trebuia să fie operațional în jurul anului 2000. Astăzi se vorbește de 2012 - așadar foarte tîrziu, pentru că, între timp, se va dezvolta deja o nouă generație de arme nucleare. Or, pe plan tehnologic, incertitudinea este totală: este limpede faptul că nimic nu dovedește că proiectul respectiv va fi încununat de succes, că obiectivul arderii va fi atins cu ajutorul unei instalații concepute pe hîrtie, fără o experimentare reală la scări intermediare.

În Statele Unite, un program similar este desigur în curs (NIF, sau National Ignition Facility, la laboratorul Lawrence Livermore, California). Cu mica deosebire că aici proiectul respectiv face obiectul unei dezbateri publice, inclusiv prin Internet. Ceea ce permite unui număr mare de specialiști, chiar dintre artiștii proiectului, să-și exprime scepticismul. Or, mulți fizicieni apreciază că șansele de a atinge obiectivul, adică de a reuși fuziunea termonucleară a pastilelor de hidrogen greu sînt de numai 50 la sută în cazul NIF și abia de 10 la sută în cazul Megajoule. În Franța nu există o dezbateră deschisă, dispozitivul respectiv se construiește cu orice preț și la întîmplare, la adăpostul secretului militar. Fără a exista certitudinea că în final el va servi la ceva.

La începutul aventurii, partizanii laserului "Megajoule" dispunau, este adevărat, de un atu magnific: cercetările necesare, îndeosebi în domeniul leserelor, pentru realizarea acestui program ar fi putut avea rezultate tehnologice remarcabile și constitui un motor puternic pentru industriile de vîrf. Ce păcat. Și pe acest plan s-a demarat prost. Căci, s-a constatat rapid, ar fi trebuit să se accepte eșalonarea (și mai mult) a programului în timp. Or, s-a întîrziat deja foarte mult. Atunci a trebuit să se cumpere brevete din Statele Unite. "De exemplu, în domeniul oglinzilor cu laser, sau în cel al criogeniei, unul din punctele-cheie, a trebuit să fim la cheremul americanilor", constată un observator. "Dintr-o dată, americanii dispun de o viziune completă asupra tuturor programelor noastre. Ei ne controlează".

Astfel că acest program fantastic, presupus a fi în slujba industriei noastre și a independenței noastre naționale, s-ar întoarce împotriva noastră. Dar, cel puțin ar putea el oare ajuta Știința, cu "ș" mare? Ne-ar putea furniza informații privind primele momente după "big bang"? Ar putea el oare determina creșterea cunoștințelor despre materie, despre plasme hipercale? Adică ar putea el oare contribui la un oarecare progres în domeniul fuziunii termonucleare controlate, sursă de energie nelimitată? Desigur, acest dispozitiv fabulos îi face să viseze pe unii oameni de știință civili, cu atît mai mult cu cît li se lasă să întrevadă posibilitatea de a se servi de el din cînd în cînd. Dar, majoritatea cercetătorilor civili, care în general au un temperament pacifist, refuză să cadă în cursă: "Pentru a fi realmente util științei, spune unul dintre ei, acest instrument ar trebui să fie conceput altfel. Și este exclus să-i lăsăm pe militari să se folosească de noi pentru a-și justifica capriciile".

(Le Monde Diplomatique)

Noi polemici în jurul problemei evreiești

Partea a II-a

cruciadă împotriva "iudeo-bolșevismului"

Dacă Daniel Goldhagen are dreptate să minimizeze rolul jucat de sentimentele antisemite răspîndite printre germani în declanșarea Holocaustului, greșește totuși reducînd totul la aceasta. Mai ales avînd în vedere că analiza pusă asupra antisemitismului în Germania pare foarte schematică. La sfîrșitul secolului XIX-lea și începutul secolului al XX-lea, în țările germane se poate vorbi mai degrabă de o "cruciadă" de aur a emancipării evreilor, în timp ce în țările răsăritice se împotmolise în afacerea Dreyfus, iar în Rusia miniștrii țarului au declanșat teribile pogromuri. Și ce să mai spunem de țările baltice și de Ucraina, de unde - Goldhagen abia amintea - nazii își vor recruta "șturișii călăi"? Cu siguranță, asimilarea evreilor a fost o misiune deosebit de dificilă, dar puțin influentă din punct de vedere electoral. Aceași eroare de perspectivă remarcăm și cînd este vorba de anii '30. Goldhagen minimizează că, în 1932, mai mult de 37 la sută din alegătorii au votat pentru nazisti dar uită să amintească că aproape 63 la sută i-au respins. Și că mai puțin de 5 la sută, pe 5 martie 1933, în plină mișcare de reprimare după incendierea Reichstagului, au votat comunistă și social-democrația, care - sigur - se opunea antisemitismului, încă mai mult de aproape o treime din sufragii?

În plus, istoricul american pare să supraestimeze importanța antisemită a votului pronazist. Goldhagen și Hitler își exprimă, în acei ani, tot mai în surdina împotriva evreilor, apreciînd-o mai puțin influentă din punct de vedere electoral decât bolșevismul. De altfel, dacă întreaga țară ar fi fost atât de nerăbdătoare să-i externeze pe evrei, de ce genocidul s-a comis în afara Germaniei și în țări mai mare secret? Și prin ce miracol această "cruciadă" anti-evreiască seculară ar fi dispărut brusc, după moartea lui Hitler?

Accentul pus doar pe antisemitism comportă o

a doua eroare majoră. Este adevărat, Adolf Eichmann a fost condamnat la moarte, în 1962, la Ierusalim, nu "pentru crimă împotriva umanității", ci pentru "crimă împotriva poporului evreu". Și totuși, 250.000 de țigani au pierit într-un genocid de același tip, iar peste trei milioane de prizonieri de război sovietici au murit înfometăți, împușcați și, în anumite cazuri, gazați. Polonia a văzut dispărînd cu sutele de mii dintre membrii claselor sale conducătoare și ai intelectualității. Să nu-i uităm pe bolnavii mentali: pînă la suspendarea sa, pe 24 august 1941 - în urma protestelor Bisericii - programul de eutanasiu lansat în octombrie 1939 de Cancelaria Reichului a antrenat asasinarea a peste un sfert din cei 360.000 de alienați germani, dintre care 70.000 în camioane cu gaz. Inventariile acestor mașini de ucis vor interveni ulterior pe frontul de Est, înainte de a pune la punct instalațiile de gazare din lagărele de exterminare.

Înțelegem că antisemitismul nazistilor făcea parte dintr-un vast proiect de cucerire, colonizare și "arianizare" a spațiului vital necesar Reichului în Est, de unde inevitabila luptă împotriva "iudeo-bolșevismului" la putere în Rusia. Numeroși istorici - cu excepția lui Goldhagen - au fost frapați de combinarea cvasipermanentă a urii împotriva iudaismului cu cea împotriva comunismului. A izola antisemitismul german înseamnă a ignora celelalte cauze, care explică, la rîndul lor, succesul întreprinderii naziste. Goldhagen trece rapid - a recunoscut-o tîrziu - peste carnajul din 1914-1918, umilirea națională suferită la Versailles, efectele crizei, fragilitatea tinerei Republici de la Weimar etc. De asemenea, el nu acordă deloc atenție alianței claselor din jurul lui Hitler - singura redută împotriva bolșevismului.

În fine, puțini istorici mai cred în prezent că există o linie dreaptă între "Mein Kampf" și Auschwitz. Abia ajunși la putere, nazistii au declanșat prigoana evreilor. De la primul boicot - un fiasco - din 1 aprilie 1933 la Noaptea de cristal din noiembrie 1938, de la legile de la Nürnberg, din septembrie 1935, la "arianizarea" firmelor survenită în 1937 și la ultimele interdicții profesionale din 1939, o escaladare neîntreruptă a

excluderea evreilor din societatea germană. Dar, pînă la război, obiectivul s-a dovedit a fi alungarea evreilor oriunde aceștia ar fi putut emigra, inclusiv în Palestina, pe baza unui acord încheiat încă din august 1933 cu Agenția Evreiască.

Pe 30 ianuarie 1939, Fuhrerul profetiza: un conflict mondial va duce la "aneantizarea rasei evreiești din Europa". Șapte luni mai tîrziu a invadat Polonia, înzecînd astfel numărul evreilor aflați sub jug nazist. A început regruparea în sinul ghetourilor, apoi în lagăre. La cererea lui Hitler și sub direcția lui Eichmann, Oficiul central de emigrare a încercat să aranjeze totuși transferul forțat a patru milioane de evrei în Madagascar. În lipsa unei înțelegeri cu Londra, proiectul din Madagascar a fost abandonat în favoarea, afirmă unii, unei deportări masive dincolo de Urali.

Lansată pe 22 iunie 1941, operațiunea "Barbarosa" a marcat marca colitură. "Regulile de conduită ale soldaților în Rusia", citate de Arno Meyer, au incitat trupele să-i atace energic și fără milă pe agitatorii bolșevici, pe sabotori, pe evrei și să facă totul pentru a elimina orice rezistență, activă sau pasivă. Astfel, avînd acoperire oficială, cei 3.000 de ucigași din Einsatzgruppen - și complicitii locali - se vor deda asasinării masive ale populației civile. Majoritatea istoricilor cred că radicalizarea și extinderea acestor masacre asupra ansamblului evreilor europeni vor da naștere genocidului propriu-zis. Rămîne în dezbatere data cînd s-a luat hotărîrea declanșării genocidului. Unii o situează în momentul pregătirii pentru agresiune, alții, în vara lui 1941, în euforia primelor victorii, iar alții - spre toamnă, cînd soarta războiului le-a devenit defavorabilă. "Vremea pogromurilor de altădată apuse, scrie Arno Meyer. Germania nazistă alesese să-i ia pe evrei ca ostateci ai luptei sale desperate, să facă din ei martirii privilegiați ai ferocei sale cruciade împotriva bolșevismului și există ceva ireversibil în această alegere". La jumătatea lui martie 1942, între 75 și 80 la sută din victimele Holocaustului erau încă în viață; un an mai tîrziu proporțiile aveau să se inverseze.

PD așteaptă lămuriri de la Vasile Lupu înainte de a accepta discuții privind retrocedarea pădurilor și terenurilor

Vicepreședintele PD Cristian Dumitrescu a declarat, că PD nu va accepta discuții privind Legea fondului funciar (169) pînă cînd se va ști cît pămînt trebuie restituit.

"Consensul a fost că așteptăm soluții privind realitatea cererilor de la domnul Vasile Lupu, pînă nu știm cît trebuie nu putem să dăm", a spus Dumitrescu într-o conferință de presă.

După opinia lui Cristian Dumitrescu, "nu e suficient ca domnul Lupu să-și plimbe chimirul printre țărani, ci trebuie să pună chimirul să și gîndească soluțiile pentru a afla cît pămînt poate fi dat.

Vicepreședintele PD a apreciat că în momentul în care Vasile Lupu a lansat Legea 169/1997 "a făcut-o fără o pregătire prealabilă", această acțiune avînd, în opinia lui Dumitrescu, "un scop propagandistic".

"Legea actuală a creat și mai mult haos, ajungîndu-se ca un teren să fie revendicat de cinci ori de fiecare membru al familiei în parte", a spus Cristian Dumitrescu, menționînd că acest lucru pune în dificultate administrațiile locale.

Situația reală a celor îndreptățiți să primească terenuri în baza noii Legi a fondului funciar va fi cunoscută după

întocmirea balanței cererilor și a terenurilor disponibile.

Pînă acum, pentru reconstituirea dreptului de proprietate au fost depuse 862.287 cereri, pentru 1.865.899 hectare, rezultînd un deficit de 621.329 hectare, dar Ministerul Agriculturii și Alimentației a elaborat proiectul legii, care se află la Guvern, urmînd să fie negociat și în cadrul coaliției guvernamentale.

Cea de-a doua Lege a fondului funciar, care restituie terenurile agricole și pădurile pe baza cererilor depuse, ar trebui depusă la începutul sesiunii parlamentare de toamnă, însă șansele ei sînt reduse, din cauza neînțelegerilor din coaliție.

După întocmirea balanței, într-o a doua fază urmează să fie adoptată o lege privind reconstituirea drepturilor de proprietate.

Ministerul Agriculturii și Alimentației a elaborat proiectul legii, care se află la Guvern, urmînd să fie negociat și în cadrul coaliției guvernamentale.

Cea de-a doua Lege a fondului funciar, care restituie terenurile agricole și pădurile pe baza cererilor depuse, ar trebui depusă la începutul sesiunii parlamentare de toamnă, însă șansele ei sînt reduse, din cauza neînțelegerilor din coaliție.

PAR solicită o reuniune de urgență a liderilor coaliției și a primului ministru

Partidul Alternativa României a cerut, ieri, o reuniune "de urgență" a liderilor partidelor din coaliția majoritară și a primului ministru, pentru a stabili prioritățile legislative în sesiunea de toamnă a Parlamentului, a lua o decizie referitoare la restructurarea Guvernului și pentru a evalua îndeplinirea programului de guvernare.

Președintele PAR, Varujan Vosganian, care a adresat o scrisoare în acest sens liderilor coaliției precum și premierului, a solicitat și finalizarea bugetului pe 1999 pînă la 20 octombrie 1999 și votarea lui pînă la sfîrșitul acestui an.

Vosganian a spus că înființarea liderilor coaliției este necesară datorită tensiunilor dintre partide, agravate de "pozițiile publice" ale unor lideri. El a arătat, într-o conferință de presă, că PD duce o "campanie publică" de disociere de Guvern,

pentru a-și crea o bază "de viitor" în viitoarea campanie electorală. Vosganian a criticat și partidele din CDR - pe care le-a nominalizat - care pregătesc o opinie publică pentru a iesi din Convenție "din considerente electorale".

Liderul PAR a apreciat schimbarea atitudinii Guvernului față de sindicatele transporturilor feroviare datorată "lipsei de comunicare politică".

Varujan Vosganian a afirmat că ultimele întâlniri ale liderilor coaliției au avut loc în luna și nu au condus la niciun rezultat.

Președintele Alternativa României, Varujan Vosganian, a cerut, ieri, prezentarea "inventar" asupra modului în care instituțiile guvernamentale au utilizat fondurile acordate Uniunii Europene venite în urma programelor de tip Socrates.

Vosganian a arătat că s-ar putea să existe surprize la asemenea comisiuni și a arătat că există bani "merg" după oameni, nu după programe, o asemenea persoana lucrînd anterior la Ministerul Cercetării, iar acum la Ministerul de Finanțe.

Secretarul executiv al Bujor Bogdan Teodorovici ocupat, în Guvernul Cioloș, funcția de ministru al Cercetării, iar în prezent este secretarul la Ministerul de Finanțe.

Țărăniștii nu mai pot aștepta ca PD și PDSR să mai blocheze pe o perioadă de timp retrocedarea proprietăților

Vasile LUPU:

Vicepreședintele PNTCD Vasile Lupu a declarat corespondentului MEDIAFAX că proprietarii de terenuri agricole trebuie să-și reprimească pămînturile, dacă acestea sînt libere, sau, în caz contrar, să fie despăgubiți.

Referindu-se la declarația vicepreședintelui PD, Cristian Dumitrescu, care a spus că PD nu va accepta discuții privind Legea 169/1997 pînă cînd nu va ști cît pămînt trebuie restituit, Lupu a declarat că balanța terenurilor a fost cerută de PD și, "după cum a fost întocmită, obstrucționarea aplicării

Legii 169/1997 este clară". "Eu îi ofer un criteriu foarte clar, pe care să-l priceapă domnul senator Cristian Dumitrescu: acolo unde este terenul liber îl restituim, iar unde nu este, despăgubim. Este criteriul cel mai clar și s-a aplicat în tot fostul lagăr comunist și pe acesta trebuie să-l aplicăm și noi", a spus Lupu. "Este inacceptabil să mai stăm pînă cînd PDSR și PD se vor aduna la un loc ca să mai blocheze pe o perioadă de timp restituirea proprietăților."

"Liderii democrați nu mai știu ce argumente să invoce pentru a căuta scandal"

Vicepreședintele PNTCD Vasile Lupu a respins acuzațiile lansate de vicepreședintele PD, Bogdan Niculescu Duvăz, care a afirmat că PNTCD și-a desemnat în Guvern "oameni fără greutate", transmite corespondentul MEDIAFAX. "În vorbe moldovenești și aceasta este «temci de curmei». Liderii democrați nu mai știu ce argumente să invoce pentru a căuta scandal", a spus Lupu. El a precizat că, în Guvernul precedent, pe care PD "l-a subminat și l-a blocat", PNTCD a avut ca miniștri, vicepreședinți ai partidului, la Ministerele de Finanțe,

Industria, vicepreședinte al PNTCD ca secretar general al Guvernului, vicepreședinte prim-ministru, președintele Juriului de Onoare, ministru de Intern. "Nu le-a convenit. Acum, secretarul general al partidului este prim-ministru iar toți ceilalți miniștri au funcții în partid. Dacă ar fi venit președintele partidului în Guvern, ar fi găsit alte motive de protest. Sigur, dacă aș intra eu în Guvern, aceasta i-ar agita mult mai mult", a spus Lupu. "Resping acest argument, ca fiind fără nici un suport serios și, dacă liderii PD într-adevăr vor să facem reforma

împreună și să se țină de guvernare, atunci de guvernare să-și vadă și de reformă", a conchis vicepreședintele PNTCD. Vicepreședintele PD, Bogdan Niculescu Duvăz, a criticat, sîmbătă, la Techirghiol, calitatea prestației partenerilor de guvernare. El a spus că, în timp ce PD și-a trimis în Guvern liderii consacrați în "prima linie a partidului", PNTCD și PNL și-au desemnat "oameni fără greutate". El l-a dat ca exemplu pe Victor Ciorba, "care nu reprezenta atunci ceva în partid" și care "este un om care ia deciziile foarte greu".

Valeriu Stoica afirmă perdantul în următorul conflict din coaliție va fi...

Prim-vicepreședintele PNL, Valeriu Stoica, îi sfătuiește pe democrații lui Roman să evite un nou conflict în cadrul coaliției, deoarece, în opinia lui, "perdantul următorului conflict din coaliție va fi Partidul Democrat". Stoica a declarat că scrisoarea lui Petre Roman către președintele țării a creat un deficit de imagine Partidului Democrat.

"Este un gest politic plin de riscuri, pentru că, dacă acuzați politizarea unor instituții ale statului de drept, efectul de bumperang este aproape garantat", a afirmat liderul PNL.

În opinia lui Stoica, acuzîndu-i pe alții, PD "invoacă

o imunitate din care poți să te sustragi cererilor organelor în drept". El creează cei vizați se puteau adresa instituțiilor în cauză pentru se prezenta dovezile din dosar.

Președintele PD, Petre Roman, i-a trimis, miercuri, o scrisoare președintelui al Constantin Ionescu, în care îi solicită ca CSAT să ia în discuție o serie de fapte și evenimente recente au vizat în mod defavorabil liderii și reprezentanții ai democrației în înalte funcții publice și care au generat suspunții punîndu-se sub semnul îndoielii activitatea oficială a acestora și credibilitatea publică.

În același timp, Biroul de presă al PD a remis un comunicat în care arăta că membrii conducerii PD au solicitat CSAT să clarifice acuzațiile care au fost aduse în intermediul presei unor miniștri ai partidului și "să aducă neîntîrziat măsurile ce se impun". În comunicatul Biroul de presă în scrisoarea lui Roman prezentate o serie de informații vehiculate în presă, al căror obiect era "denigrarea și discreditarea Partidului Democrat".

PNL apreciază activitatea lui Daniel Dăianu

Vicepreședintele PNL Paul Păcuraru a declarat agenției MEDIAFAX că motivele invocate de premierul Radu Vasile pentru posibila înlocuire a ministrului de Finanțe, Daniel Dăianu, constituie o "întă falsă", întrucît toate ministerele sînt restanțiere la îndeplinirea programului de guvernare.

Păcuraru a apreciat că "substratul" încercărilor de a-l înlocui pe Dăianu este tentativa acestuia de a menține inflația și deficitul bugetar sub control. Liderul liberal a afirmat că, de fapt, înlocuirea ministrului de Finanțe ar presupune "să se dea drumul" la inflație și să se renunțe la controlul asupra deficitului, cu consecințele economice care ar decurge.

Potrivit consilierului Petrișor Peiu al primului ministru, Radu Vasile a cerut PNL să precizeze dacă îl mai sprijină pe ministrul Finanțelor, Daniel Dăianu. Peiu a declarat, joi, că premierul este nemulțumit de Daniel Dăianu pentru că acesta nu a respectat termenul privind restructurarea ministerului și finalizarea unor acte normative și pentru că a făcut declarații critice la adresa contractului cu Bell Helicopters.

La oficiul consular american din Cluj-Napoca s-au luat măsuri suplimentare de securitate

urmare din pagina 1

Iran și Sudan - țările cele mai înverșunate împotriva Statelor Unite. În aceste țări s-a făcut auzit, după recentele raiduri americane, apelul la "războiul sfînt".

Ieri la orele prînzului, oficiul consular din Cluj-Napoca era păzit - la vedere - de o echipă mixtă polițiști-jandarmi, cu armament de război. Unele voci susțin că agenții ai SRI și CIA se ocupă de supravegherea clădirii ce adăpostește consulatul, clădire aflată în administrarea Universității "Babeș-Bolyai". Totuși, reporterul nostru a putut pătrunde, fără dificultăți, pînă la ușa consulatului, situată la capătul unui coridor ușor de ținut sub supraveghere. Însă, consulul american, Carl Siebentritt lipsea. Probabil din pricina situației excepționale.

Prin intermediul unui comunicat de presă, Ambasada SUA a anunțat că va organiza în zilele următoare o întîlnire cu toți americanii prezenți în

România. Ei vor fi instruiți în legătură cu modul în care se pot păzi de eventualele atentate teroriste. Toți cetățenii americani interesați sînt invitați să se înscrie la telefoanele 210.40.42 (cu prefixul 01, al Bucureștiului), la interioarele 403, 318, 305, ori la fax numărul 01/211.33.60. Ambasada americană precizează că "nu se știe nimic, deocamdată, despre existența vreunei amenințări precise împotriva intereselor americane în România", dar că apelul la prudență face parte din politica SUA de protejare a cetățenilor săi, ce se pot confrunta cu riscuri în afara granițelor Statelor Unite.

Declarația Ambasadei SUA la București a fost dată publicității la puține zile după raidurile americane asupra unor presupuse ținte teroriste din Afganistan și Sudan, ca represalii la atentatele comise împotriva ambasadelor americane din Kenya și Tanzania (7 august a.c.).

Livia Maior propune ca parlamentarii PDSR aflați la al doilea mandat și fără activitate de partid să fie înlocuiți la alegerile viitoare

Viceliderul grupului PDSR din Senat Livia Maior propune ca parlamentarii partidului care se află la al doilea mandat și care nu au desfășurat o activitate conformă cu obiectivele PDSR să nu mai fie înscrși pe listele electorale la alegerile viitoare, transmite PRO FM. "Această propunere este fezabilă și ar fi bine primită de opinia publică. Este una din soluțiile pentru a atrage și alte persoane în activitatea PDSR și nu trebuie să existe persoane imuabile, care în fiecare județ să dețină portofoliu de senator sau de deputat", a declarat Maior. El consideră că jumătate dintre

parlamentarii PDSR nu mai au ce căuta pe viitoarele liste de candidați. Livia Maior va înainta conducerii PDSR această propunere. Maior crede că acest gen de înnoire a reprezentării parlamentare ar trebui prevăzută expres în Statutul PDSR în urma votului la următoarea Conferință Națională a partidului. El a apreciat că, după aceea, ar fi necesară o analiză atentă a activității parlamentarilor PDSR. La alegerile din 1996, PDSR a prezentat candidați noi în proporție de o treime din persoanele aflate pe listele electorale în poziții eligibile.

Consiliul tineretului turdean

Organizația municipală a tineretului liberal a demarat demersul pentru înființarea Consiliului tineretului turdean, organizație apolitică ce-și propune rezolvarea problemelor specifice tineretului, indiferent de apartenența politică sau religioasă.

Faptul că această idee este valoroasă o demonstrează alături de ea a organizațiilor de tineret ale MER, PDSR, PD, PNL și Organizația tineretului PNL apelează și cu acest prilej la organizațiile de tineret, politice sau apolitice, să-și aducă contribuția la înființarea acestui Consiliu al tineretului pentru a lupta în vederea retrocedării patrimoniului fostului UTC celor ce le revine de drept tuturor tinerilor din Turda - și pentru a rezolva în favoarea tineretului a problemelor specifice acestora.

Ion CORDO

Expoziția Ernő Ciupe Bartha

La Muzeul Național de Artă Cluj s-a organizat, ca urmare a interesului manifestat față de arta fină, o expoziție mai puțin obișnuită - de sculptură concepută în iarbă. La interfața între sculptură și instalație, expoziția reunește lucrări din ultimii doi ani ale sculptorului ERNŐ CIUPE BARTHA. Ca într-un sistem "experienței condensate" artistul realizează din "iarba verde de acasă" imagini - embleme ale unei lumi parcă în prefacere. Arheologizând epoci îndepărtate, fabuloase, propune ecouri ale lumii tinzătorilor îmblinziți de o fină ironie pentru imensitatea puterii lor de odinioară și dispariția lor.

Concepute cu structuri bazate pe echilibrul forțelor vizuale, animate de vagi elemente antropomorfe, acești "uriași" concepuți în mod glumeț devin inofensivi, așa cum și arta are puteri tămăduitoare, de contracarare a agresivității stihinice din vremuri trecute.

Promovarea de către Ernő Ciupe Bartha a acestei tehnici blânde, rețelare, are sensul de a prinde, de a activa prin inovare surprinzătoare - ca material și formă - ochiul conștiinței de sine a omului actual.

Iarba, devenită fin, apare aici ca "cenușa verde" a succesiunii prin timp a generațiilor de ființe. Dotat cu o creativitate autentică și profundă, artistul readuce în dezbateră ordinea implicită și explicită a realului. Asistăm

astfel la o restructurare conceptuală a demersului artistic în sine în sens postmodern - acceptarea "Vision-Quest" ca maximă sau imagine simbolică pentru destinul individual și colectiv al ființelor vii.

Formelor din iarbă li se adaugă în mod semnificativ o mișcare rațională, ordonată, circulară - aluzii pertinente la ciclurile timpului Pământului indiferent de puzderia aspectelor evident perisabile ale manifestării vieții - în plan plastic - mobiluri. Pledoarie originală și fermă pentru unitatea holistică a lumii din care omul este doar un segment al vieții eterne, creația lui Ernő Ciupe Bartha este sinceră, autentică.

Disimulat sau ironic, artistul creează și alte conexiuni: aceste ființe fabuloase la

incidenta schimbătoare a luminii pot deveni cuplu; luptă, ființe puternice sau precare, copleșite de destin sau învingătoare prin vitalitate debordantă; totul subordonat unei discipline plastice remarcabile, coerente, ce dincolo, de originalitatea formulării, ne permit să credem că avertizările sale - metafore ce înglobează omenescul în ceea ce are mai bun sau mai rău - își ating ținta.

Dar această expoziție complexă oferă și o altă posibilă receptare: scoase în spațiu - în peisaj natural sau citadin - monumentalitatea lor devine mai pronunțată prin contrast, iar formele propun nu o realitate doar vizibilă, ci și sensibilă, tipică pentru tipul de sculptură "land art". Acum, generozitatea formelor femeii matrice a vieții are parcă capacitatea de a subordona ambientul, iar verticala puternică instituie cu vehemență o centrare a spațiului.

Dr. Alexandra RUS

Asociația Epigramiștilor Clujeni "SATIRICON"

Fier
De Funar un ungur zis-a
că ne-o iau deja 'nainte):
holărâra peste Tisa
Să-lalcagă Președincie!
Aurel Buzgău

Colonelului Trușulescu,
declarat pion
Cînd colonelu-i doar "pion"
într-un asemenea scandal
cu mafioți de tip cazon,
sigur... "NEBUNU"-i... general!
Eugen Albu

Contraste
Văzînd toate cele,
numa te doare:
Vremuri foarte grele.
Moravuri ușoare!
Ioan Bindea

Strigătura
"Poiana Țapului",
Cînd-e "iarba dracului",

Nu-i nici urmă de păstori:
sînt doar tapi... ispășitori!
Radu Păcurar

Existențe efemere
Cunoscut de-acum refrenul
"Sînt speranțe... (Le-au în tigve).
"Ține Doamne, doar, Guvernul
cît... plăcuțele bilingve!
Ana Marinoiu

Soției
Întotdeauna-am fost discret,
De-aceea ți-am trimis în zori,
Cînd ai născut, un mic buchet...
... Că și eu sînt copil din flori!
Marin Boțoc

Drumeț rezistent
De-i lung drumul și-s setos
Îl parcurg și eu pe jos.
De distanțe n-am habar
Le scurtez... din bar în bar...
Gabriela Groza

Adriana
Rumenă, după pelvincă,
Cu sini mari, frumoși, de pluș,
De i-ar umple cu pălincă
Eu m-aș face bebeluș...
Marian Popescu

Festival de epigramă
la Gura Humorului
Românii-s tari și în umor
și-și dau întreaga lor măsură,
Că sîntem unicul popor
dotat cu cea mai mare... GURĂ!
V.A. Gădălin

Orientare - aproape de
colaborarea cu chinezii în
domeniul agricol
Oltanii în cădere lină
speranța-și pun în marea Chină
Și de tradiții făcînd haz
sădesc gink-seng în loc de... praz.
Iulian Dămăcus

Un alt fel de "schimbare la față"
la biserica din Cluj-Napoca
Deșlusec făr' de canoanc
fanatismul diabolic:
Luptele greco-romanc
sînt de rit... greco-catolic!
Eugen Pop

Trenului care-și schimbă roțile la
frontiera de la Prut
Cînd te cheamă Occidentul,
Îngustezi ecartamentul,
Pe cînd cite-un pui de divă
Procedează... dimpotrivă!
Efîm Tarlapan (Chișinău)

Repetare
Cînd azi promite oarecine
Că miine va fi mult mai bine
Să mai sperăm nu are rost.
La fel și ieri, un miine-a fost.
Mircea Matcaboji

Selectate de Silvia POPESCU

REBUS • LA NOI ÎN SAT • REBUS

ORIZONTAL: 1. Creșterea păsărilor • 2. Băutură de lărd - Atac fără scăpare • 3. Orătanie legănată în apă • 4. Cămășile mîndrelor • 4. Pîtit la țară - Fecioară • 5. Sala profesorilor • 6. Obligat • 7. Lot nesfîrșit! - Bou neîmplinit • 8. Cîntec slavilor - Nea la sfîrșit de iarnă! - Prima mîncare • 9. În port! - Material cu picătură • 10. Îngrădire legală.

VERTICAL: 1. Omul nostru de la sate • 2. Trai de țară (țăranelui) (ce întrebare!) • 3. Desfășurat în spațiu • 4. Civili pe jumătate! - Liniște în liniște! - Umed la început! - Sursă de lumină în ogradă • 5. Sate • 7. Plantații protejate de dăunători - Sursă lemne din pică • 8. Pușin util! - Mică măsură • 9. Casa îngerilor - Material de di - 10. Hranite.

Dicționar: CIV

Ioan POP

REBUS • OMUL LA CASA LUI • REBUS

ORIZONTAL: 1. Casele oamenilor • 2. Plecat la casa de nebuni - Lene! • 3. Taina cifrului casei de bani - Scobit • 4. Teze! - Gospodină zgîrcită • 5. Zile și luni (pl.) - Acut în sate! • 6. Roși amestecate! - Mica școlăriță • 7. Torentul năvalnic care mătură casele oamenilor • 8. Mijloc de cort! - Ager la început! - Canoe! • 9. Zidar de la țară - Spoește pereții casei • 10. Actori din filmul "Casa mult visată".

VERTICAL: 1. Cei învățați să prepare bucatele • 2. Făcut pilaf - Locul pe care se construiește casa • 3. Comună din județul Cluj - Olanul din cuptor - Sete! • 4. Viața lungă a plantelor din grădină • 5. Ceasuri întregi - Îi umblă mîntea • 6. O zi precisă - Perioadă lungă de timp - Corp de la mijloc în jos! • 7. În față! - Sănătos • 8. Micuțul care păzește gospodăria - Vise inconsistente! • 9. De risul lumii - Culoarea vechilor case țărănești • 10. Vin să pustiască casele oamenilor.

Dicționar: OTRI, SIC

Ioan POP

La Turda:

Situația școlilor înaintea începerii noului an școlar, cu mici excepții, este deplorabilă!

La ședința C.L. din 20 august a.c., a fost prezentat un raport din partea primarului urbei care a fost întocmit pe baza datelor furnizate de instituțiile de învățământ (preșcolar, gimnazial și liceal) în care era descrisă situația dezastruoasă a școlilor în acest moment.

Pentru edificare, citeva exemple.

Ușor de spus, greu (dacă nu chiar imposibil) de făcut!

Cinci grădinițe ce aparțin Centrului bugetar nr. 19 din Turda au fost avertizate că nu vor primi autorizații sanitare de funcționare dacă nu vor face lucrările ce se impun. Ușor de spus, greu (dacă nu chiar imposibil) de făcut! Să vedem și de ce.

Grădinița nr. 4. Aici trebuiau executate zugrăveli parțiale în vestiare, băi și hol pe o suprafață de cca 30 mp. pentru eliminarea igrasiei; repararea burlanelor și jghăburilor pe 40 m; reparații exterioare ș.a. Fondurile estimate pentru efectuarea acestor lucrări, strict necesare, se ridică la 3.750 mii lei.

Fiindcă n-a efectuat lucrări de igienizare, reparare și vopsire a mobilierului, pentru că nu dispune de canalizare și alimentare cu apă potabilă, Grădinița nr. 7 din Colonia de ciment, i-a fost ridicată autorizația de funcționare. Estimarea lucrărilor pentru asigurarea utilităților se ridică la o valoare de 17.400 mii lei. Acesta a fost și motivul pentru care s-a apelat la Inspectoratul de învățământ județean, deoarece lucrările de investiții acesta trebuie să le finanțeze.

Și Grădinița nr. 13 de pe str. Dr. Ioan Rațiu, pentru a primi autorizația de funcționare, trebuie să-și repare acoperișul și jghăburile de scurgere, să izoleze pereții - care sînt plini de igrasie -, motiv pentru care o clasă nu poate fi utilizată; dezinsecția întregii clădiri și multe altele.

Grădinița trebuie să facă rost și de 173.000 lei pentru cheltuielile impuse de aceste lucrări. De unde bani? "Sacul" bugetului local a ajuns la fund, încă înainte de a fi aprobat!

Astfel de lucrări au de executat și Grădinițele nr. 18 și 19. Pentru a fi executate, au nevoie de cel puțin 28 milioane lei. Chiar dacă ar avea fondurile solicitate, grădinițele aparținătoare Centrului bugetar nr. 19, mai întâi ar trebui să-și plătească datoriile, pentru diferite servicii ce le-au fost prestate, în valoare de 142.000 mii lei. Le-ar mai trebui, în plus încă 100.000 mii lei pentru efectuarea de reparații curente în interiorul lor la celelalte grădinițe care, deși au autorizația de funcționare, nu au posibilități FINANCIARE să execute vopsitorii la mobilier, rașchetări de parchet, eliminarea igrasiei din pereți.

Față de bugetul aprobat de 350.000 mii lei, cheltuielile efective la 30.06.'98, inclusiv restanțele din 1997, erau de...324.223 mii lei. Nu este oare clar că dezastrul existent în

rețeaua învățământului preșcolar (vom vedea că nu numai aici) va mai fi perpetuat și în acest an și cine mai știe în cifre?

În învățământul gimnazial, o situație ceva mai bună: din 8 unități școlare, numai două au ridicat autorizațiile de funcționare

Asta este situația: din cele 8 unități din învățământul gimnazial, la două li s-a ridicat autorizația sanitară de funcționare. Care sînt acestea și de ce? Școlii "Potaișsa" i s-a ridicat autorizația pentru că are infiltrații la subsol provenite din apa de ploaie și din conductele de canalizare sparte; grupurile sanitare sînt, parțial, degradate; canalizarea exterioară nu funcționează la parametri normali.

Aceste lucrări, care costă 150.000 mii lei, au fost executate în proporție de 25 la sută. Când s-au terminat fondurile au fost încheiate și lucrările! Situație deloc mai bună la Școala nr. 5, cărcia, de asemenea, i-a fost ridicată autorizația de funcționare. De doi ani aici n-au fost executate lucrări de igienizare la nici una din cele trei clădiri. Deși lucrările au fost contractate cu SC "COFEDO" SRL, contractul n-a ținut loc de bani: cînd aceștia s-au terminat, și lucrările au fost încheiate, parțial, bineînțeles!

La Școala "Teodor Mureșan", unitate care deține autorizație de funcționare, pentru pregătirea școlii în vederea noului an de învățământ au fost executate lucrări de reparații curente și amenajări. La această școală se adevărește proverbul că cînd se scoală de...dimineață își face esteticizarea laboratoarelor, a cabinetelor de fizică, chimie, biologie și matematică, roușește să-și amenajeze un cabinet de istorie-geografie, altul de inițiere în informatică și să amenajeze două cabinete de muzică.

Deși Școala "Horea, Cloșca și Crișan" are autorizație de funcționare și se află în curs de finalizare cu măsurile de igienizare a sălilor de clasă, se confruntă, totuși, cu o problemă spinoasă: nu are autorizație de funcționare pentru sala de sport și, în plus, nu dispune de fondurile necesare pentru achitarea unor restanțe în valoare de 47.500 mii lei datorate unor furnizori de servicii.

Școala "I. Opriș", pentru deschiderea noului an școlar a executat lucrări de igienizare, reparații instalații sanitare, electrice, în valoare de 44,7 milioane lei. Mai are nevoie de fonduri și pentru executarea unor lucrări de evacuare a apelor de pe suprafața terenului sportiv care afectează blocurile de locuințe din vecinătate. La Școala "Gh. Barițiu" au fost contractate lucrări cu SC "CODCIP" SRL în valoare de 100.000 mii lei. Cum fondurile n-au fost suficiente, nici lucrările n-au putut fi

executate decît parțial, fapt ce condiționează prelungirea autorizației de funcționare. Probleme mai mult sau mai puțin importante pentru buna desfășurare a procesului de învățământ există și la Școala "A. Șaguna". Deși lucrările de la amfiteatru și cabinetul de istorie au fost demarate, ele au trebuit să fie stopate tot din lipsă de fonduri.

În învățământul liceal - bunii gospodari s-au descurcat. Ceilalți mai au încă multe bătăi de... cap!

Ca de fiecare dată, bunii gospodari de la Liceul "Mihai Viteazul" au executat lucrările de pregătire a sălilor de clasă (rașchetat parchet) organizînd licitația pentru efectuarea lucrărilor de reparații la fațade, grupuri sanitare, canalizare și reparații interioare. Din fondurile aprobate pentru 1998 se vor realiza lucrările la fațada principală, grupuri sanitare, canalizare și reparații interioare. Liceul înregistrează mici restanțe la plata unor servicii prestate de terți.

La Liceul de Chimie Industrială, de asemenea, au fost executate în anul în curs lucrări de hidroizolații la acoperișul terasei internatului, unde la parter funcționează și o grădiniță. Sala de sport nu are însă autorizație de funcționare, necesitînd și zugrăveli și vopsitorii. Liceul mai are nevoie de cca 20.000 mii lei pentru înlocuirea aparatului de contracurent la centrala termică.

Grupul școlar "Dr. I. Rațiu" a executat lucrări de reparații interne (zugrăveli, instalații sanitare) în regie proprie. Deoarece lucrările de înlocuire a acoperișului, terasa cu șarpantă, sînt de natura investițiilor, s-a apelat la Inspectoratul de învățământ în vederea alocării de fonduri prin programul de investiții.

După ce s-au executat lucrări de hidroizolații la internat, reparații interioare la aceeași clădire, reparații parțiale la grupul sanitar, spălătorie, la Grupul Școlar Industria Sticlei, au mai rămas nefinalizate lucrările de la grupul social de la etajul I care, fără doar și poate, vor crea probleme cînd va fi luată în discuție autorizarea internatului. La Grupul Școlar Agricol, de asemenea, nu au fost executate lucrări de reparații la instalațiile sanitare, completarea elementelor de încălzire la liceu, zugrăveli și vopsitorii în ulei în interior.

Datorită deficitului bugetar din acest an, susține ing. ec. Virgil Blasiu, primarul Turzii, în materialul întocmit pentru ședința C.L. din 20 august, fondurile alocate pentru finanțarea cheltuielilor nu acoperă necesarul la nici una din formele de învățământ existente în urbe.

Ion CORDOS

La BOCIU, fiii satului se înfilnesc
din zece în zece ani

DUMINICĂ, ultima reuniune din acest mileniu

• cel mai cunoscut bocan este campionul mondial la box Mihai Leu

Chiar dacă ploaia "mocănească" a căzut fără întrerupere în această zonă a Apusenilor, oprindu-se doar duminică în jurul orei 12, cînd preotul satului și-a încheiat slujba în frumoasa biserică, vremea potrivnică nu a diminuat cu nimic tensiunea emoțională trăită de sutele de fii ai satului ce s-au reîntîlnit după zece ani în perimetrul vetrei străbune ce datează documentar de 590 ani.

Sufletul acestei reușite fără precedent a fost, ca și acum zece ani, colonelul în rezervă Ilie Tender, fost grănicer al Timișului, un crud și-a implicat suflătește și material întreaga familie la buna reușită a sărbătorii tuturor bocanilor răspîndiți prin marile aglomerații ale țării.

După slujba de pomenire a generațiilor ce au trăit aici și au durat această așezare, înfruntînd cu stoicism obida multor momente istorice, la căminul cultural, refăcut în interior și exterior cu cele 20 milioane lei oferite de Primăria Mărgău, adunarea comemorativă la care au participat fiii, nepoții, strănepoții satului și un mare număr de invitați, s-a constituit într-o densă evocare monografică socio-istorică și, deopotrivă patriotică susținută de col. (r) Ilie Tender, consilierul local Nicolae Tonta, Gheorghe Capotă, primarul comunei Mărgău și senatorul Costică Ciurtin. A urmat apoi un spectacol de

cîntec, joc și poezie realizat instrumentiști, soliști, dansatori, poeți populari locali ce s-au primit din belșug merite și aplauze. Trebuie menționat faptul că Bociu cunoaște și el din satului românesc, fiind una din localitățile îmbătrinite de poalele Apusenilor, unde trăiesc doar 102 persoane. În aceștia doar 25 de localnici vîrsta de pînă la 50 de ani majoritatea lor numărînd între 5 și 90 ani.

În întreaga țară trăiesc acum peste 1.000 de bocani, cei mai mulți în București și Craiova, acest exod fiind motivat în mare parte de meseria de geamgiu. Multe dintre tinerii plecați de aici și-au continuat studiile și s-au realizat profesional în domenii precum mecanicii, electronicii, matematică și istorie și mai ales în lumea afacerilor. Aici au obținut mai multe titluri sonore între care și Mihai Leu, campion mondial la box, al cărui unchi, revenit după 40 de ani de ani de existență al acestuia, de la și către marele campion român.

Satul a sărbătorit evenimentul pînă seara tîrziu cînd s-au aprins multe lumini și în casele construite de cei ce și-au schimbat domiciliul în... eternitate. Pe la 10 ani bocanii și-au dat o întâlnire pentru a sărbători 50 de ani de existență al acestuia, frumos și curat dar care este predestinat dispariției.

Dumitru VATA

Un sistem de notare egalitarist-socialist

Fostul ministru al învățământului în Guvernul Văcăroiu, Liviu Maior susține că noul sistem de notare din învățământul preuniversitar este unul de tip egalitarist-socialist.

Senatorul PSDR de Bihor consideră că vechiul sistem bazat pe note de la 1 la 10 producea diferențieri clare între nivelul de pregătire a elevilor, spre deosebire de cel bazat pe calificative. El susține că aria restrînsă a modalităților de evaluare a cunoștințelor, existența sistemului calificativelor, va determina o scădere a competitivității învățământului preuniversitar.

Liviu Maior spune că, în vechiul sistem, elevii erau obișnuși să învețe pentru a obține note mari, iar acest fapt genera o permanentă stare de concurență și competitivitate strînsă între ei. În opinia sa sistemul calificativelor nu va mai avea același impact asupra elevilor, fapt care ar putea duce chiar și la o scădere a interesului elevilor pentru rezultate.

Copilul și calitatea vieții

subiectului sub formă de bucurie ori de tristețe.

Noțiunile se pot extrapola și la copil. Se au însă în vedere particularitățile acestuia cu nevoile sale de bază: alimentația și igiena generală urmate aproape de educația și instruirea acestuia în familie, apoi în școală și biserică. La acestea se adaugă mass-media, iar la vremea sa organizațiile guvernamentale sau nonguvernamentale de tineret și armată. Desigur, nu uităm rolul autoeducației și autoformării cu tendința de perfecționare a propriei persoane. Încă de la cea mai mică vîrstă copilul va primi elemente de auto-educație paralel cu cele de educație.

Situația economico-socială din țara noastră - aflată într-o prea prelungită tranziție - nu permite în etapa actuală și în viitorul apropiat studii înalte științifice și sofisticate de tipul Nottingham, nu fiindcă nu am ști, dar pentru că avem acum alte priorități. Nu sîntem însă prea departe de aceste posibilități. Istoria pediatriei, nipologiei și puericulturii românești, în particular cea de la Cluj, ne arată premisele unei astfel de

cuantificări, dată fiind existența parametrilor necesari. De peste 70 de ani se fac și la noi măsurători: greutate, înălțime, ritm de dezvoltare, diferiți indici fizici, biologici, psihici, urmăriți în dinamică, inclusiv la recrutarea în armată și eliberare. Există deja studii de nursing și sociologie pediatrică ce pot oferi banca de date necesare pentru studii de înaltă specialitate în acest domeniu de tip Nottingham.

Se conștientizează din ce în ce mai mult nevoia Educației pentru toți (de la cea mai fragedă vîrstă), diversificarea învățămîntului, pătrunderea computerizării în familie (pe lângă învățămînt și producție). La copil (mai ales) s-a introdus ludo-educația, vacanțele școlare tind să devină pe scară largă prilej de perfecționare. În școli se încearcă - deocamdată timid - educația politică pentru democrație, o nouă care fără extremism nu înspăimîntă pe nimeni.

Toate acestea sînt bune, chiar foarte bune, dar trebuie precedate de igienizarea școlilor. Sperăm că epidemia nu prea îndepărtată de meningoencefalită

din sudul țării va trezi conștiințe responsabile - de decizie -, mai ales se știe precis rolul igienei în răspîndirea acestei boli și a multor altora (hepatite virale etc.). Se știe de mult timp că Hepatita virală de tip-A este "bocanul mîinilor murdare", că paraziții digestivi sînt favorizate în răspîndirea lor de deficiențe de igienă individuală și alimentară (consumarea de zarzavaturi și fructe nespălate). Aștia vreme cît nu avem în toate școlile apă curentă (ceea ce a avut curgă tot timpul cînd copiii sînt în școală), inclusiv caldă, nu ne putem aștepta la nimic bun, nu numai în domeniul igienei și a patologiei legale, dar și sub aspecte legale. Chiar de procesul instructiv-educativ și violențe - destul de frecvente în ultimul timp -, fiindcă așa cum sînt lucrurile sînt legate între ele prin legi văzute și nevăzute.

În concluzie pentru noi - în perioada actuală - prioritară este igienizarea generală a vieții în familie și în școală, moralizarea și tehnicizarea societății ansamblu ei, care în mod cert permit viața decentă după care tînjim toți și bună calitate a vieții.

Florea MARIN

Definiția calității vieții ca și aceea a condiției umane sînt greu de formulat pentru că sînt noțiuni multidimensionale, greu sau chiar imposibil de cuantificat pentru că nu sînt măsurabile în sistemul convențional de măsuri. În conținutul lor intră: prezența sau nu a durerii, starea

generală fizică și psihică a persoanei în cauză, somnul (durată și calitate), starea emoțională și socială: familia, profesia, starea economică, prietenii (în general relațiile sociale) și funcțiile sociale, inclusiv cea sexuală și felul cum se răsfrîng toate acestea în conștiința

s.c. BRIETA INDUSTRIAL S.R.L.

REPREZENTANȚĂ CONTACTOARE BUZĂU
DISTRIBUITOR AL PRODUSELOR FINCA DRĂGĂȘANI, TUNGSRAM
DISTRIBUITOR DETERGENȚI ȘI ADEZIVI HENKEL
DISTRIBUITOR UNIC VOPSELE ARCO ITALIA

Vă oferă o gamă largă de produse de uz industrial:

- echipament PSI, echipament de lucru și protecție: atîngătoare, salopete, halate, cizme pentru diferite medii, bocanci protecție picie, toată gama de mănuși de protecție, centuri siguranță, șorțuri diferite, veste avertizare, ochelari de protecție diferiți, săpun protecție, echipament complet sudură;
- cabluri, conductori electrice, contactoare, corpuri de iluminat, aparate și dispozitive electrice;
- truse scule diferite, truse sudură, diferite furcune, tuburi PVC, circui hidraulice;
- țevi, bare, tablă inox, discuri de debitat, șmirghel;
- tablă zincată și de aluminiu, țevi instalații diferite dimensiuni;
- electrozi de fontă, Supertit fin, Superbazici, Favorit și Inox;
- vopsele zugrăvit pentru interior și exterior, vopsele pentru lemn și metal, import Italia; accesorii pentru vopsit;
- detergenți casnici și industriali HENKEL, săpun protecție, de toaletă și semitoaletă;
- materiale de construcții

CONFECTIONEAZĂ ÎN ATELIERUL PROPRIU

haine de lucru cu un design plăcut, care pot fi personalizate cu sigla solicitată prin broderie sau imprimare termotransfer.

ADRESA: Cluj-Napoca, str. Meserilor nr.23 telefax:437434,437782,437801 e-mail:brieta@datec.ro
ORAR: luni-vineri 7.00 - 18.00 , sâmbătă 7.00 - 12.00

SC NAPOCA PRESS SA

angajează urgent

VÎNZĂTORI ȘI VÎNZĂTOARE

ziare, reviste și cărți

Cererile se vor depune la sediul firmei din str.Napoca nr.16.

INFORMAȚII SUPLIMENTARE LA TELEFON 197304.

sc BOBÎLNA SA

cu sediul în Dej, județul Cluj, str. Carpați nr.19, tel/fax 064/212880

organizează LICITAȚIE PUBLICĂ cu strigare.

conform prevederilor Ordonanței de Urgență nr.88/1997, aprobată prin Legea nr.44/1998 și ale Normelor Metodologice privind privatizarea societăților comerciale și vânzarea de active, aprobate prin H.G. nr.55/1998, pentru vânzarea următorului activ:

Denumirea activului	Obiectul de activitate	Adresa activului	Preț de pornire (lei)
Morăre cereale	Morărit	sat Maia, comuna Bobilna, jud.Cluj	150.000.000

La prețul de adjudecare se adaugă TVA, suportată de cumpărător.

Licitația va avea loc la data de 8 septembrie 1998, ora 11, la sediul.

În caz de neadjudecare la prima ședință, se organizează a doua ședință a licitației la data de 10.09.1998.

Relații privind activul de vânzare se obțin de la Clinciu Nicolae.

Dosarele de prezentare a activului pot fi procurate contra cost la sediul societății între orele 11-14.

Pentru participarea la licitație, ofertanții vor depune la sediul societății, pînă în ziua licitației, ora 9, documentele prevăzute de lege, precum și dovada achitării contravalorii dosarului de prezentare.

Participanții la licitație vor depune la caseria unității taxa de participare de 1.000.000 lei și vor face dovada consemnării la dispoziția societății vânzătoare a garanției de 3% din prețul de pornire a licitației.

Valoarea terenului aferent activului nu este inclusă, urmînd ca acesta să fie vîndut cumpărătorului activului, conform prevederilor legale în vigoare.

(2774554)

COMPEXIT TRADING

ANGAJEAZĂ

ȘEF(A) DE CABINET

O oportunitate excelentă pentru o persoană cu bune abilități administrative și secretariale

Candidatul de succes va avea:

- Minimum 2 ani de experiență secretarială/administrativă
 - Nivel înalt de cunoaștere a programelor Word și Excel
 - Abilități interpersonale excelente
 - Capacitatea de a lucra sub presiune cu supraveghere minimă
- Cunoașterea limbilor engleză și/sau germană constituie un avantaj.

Înscrierile se fac pe bază de Curriculum Vitae însoțit de o scrisoare de intenție la sediul CDM din Str.Borzești 17-19 tel 430001 / 430002 pînă la data de 3.09.1998.

ANUNȚ DE LICITAȚIE DESCHISĂ FĂRĂ PRESELECȚIE

1. Persoana juridică achizițoare: Universitatea de Științe Agricole și Medicină Veterinară Cluj-Napoca, Calea Mănăstur nr.3, telefon 064/ 196384.
2. Obiectivul licitației: Amfiteatru și anexe la Facultatea de Medicină Veterinară.
3. Documentele de preselecție: se pot procura de la sediul USAMV Cluj la prețul de 100.000 lei/buc. Informații: ing. Viorel Feraru, tel. 196384 /int.141.
4. Deschiderea licitației: 15 septembrie 1998.
5. Cifra de afaceri: 6.000 mil. lei.
6. Lucrări similare: 1.500 mil. lei.
7. Capacitatea financiară: 1.200 mil. lei.
8. Garanția de participare: 40 mil. lei.
9. Termenul de ridicare a caletului de sarcini: între 26 -31 august 1998.
10. Data limită de depunere a ofertelor: 14 septembrie 1998.
11. Locul de desfășurare a licitației: Universitatea de Științe Agricole și Medicină Veterinară Cluj-Napoca, str.Mănăstur nr.3.

Primăria municipiului Dej anunță scoaterea la licitație

a obiectivului de licitație "Extindere conductă gaze naturale localitatea Șomeu - municipiul Dej".
Termenul limită de depunere a documentelor de participare la licitație este 14.09.1998, ora 8, la Biroul tehnic din cadrul Primăriei Dej. Documentele de licitație se pot procura începînd cu data de 28.08.1998 de la Biroul tehnic din cadrul Primăriei Dej. Prețul unui exemplar din documentația de licitație este de 300.000 lei.

(2774555A)

ANUNȚ IMPORTANT

În perioada 29 august - 24 septembrie 1998

în Cluj se va realiza filmul artistic de lung metraj

"Apărare Chineză",

în regia domnului Tompa Gabor.

Pentru unele secvențe din acest film sînt necesari

100 de figuranți
(50 bărbați - 50 femei)

care să îndeplinească următoarele condiții:

- femeile: - vîrsta între 25 și 45 ani;
- bărbații: - vîrsta între 25 și 50 ani, - tunși scurt și fără barbă.

Selecția va avea loc în ziua de **joi, 27 august 1998, ora 17, la Teatrul Maghiar de Stat din Cluj.**

(295170)

SC METALO-CHIMICE SA CLUJ

cu sediul în B-dul Eroilor nr.21-23

efectuează transport marfă

cu autocamioane de 3,5 - 7 și 10 tone, local și în țară. Tarif foarte avantajos.

Informații la telefoanele:

195729, 164365 și 162388, între orele 7-15.

(295079)

sc SOMEȘ BALASTIERE SA CLUJ

str.Orăștiei nr.2A

vinde prin licitație publică

mijloace fixe casate

în fiecare miercuri, ora 10, începînd cu data de 26.08.1998.

Taxa de participare la licitație este de 100.000 lei.

INFORMAȚII SUPLIMENTARE LA TELEFON 064/ 416656 SAU 064/417145.

(292028)

REGIONALA DE CĂI FERATE CLUJ

Secția L3 CLUJ

anunță închiderea circulației rutiere

în ziua de 26-27.08.1998, la pasaj km 498+915, între orele 7-15, care dă acces la Sanex, dinspre cart.Mărăști.

Circulația va fi deviată prin str.Fabricii.

(11782)

Societate comercială

angajează

- AGENȚI COMERCIALI
- CONTABIL
- OPERATOR CALCULATOR
- CASIER

CV-urile se depun

pe str.Petofi Sandor nr.4.

INFORMAȚII LA TELEFON 064/194171

PCD 4GSX 486-25MHz, HDD, 120 MB, 8 MB, VGA, 1MB
monitor 14" SVGA COLOR, TASTATURĂ, MOUSE
201.0 USD

PCD 4HSX 486-25MHz, HDD, 170 MB, 8 MB, VGA, 1MB
monitor 14" SVGA COLOR, TASTATURĂ, MOUSE
231.0 USD

SIEMENS NIXDORF

tel. 194917
fax 198814

PRINT COMPUTERS

S.C. COMPEXIT TRADING S.R.L.**Angajează****Inginer sistem**

- cunoștințe administrator rețea
- cunoștințe limba engleză și/sau germană
- noțiuni elementare de contabilitate

Inginer constructor

- experiență diriginte șantier

Cei interesați sunt rugați să depună CV și scrisoare de intenție până luni 31.08.09, la sediul firmei din Calea Florești nr.42 sau prin fax 064.42.66.19

**Societate
Comercială****angajează****GESTIONAR****Condiții:**

- experiență în domeniu;
- domiciliul stabil în Cluj-Napoca;
- garanție materială.

INFORMAȚII - telefon 064/ 433553.

**sc FARMEC SA
Cluj-Napoca**

str. Henri Barbusse nr.16,

angajează pentru secția deodorante din Dezmir

- INGINERI ELECTRONIȘTI
minim 3 ani vechime în specialitate
- ELECTRONIȘTI
- ECONOMIȘTI
- cu minim 2 ani vechime în marketing (bărbați)

Cererile însoțite de Curriculum Vitae se vor depune la sediul societății, biroul P.I.S., telefon 432884 /180.

**Primăria orașului
Cîmpia Turzii**

organizează în data de 1.09.1998

concurs de oferte

pentru:

- Achiziționarea unei rețele de calculatoare, fax, mașină de scris, casă de bani.
- Proiectarea Studiului de fezabilitate "Extindere sediu Primăria Cîmpia Turzii".

Tema de proiectare, caietele de sarcini și alte informații se pot obține la sediul Primăriei din str. Laminoriștilor nr.2, Birou Investiții, telefon 368001.

SC "CARPIMEZ" SA CLUJ**vinde la licitație publică,**

prin executorul judecătoresc de pe lângă Tribunalul Cluj la data de 15.09.1998, ora 14:

- **Îngrășătoria de Bovine Ovine Gherla** - suprafața totală 1.806,1 mp.;
- str. Liviu Rebreanu nr.96;
- suprafața construită 626,92 mp.;
- preț de strigare: 600.000.000 lei;
- **Baza de Recepție Huedin** - str. Fildului nr.23B;
- suprafața totală 1.964,4 mp.;
- suprafața construită 1.660,4 mp.;
- preț de strigare: 200.000.000 lei;
- **Abator Cluj** - Piața Abator nr.1
- suprafața totală: 32.865,47 mp.;
- preț de strigare 14.000.000.000 lei.
- **Mijloace fixe** reprezentând mijloace de transport, utilaje tehnologice și de laborator;
- **Diverse alte materiale.**

Informații suplimentare se pot obține la SC "CARPIMEZ" SA, cu sediul în municipiul Cluj-Napoca, Piața Abator nr.1, telefon 064/432535 sau la Tribunalul Cluj, camera 10.

Taxa de participare la licitație este de 100.000 lei și se plătește numerar la caseria societății pînă la deschiderea licitației împreună cu taxa de garanție care este de 10% din valoarea activului.

AGENȚIA DE PUBLICITATE**CE
Napoca**

oferă tuturor persoanelor juridice servicii de publicitate și campanii promoționale în presa locală și centrală

mai
simplu
nu se
poate!

ADEVĂRUL de Cluj,
str. Napoca nr.16, tel/fax: 064/ 19-73-04

sc ARGOS SA

cu sediul în Cluj-Napoca, str. Galați nr.20

angajează

- **ECONOMISTĂ** (preferabil absolventă de Relații Economice Internaționale) pentru Compartimentul export.
Cunoașterea limbii germane este obligatorie.
- **INGINERI TEXTILIȘTI**, specialitatea Confecții, cu experiență în domeniu.
- **CONFECTIONERI ÎMBRĂCĂMINTE** calificați, cu experiență pentru producție deosebită de export.

Informații și înscrieri pînă în data de 4.09.1998, la sediul firmei. Telefon 195292.

**VÎNZĂRI
CUMPĂRĂRI**

• Vind mocheta 30.500 lei/mp; linoleum 25.850 lei/mp. Tel. 19-88-17. (190989)

• Vind 824 mp teren cu construcție, zonă nepoluată, str. Donath, 28 USD/mp negociabil. Telefon 15-15-84. (197310)

• Vind parcele de teren îngrădite, între cabana Izvor și Făget. 30.000 lei/mp. Tel. 094-54-78-51. (197350)

• Vind urgent grădina cu cabană, zona Horia, str. Alexandru Donici, nr. 4. Preț 60 milioane negociabil. Tel. 16-16-51. (197431)

• Vind baracă metalică demontabilă, în suprafață de 48 mp. Tel. 13-66-01 după ora 16. (197432)

• Vind sau închiriez apartament 2 camere, zonă ultracentrală. Informații la tel. 16-14-01. (197410)

• Vind apartament 3 camere strada Pata. Telefon 14-70-92 sau 094-599-029. (191432)

• Cumpăr apartament 3 camere în Mănăstur. Ofer 110 milioane lei. Tel. 14-86-47. (191478)

• Vind apartament 2 camere decomandate, confort 1, etaj 3, cu 2 balcoane închise, pivniță și telefon, în zona Mărăști. Tel. 14-52-74. (194186)

• De vânzare apartament cu trei camere în Mănăstur. Tel. 13-60-50. (194207)

• Vind vilă cu etaj, str. Cometei, cartier Zorilor, 7 camere, garaj, beci, 450 mp grădină, în curs de finisare. Tel. 094-54-98-21. (197408)

• Vind apartament 2 camere, confort 1 cu îmbunătățiri, plus telefon și parcare, cartier Mănăstur. Telefon 17-95-85. (197425)

• Vind garsonieră confort 1, str. Cernei nr. 9, sc. 2, et. 2, ap. 83. (197445)

• Vind urgent Dacia 1310. Preț 30 milioane, negociabil, fabricat în 1997. Tel. 16-40-70 după ora 16. (197430)

• Vind Dacia 1300 în stare bună. Tel. 41-24-68. (197454)

• Vind dormitor absolut nou și modern, preț 6.200.000 lei. Tel. 092-228-198. (191473)

• Vind mobilă Belvedere completă+ mobilă bucătărie+aragaz cu 4 ochiuri tip Carpați. Adresa: str. Ciocîrlici nr. 40 ap. 20. (191481)

• Vind raft pentru cărți. Str. Șincai nr. 3 ap. 7. (194168)

• Vind sobă Vesta nefolosită. Relații la tel. 19-67-89 între orele 16-20. (194180)

• Vind urgent mobilă bucătărie + o masă birou. Tel. 17-68-14. (194189)

• Vind mobilă bucătărie, dulap 4 uși, cuier, plapumă, televizor Sport alb-negru, radio, antenă TV. Tel. 13-42-33. (197452)

ÎNCHIRIERI

• Dau chirie locuință. Tel. 43-00-81 (191485)

• Caut chirie urgent. Tel. 43-00-81. (191486)

• Dau în chirie apartament 2 camere mobilat, cu telefon, str. Horea, pe termen lung. Plata anticipat în valută; ocupabil 1 septembrie. Tel. 15-64-39 orele 18-20. (191479)

• Dau în chirie o garsonieră în zona Centrală, în valută. Tel. 13-33-56. (194187)

• Dau în chirie 2 camere. Telefon 15-89-46. (197435)

• Caut pentru închiriere garsonieră (ne)mobilită. Ofer 70-80 DM, plata lunar. Tel. 094-637-459 sau 17-93-82 după ora 15. (191482)

• Caut chirie. Tel. 17-62-03. (197363)

DIVERSE

• Aer condiționat pentru mașini. Montaj, întreținere și încărcat. Tel. 14-00-77; 092-260-137. (191009)

• Executăm transport și mutări cu autoturism de 7,5 tone. Tel. 14-00-77; 092-260-137. (191012)

**Pentru a vă asigura în continuare un abonament la ziarul
vă puteți adresa direct la redacția ziarului, str. Napoca nr.16.**

**ADEVĂRUL
de Cluj**

Primăria municipiului Dej anunță scoaterea la licitație

a obiectivului de licitație "Modernizare str. Crîngului municipiul Dej". Termenul limită de depunere a documentelor de participare la licitație este 14.09.1998, la Biroul tehnic din cadrul Primăriei Dej. Documentele de licitație se pot procura începând cu data de 25.08.1998 de la sediul Regiei Autonome Locale Dej, str. I Mai nr. 1, Serviciul investiții. Prețul unui exemplar din documentația de licitație este de 200.000 lei. (2774555)

Să ne gândim din timp la căldura căminului nostru!

plan THERM

TOTUL ÎNTR-UN SINGUR LOC!

Cluj-Napoca, str. Moșilor nr. 102 Tel/Fax: 064/197870

• Executăm deratizări. Tel. 17-11-88 (190970)

• Vigna SRL importator Sandvik SKF Loctite Teroson Henkel angajează inginer vânzări zona Cluj. Cerințe: studii superioare tehnice, autoturism propriu pentru perioada de probă un avantaj. Se oferă: salariu, comision, prime, autoturism firmă după perioada de probă. Trimiteti curriculum vitae și fotografie la CP 10-153 București sau fax 01/210-60-37. (191345)

• Angajăm ajutor bucătar și femeie de serviciu, str. Napoca nr. 6-8 Măriața. (194211)

• Societate Comercială angajează pe Dacia Papuc, distribuitor marfă. Condiții: bunic, carnet de conducere B, stagiu militar satisfăcut, disponibilitate la efort, corectitudine. Tel. 19-08-37. (197448)

• Societate Comercială angajează contabil. Condiții: studii superioare, operare PC, cunoștințe engleză. Tel. 19-08-37. (197449)

• În conformitate cu Legea nr. 137/1995 SC Vacanța SRL anunță începerea demersurilor pentru obținerea autorizației de mediu pentru obiectivul Agenției de Turism, situat în Cluj-Napoca, str. Nicolae Titulescu nr. 10 ap. 1. Eventualele sesizări și sugestii, numai pentru factorii de mediu, se vor depune la sediul APM Cluj, Calea Dorobanților nr. 99. (4670158)

• Societate comercială execută lucrări de hidroizolații la acoperiș cu membrane impermeabile import Italia. Informații la tel. 14-04-48 între orele 8-10 și 14-16. (194183)

• În conformitate cu Legea nr. 137/1995 Leuștean Paul anunță începerea demersurilor pentru obținerea autorizației de mediu pentru obiectivul construcție casă situat în Dej, str. Mihai Viteazu nr. 24. Eventualele sesizări și sugestii, numai pentru factorii de mediu, se vor depune la sediul APM Cluj, Calea Dorobanților nr. 99. (4670157)

• În conformitate cu Legea nr. 137/1995 Cherecheș Horațiu anunță începerea demersurilor pentru obținerea autorizației de mediu pentru obiectivul extindere locuință și garaj situat în Urișor nr. 114. Eventualele sesizări și sugestii, numai pentru factorii de mediu, se vor depune la sediul APM Cluj, Calea Dorobanților nr. 99. (4670160)

• Agenție imobiliară angajează tânără pentru munca de secretariat cu cunoștințe de operare pe calculator. Tel. 43-02-62. (194200)

• Donez un rinichi. Tel. 17-68-14. (194190)

• Numitul Georghiu Georgos cu domiciliul în str. Dorobanților nr. 78 bl. Y1 sc. 5 ap. 103, este citat în proces de divorț cu Georghiu Ioana pentru data de 14 septembrie 1998, la Judecătoria Cluj-Napoca, sala 122, ora 8. (194193)

• Institutul Inimii "Prof. N. Stăncioiu" Cluj-Napoca anunță scoaterea la concurs a următoarelor posturi: un post de economist- în cadrul Biroului Resurse umane; un post de economist pe perioadă determinată- în cadrul Biroului de Contabilitate. Concursul va avea loc în data de 8 septembrie 1998, la orele 10. Relații suplimentare în fiecare zi, la Biroul Resurse umane la unității, la telefon 19-32-30, între orele 8-15. (197442)

• În conformitate cu Legea nr. 137/1995 Vesa Viorel Florin anunță începerea demersurilor pentru obținerea autorizației de mediu pentru obiectivul construcție casă situat în Urișor nr. 155A. Eventualele sesizări și sugestii, numai pentru factorii de mediu, se vor depune la sediul APM Cluj, Calea Dorobanților nr. 99. (4670158)

• Societate comercială execută lucrări de hidroizolații la acoperiș cu membrane impermeabile import Italia. Informații la tel. 14-04-48 între orele 8-10 și 14-16. (194183)

• În conformitate cu Legea nr. 137/1995 Leuștean Paul anunță începerea demersurilor pentru obținerea autorizației de mediu pentru obiectivul construcție casă situat în Dej, str. Mihai Viteazu nr. 24. Eventualele sesizări și sugestii, numai pentru factorii de mediu, se vor depune la sediul APM Cluj, Calea Dorobanților nr. 99. (4670157)

• În conformitate cu Legea nr. 137/1995 Cherecheș Horațiu anunță începerea demersurilor pentru obținerea autorizației de mediu pentru obiectivul extindere locuință și garaj situat în Urișor nr. 114. Eventualele sesizări și sugestii, numai pentru factorii de mediu, se vor depune la sediul APM Cluj, Calea Dorobanților nr. 99. (4670160)

• Ofer imprumut, comuna Chinteni, nr. 257. (197439)

• Se vinde prin licitație: un calculator, piese Dacia noi, seturi de motor, alternatoare, electromotoare etc., în data de 27.08. 1998, ora 12,30 str. Siretului nr. 19. (194196)

• Țin evidență contabilă completă. Tel. 41-32-64. (194105)

• Pentru termen fixat de Judecătoria Turda, 12 octombrie 1998, în dosarul nr. 637/1998 sînt citați: Gergely Barbura, măritată Matyas Mihai, Matyas Petru Mihai, Gyorkos Marton, soția lui Toma Krumpel Stefan, născută Gyorkos Kati, Gyorkos Ioan, Gyorkos Iona, văduva lui Gyorkos Bandi Mihai, născută Kovacs Varga Borbala, Gyorkos Bandi Borbala, văduva Gyorkos Elisabeta, toți cu ultimul domiciliu în comuna Săvădisla. Cei care au cunoștință despre susnumiții, să le comunice termenul de judecată. (191477)

• Numiții Geber Frigyes și Geber Iona sînt citați la Judecătoria Turda în calitate de pîrșiți în data de 14 septembrie 1998, în proces cu Pălăcean Nicolae, pentru prestație tabulară în dosar nr. 3157/1998. (194202)

• Numiții Moldovan Maria, Szebeni Susana, Szebeni Pavel sînt citați la Judecătoria Turda în data de 8 septembrie 1998, în proces cu Suci Ioan și Suci Margareta pentru prestație tabulară, în dosar nr. 1941/1998. (194203)

• Caut donator rinichi, A II. Transplantul în SUA. Tel. 42-59-77-ora 20-21. (197427)

PIERDERI

• Asociația de locatari str. Primăverii nr. 10 bl. D14 pierdut cod fiscal nr. 6188131. (191472)

• Pierdut în 11 august certificat de acționar Banat-Crișana pe numele Sinai Stefan. Îl declar nul. (191488)

• Pierdut în 11 august certificat de acționar Banat-Crișana pe numele Sinai Eva. Îl declar nul. (191489)

• Pierdut în 11 august certificat de acționar Banat-Crișana pe numele Eross Silvia. Îl declar nul. (191491)

• SC Administrator SA, pierdut certificat de înmatriculare nr. J12/2144/1995, eliberat la data de 6.11.1995. Se declară nul. (191492)

• Pierdut cod fiscal cu numărul CF R9973822 al firmei SC Young Electrosys SRL. Se declară nul. (194177)

• SC Farmec SA Cluj, pierdut carte de identitate vehicul seria C 312421. Se declară nulă. (194184)

• Pierdut carnet de student pe numele Perde Vasile Florin. Îl declar nul. (194191)

• Pierdut carnet de student pe numele Smerică Florin. Îl declar nul. (194194)

• Pierdut carnet de student pe numele Palincăș Mariana. Îl declar nul. (194195)

• Pierdut stampila Bip International Galați nr. 1. Se declară nulă. (194197)

• Pierdut chitanțier seria 1417401-1417450 al SC Superpast SA Cluj. Se declară nul. (194199)

• Pierdut carnet de student pe numele Balog Mihai. Îl declar nul. (194208)

• Pierdut ciine rasa Labrador, femelă, culoare neagră, de 3 ani. Recompensă. Tel. 13-82-37 și 13-17-20. (197428)

• Szabo Hajnal pierdut certificat de acționar eliberat de SFI Banat Crișana cu nr. 247851. Îl declar nul. (197457)

• Pierdut carnet de student pe numele Fernea Moraru Emilia. Îl declar nul. (197426)

• Pierdut cod fiscal pe numele Rus Antone. Îl declar nul. (197437)

• Pierdut carnet de student pe numele Notas Ildiko. Îl declar nul. (197440)

DECESE COMEMORĂRI

Cu necuprinsă durere, anunțăm încetarea din viață a neprețuitei noastre soții și mame **ELENA DOLEANU**, trecută nedrept la cele veșnice, la vârsta de 44 de ani. În mormîntarea va avea loc astăzi, de la ora 12, la Cimitirul Central. Dumnezeu s-o ierte și să-i odihnească sufletul său nobil. Soțul Doru și fiul Florin. (M)

• Cu inima zdrobită de durere anunțăm încetarea din viață a scumpului nostru tată, soț, bunic și străbunic **APAHIDEAN PETRU**, în vîrstă de 89 ani. În mormîntarea va avea loc azi 25 august 1998, orele 13, în comuna Răscruci. Odihnească-se în pace. Familia îndoliată. (194176)

• A încetat din viață stomatolog **SIMINA CECLAN**, la nici 50 de ani, după o grea suferință. În mormîntarea va avea loc la București, departe de locurile natale. Toți cei care am cunoscut-o și am iubit-o, să-i urăm "pace veșnică" și "Dumnezeu să-i odihnească sufletul". Rodica Roman. (194212)

• Cu inimile zdrobite de durere anunțăm încetarea din viață a bunicii și mamei noastre, **GAVRIȘ AGAFIA**. În mormîntarea va avea loc data de 25 august 1998, ora 11 de la Capela mare a Cimitirului central. Odihnească-se în pace. Familia îndoliată. (197441)

• S-a stins din viață la numai 43 de ani iubitul meu soț, **NUȚA MIRCEA**. Chipul lui blînd va rămîne veșnic în amintirea mea. Înhumarea va avea loc azi, 25 august 1998, orele 14 de la Capela mare a Cimitirului central. Soția Margareta. (197446)

• După o lungă și grea suferință s-a stins din viață iubitul nostru frate, cumnat și unchi **NUȚA MIRCEA**, în vîrstă de 43 ani. Nu te vom uita niciodată. Puiu, Ani, Mircea și Ioana. (197447)

• Un ultim omagiu celui care a fost **MIRCEA NUȚA**. Sincere condoleanțe soției Margareta, fratelui Puiu Nuță și familiei. Familia Gheorghe Chiorean. (194182)

• Sîntem alături de colega noastră as. Nicoleta Hoțiu, în aceste momente grele pricinuite de decesul tatălui. Colectivul Catedrei de Odontologie-Parodontologie a Facultății de Stomatologie UMF Cluj-Napoca. (194188)

• Sincere condoleanțe kolei noastre Mariana Crișan cu ocazia decesului tatălui drag. Colegii de la birourile "Hala Presă" 16 Februarie. (194192)

• Împărtășim durerea kolegului nostru Mureșan Ioan în această grea încercare pricinuită de trecerea în neființă a tatălui său. Colegii de la Depozitul nr. 2 Cluj al Sucursalei PECO Cluj. (194204)

• Sîntem alături de familia Mureșan Ioan în marea durere pricinuită de pierderea tatălui drag. Un ultim omagiu. Conducerea Sucursalei PECO Cluj. (194205)

• Sîntem alături de familia Mureșan Ioan în clipele grele pricinuite de moartea tatălui drag. Întreaga noastră compasiune și sincere condoleanțe din partea colectivului Sucursalei PECO Cluj. (194206)

• Întregul colectiv al Clinicii de Chirurgie și Ortopedie Infantilă este alături de asistenta medicală Gal Amalia la greaua pierdere suferită prin decesul tatălui. Condoleanțe familiei îndoliată. (197434)

• Sîntem alături de familia d-nei Margareta. Nuță în marea durere pricinuită de pierderea soțului drag și transmitem sincere condoleanțe întregii familii. Colectivul de angajați al SC Termorom în lichidare. (197436)

• În aceste clipe de adîncă durere sufletească, sîntem alături de distinsa noastră vecină Ienășcuț Viorica, acum cînd se desparte de buna ei mamă. Sincere condoleanțe. Asociația de locatari, str. Iugoslaviei nr. 66, scara a III-a. (197443)

• Un ultim omagiu kolegului nostru, **MIRCEA NUȚA**. Sincere condoleanțe familiei. Colegii Facultății de Științe Economice Finanțe-Contabilitate, promoția 1981. (197450)

• Cu adîncă durere în suflet anunțăm încetarea din viață a scumpului nostru soț, tată și bunic, **RUS IACOB**, în vîrstă de 69 ani. În mormîntarea va avea loc azi, 25 august 1998, ora 12 la Cimitirul Central. Familia îndurerată. (197453)

• Sîntem alături de colega noastră Rusu Maria, în dureroasa despărțire de bunicul său. Sincere condoleanțe. Colegii de birou Bancpost. (197456)

• Un pios omagiu celui care a fost distinsul nostru coleg dr. ing. **NICOLAE FARKAS**. Cadrele didactice și personalul TESA din cadrul Facultății de Zootehnie și Biotehnologii din Cluj-Napoca. (194198)

• Cu aceeași nemărginită durere ne aducem aminte de dragul nostru soț, tată, soț, bunic, cuscru **GACIU GHEORGHE**, care a plecat dintre noi, în urmă cu 2 ani. Odihna veșnică. Soția Eva, fiul Mihai, nora Cristina, nepotul Paul, cuscra Maria. (191475)

• Familia anunță cu aceeași mare tristețe împlinirea a 6 luni de la încetarea din viață a scumpei noastre **MARIA ROMAN**. Comemorarea, marți 25 august 1998, orele 17,30 la Biserica Sf. Dumitru din cartierul Gheorgheni. (194179)

• S-au scurs șase luni de la dispariția fulgerătoare a scumpului tată, soț, soț și bunic **BUDIȘAN GHEORGHE**. Dumnezeu să-l odihnească în pace. Familia. (194181)

• Azi 25 august se împlinesc șase săptămîni de cînd inima soțului și tatălui drag **CÎMPEAN CORNEL** a încetat să mai bată lăsînd în sufletele noastre mare durere. Odihnească-se în pace. Comemorarea va avea loc în ziua de 29 august, în Mănăstur, la Biserica din cimitir. Soția Lenuța și fiii Cornel și Cristi. (197438)

• Se împlinesc 5 ani triști de la dispariția prematură a lui ing. **PETER JAKAB**, profesor. Dumnezeu să-l odihnească în pace. Familia. (197451)

• Mulțumiri și recunoștință Asociației Veteranilor de război și tuturor celor care au fost alături de noi la marea durere prilejuită de trecerea în eternitate a celui care a fost col. (r) **IOAN C. COMĂNESCU**. Familia îndurerată. (197433)

• Mulțumim tuturor acelor care prin prezență și flori au fost alături de noi în clipele grele ale despărțirii de dragul nostru **ILIE BUZAN**. Mulțumim în mod deosebit Consiliului de Administrație Terapia și domnului director Iuliu Oșianu pentru foarte multă înțelegere. Familia. (197455)

Simțiți că vă apasă ceva?

Simțiți că nu mai puteți trăi în această lume în continuă mișcare?

Informațiile pe care le găsiți în paginile ziarului nostru vă pot salva!

Aur românesc, aur european

Finale, duminică, 23 august:
disc (m): 1. Lars Riedel
(Germania) 67.07, 2. Jurgen
Schult (Germania) 66.69 m, 3.
Virgilius Alenka (Lituania)
66.46 m

• 1.500 m (f): 1. Svetlana

Monica Dinescu - aur,
1,97 m

Final în C. E., Budapesta 1998

Masterkova (Rusia) 4.11.91, 2.
Carla Sacramento (Portugalia)
4.12.62, 3. Anita Weyerman
(Elveția) 4.13.06, 4. Anna
Jakubczak (Polonia) 4.13.33, 5.
Violeta Szekely (România)
4.14.66

• 3.000 m obstacole (m): 1.
Damian Kallabis (Germania)
8.13.10, 2. Alessandro
Lambruschini (Italia) 8.16.70, 3.
Jim Svenoy (Norvegia) 8.18.97

• 4x400 m (f): 1. Germania
3.23.03, 2. Rusia, 3.23.56, 4.
Marca Britanie 3.25.66, 4.
România (Ruicu, Ripan, Florea,
Țilea) 3.27.24

• 5.000 m (f): 1. Sonia
O'Sullivan (Irlanda) 15.06.50, 2.
Gabriela Szabo (România)
15.08.31, 3. Marta Dominguez
(Spania) 15.10.54

100 mg (f): 1. Svetlana

Ionela Tirlea - aur

Dimitrova (Bulgaria) 12.56,
2. Brigitta Bukovec (Slovenia)
12.65, 3. Irina Korotja (Rusia)
12.85

• Înălțime (f): 1. Monica
Iagăr Dinescu (România) 1.97
m, 2. Donata Jankevic (Polonia)
1.95 m, 3. Alina Astafei
(Germania) 1,95 m

• 800 m (m): 1. Nils
Schumann (Germania) 1.44.89,
2. Andre Bucher (Elveția)
1.45.04, 3. Lukas Vydra (Cehia)
1.45.23

• suliță (m): 1. Steve Backley
(Marca Britanie) 89.72 m, 2.
Mick Hill (Marca Britanie)
86.92 m, 3. Raymond Hecht
(Germania) 86.63 m

• triplusalt (m): 1. Jonathan
Edwards (Marca Britanie) 17.99
m, 2. Gyenyisz Kapustyn (Rusia)
17.45 m, 3. Rostislav Dimitrov
(Bulgaria) 17.26 m

• 4x400 m (m): 1. Marca
Britanie 2.58.68, 2. Polonia
2.58.88, 3. Spania 3.02.47

Clasament final medalii: 1.
Marea Britanie 16 (9 aur, 4
argint, 3 bronz), 2. Germania
23 (8-7-8), 3. Rusia 22 (6-9-7),
4. Polonia 8 (3-4-1), 5.
ROMÂNIA 7 (3-2-2), 6.
Ucraina 6 (3-2-1), 7. Italia 9
(2-6-9), 8. Portugalia 6 (2-3-
1), 9. Spania 7 (2-1-4), 10.
Franța 4 (2-1-1), Irlanda 3,
Ungaria 2, Bulgaria 4, Grecia 3,
Estonia 1, Cehia 3,...

Fără nici o exagerare, ediția
a 17-a a Campionatelor
Europene de atletism, Budapesta,

Gabi Szabo -
regretul... aurului

18-23 august, constituie pentru
delegatia României cea mai
bună comportare din toată istoria
atletismului european. O istorie
care ne-a consemnat cu nu mai
mult de două medalii și în nici
un caz cu 4 de aur așa cum
s-a întâmplat la Budapesta. Și
odată cu ele plasarea României
pe un loc 5, demn de invidiat,
subliniat de majoritatea
agențiilor străine de presă. La fel
cum este subliniată și
comportarea delegației poloneze,
una din cele mai performante,
atletii și atletele poloneze
surprinzându-i pe foarte mulți
prin performanțele realizate. Nu
au constituit surprize clasările
Marii Britanii, Germaniei și
Rusiei în primele trei locuri,
valoarea spunându-și din plin
cuvântul. Au surprins însă
prezențele, modeste am spune
noi, ale reprezentanților Franței,
Ucrainei, Greciei, Ungariei în
calitate de țară gazdă, Cehia, ...

Mă voi opri asupra
evenimentelor majore ale
Europenelor budapestane. Este
vorba de finala de 200 m bărbați,

Bogdan Țaruș - argint

cu trei britanici pe podium
(Doug Walker, Doug Turner și
Julian Golding), ultimul, sosit la
fotografie, alături de olandezul
Troy Douglas, cronometrați în
20.72! • finala de 400 m bărbați
a fost una a duelului polono-
britanic, în ordinea sosirii, Iwan
Thomas (Marca Britanie, 44.52,
nou record continental), Robert
Mackowiak (Polonia, 45.04),
Mark Richardson (Marca
Britanie, 45.14), Thomas
Czubak (Polonia, 45.83), Piotr
Haczek (Polonia, 45.46) și pe
locul 6 Solomon Wariso (Marca
Britanie, 45.60). Cred că orice
comentarii sînt de prisos • o altă
finală dramatică a fost cea de
înălțime bărbați, în care Arthur
Portyka (Polonia) s-a impus
după mari emoții în fața
britanicului Dalton Grant, ambii
cu 2.34 m, Portyka, reușind din
prima săritură • finala italo-
spaniolă am consemnat-o la
maraton, pe primile trei locuri
sosind italienii Baldini, Goffi și
Rey, urmați de trei spanioli,
Gomez și Pena...
Demostene ȘOFRON

Memento

25 august

• Cu trei decenii și jumătate
în urmă, în 1963, în această
au luat sfârșit întrecerile
internationale de kaiac-canoe
de la Jajce (azi Bosnia
Herțegovina). Concursurile
constituie cea de-a 6-a ediție a
Campionatelor Mondiale
concomitent cea de-a 7-a ediție
a Campionatelor Europene
Sportivii români au avut
comportare excelentă, câștigând
din cele 15 probe incluse în
program nu mai puțin de 6
au cucerit totodată și primul
loc în clasamentul neoficial al
națiunilor, totalizând în total
celor 6 medalii de aur în
medalii de argint și una de
bronz. Iată campionii români:
Cuplul K-2 Vasile Nicoară și
Haralambie Ivanov de la
titluri, la 500 și 1.000 m,
Aurel Vernescu (K-1, 500 m),
Ștafeta K-1, 4x500 m
(Vernescu, Nicoară, Ivanov,
Anton Ivănescu), Simion
Ismailciuc (C-1, 1.000 m),
Alexe Iacovici, Achille
Sidorov (C-2, 1.000 m), în
clasamentul general, după
România: 2. U.R.S.S. 3-3-3,
R.F.G. 2-1-2, 4. Ungaria 2-
4, 5. R.D.G. 1-3-4, 6.
Danemarca 1-1-0, 7. Suedia
2-0, 8. Austria 0-0-1.
Următoarele C.E. le-au fost
atribuite României, pe lacul
Snagov, între 13-15 august
1965.

LÁSZLÓ

MP al Cehiei

Biaggi relansează disputa la vîrf

După o lună de pauză,
motomondialul de viteză a
revenit la Brno cu o surpriză de
senzație: abandonul lui Michael
Doohan și a doua victorie a
sezonului pentru Massimiliano
Biaggi, care se instalează din
nou în fruntea clasamentului
general. Clasa 500 cc a
oportunat două reveniri de
marcă: Jean-Michel Bayle, la
prima apariție după o urtă
accidentare în prezență, și John
Kocinski, revenit după evoluții în
CM de Superbike. Francezul a
terminat al 7-lea, în spatele lui
Carlos Checa (a cărui revenire
se produsese în etapa
anterioară, la Sachsenring), iar
americanul s-a clasat și el în
puncte, încheind al 13-lea.
Clasat în prima linie la ultimele
6 curse, Doohan l-a smuls lui
Biaggi pole position-ul în ultimele
minute ale calificărilor. După un
start ceva mai slab, australianul
a prins plasa lui Biaggi și Barros,
pentru că - la finele primului tur
- să iasă în decor forțându-și prea
tare cauciucurile neîncălzite. De
pe ultima poziție la revenirea pe
pistă, campionul ultimelor ediții
a efectuat câteva depășiri, dar
apoi s-a retras la boxe cu
probleme mecanice. După ce a
condus practic toată cursa,
duetul Biaggi - Barros a fost spre

final prins de Okada și Criville.
Pe ultimul tur, Okada a luat prea
larg un viraj, pierzînd timp
prețios; iar Alex Criville a reușit
depășirea brazilianului, locul 2 în
cursă aducîndu-i aceeași poziție
și în clasamentul general. "Mad
Max" și-a punctat al 31-lea
succes de Grand Prix (primul de
la cel realizat la Suzuka în
debutul sezonului) cu un
wheeling la verticală ce era cit
pe ce să-l răstoame la trecerea
liniei de finish. Cum a punctat la
conferința de presă de după
cursă, pentru pilotul roman, Brno
e un circuit fast: anul trecut și-a
relansat aici campania de
cîștigare a celui de-al patrulea
titlu consecutiv la 250 cc, oprind
ofensiva lui Ralf Waldmann, iar
acum l-a apropiat de marele său
vis: titlul mondial la 500 cc,
primul pentru peninsula de la cel
obținut în 1982 de Uncini, pe o
Suzuki. Victoria italianului
menține în picioare una din
ciudățeniile sezonului: în ultimele
12 curse (de la finele lui 1997),
nimeni nu a reușit două succese
consecutive la clasa regină.

Clasa 250 cc a debutat și ea
cu un abandon de marcă,
Valentino Rossi ieșind în decor
în primul tur (acroșindu-l și pe
Perugini), pentru același motiv
al nerăbdării: forțarea pe

cauciucuri insuficient încălzite.
Harada și Capirossi au alternat
la conducerea cursei cu
veteranul Marcelino Lucchi în
expectativă. În plutonul 2, lupta
pentru poziții s-a soldat cu
abandonul lui Olivier Jacque și
succesul lui Jeremy McWilliams,
britanicul legînd clasarea pe
podium în Germania cu un loc 4
obținut în fața mai titraților piloți
japonezi. Spre final, Harada s-a
deprins clar, consolidîndu-și
poziția în clasamentul general.

Considerată cea mai
echilibrată din punct de vedere
al constructorilor (500-le fiind clar
al Hondai, iar la 250 Harada
punctînd al 9-lea succes
consecutiv al Apriliei), clasă
mezină a consemnat cele mai
multe schimbări în fruntea
plutonului, dar și... cele mai
multe abandonuri din poziția de
lider! Rînd pe rînd, Ui, Manako
și Azuma au subțiat rîndurile
japonezilor, pentru ca - pe ultimul
tur - Sakata să piardă prima
poziție în dauna juniorului italian
Marco Melandri, la al doilea
succes al stagiunii.

125 cc (19 x 5,403 km): 1.
Melandri (42:05,161), 2. Sakata
(+0,038"), 3. Cecchinello
(+0,364"), 4. Giansanti (+3,745"),
5. Scavolini (+3,794"), 6. A.
Vincent (+7,082") etc.

Clasament: Sakata 185,
Melandri 138, Manako 122,
Cecchinello 92, Giansanti 79,
Tokodume 75 etc.

250 cc (20 x 5,403 km): 1.
Harada (41:52,318), 2. Capirossi
(+5,207"), 3. Lucchi (+28,254"),
4. McWilliams (+30,432"), 5.
Ukawa (+30,703"), 6. H. Aoki
(+31,090") etc.

Clasament: Harada 174,
Capirossi 148, Rossi 101,
Ukawa 97, H. Aoki 85,
McWilliams 77 etc.

500 cc (22 x 5,403 km): 1.
Biaggi (45:12,043), 2. Criville
(+0,768"), 3. Barros (+1,546"), 4.
Okada (+2,235"), 5. Gibernau
(+11,946"), 6. Checa (+16,317")
etc.

Clasament: Biaggi 172,
Criville 162, Doohan 160, Checa
115, Barros 87, Crifar 80 etc.

Radu C. MUNTEANU

Conferința de presă FC "U"

• Ieri, în sala de protocol a Stadionului "Ion Moină" s-a
desfășurat prima conferință de presă a F.C. "U" din actualul
sezon. După o dizertație de 25 de minute, președintele Remus
Vlad a susținut că o demisie a sa în acest moment ar îngreuna
și mai mult situația lui "U". În fapt, jumătate din timp a fost
alocat acestui subiect (neinteresant), dezbătut pînă la plictiseală
de unii confrăți din presa scrisă.

• Ioan Maja prezent și el alături de Dan Anca a făcut cunoscut
deficitul înregistrat pînă la finele lunii iulie, 4,6 miliarde de lei,
dublu față de anul trecut. "Dacă miine am primi banii de pe
jucătorii plecați de la echipă (Falub, M. Popescu, Dianu și
Mare) și cei 236.000 de dolari de la Fortuna Sittard, corabia
Universității ar reveni la linia de plutire".

• Staff-ul administrativ al F.C. "U" își pune mari speranțe în
prima ședință a Consiliului local de acceptare a propunerii de
percepere a unei taxe de 40.000 lei pe lună tuturor societăților
comerciale din oraș. Din cele 36.250 de firme înregistrate la
Camera de Comerț, lucrează efectiv 32.000 de firme. Doar
10.000, adică aproximativ 40%, dacă ar plăti această taxă,
i-ar aduce clubului un venit anual de 4.800.000.000 lei în
condițiile în care respectivele firme s-ar bucura de unele facilități,
gen publicitate sau abonamente la jocurile de fotbal.

În numărul de miine vom reveni mai detaliat.

Codin SAMOILĂ

Fotbal - tenis

C.N., Salonta, 21/22 august

Parcursul de regularitate al ARDAF-ului

ARDAF Cluj (Florin Purice, Daniel Săsărman, Dan
Hălăstoan, antrenor Traian Pop Conu, sponsor ANCAD) nu
a dezmințit nici în etapa a VI-a, disputată la Salonta. Clujenii
pierzînd o singură finală, cea de triplu.

Să vedem însă ce a fost, începînd cu proba de simplu
ARDAF 14 puncte, WP Arad 11, Aeroteh București 10, CSU
Ploiești 9 (simplu general - ARDAF 82, CSU Ploiești 71, MB
Tg. Jiu 49, WP Arad 42); dublu - ARDAF 14, WP Arad 12,
MB Tg. Jiu 10, Petrom Ploiești 9 (dublu general - ARDAF 70,
WP Arad 64, MB Tg. Jiu 52, Tenco Salonta 45); triplu - WP
Arad 14, ARDAF 12, Tenco Salonta 11, Petrom Ploiești 9
(triplu general - WP Arad 80, ARDAF 67, Petrom 59, Tenco
48). În clasamentul general conduce detașat ARDAF Cluj cu
219 puncte, urmată de WP Arad 186, MB Tg. Jiu 130, Petrom
Ploiești 127, CSU Ploiești 126, Tenco Salonta 121, Topas
București 64, Aeroteh București 61, Jiul Petrița 49, Alumina
Slatina 39 și pe locul 11 Agaro Brăila cu 20 de puncte.

Etapă a VII-a se va disputa la Ploiești în perioada
11-13 septembrie.

Demostene ȘOFRON

CRONICA RINGULUI

MEMORIALUL "V. BURDE"

Timp de trei zile, Sala sporturilor din Zalău a fost gazdă
celeii de-a doua ediții a competiției pugilistice Memorialul "V. Burde",
întrecere rezervată seniorilor. Cîteva sute de spectatori
au urmărit în cele trei zile dispute frumoase, de un bun nivel
tehnic, oferite de cei 43 de boxeri din Baia Mare, Sighetul
Marmăției, Cîmpia Turzii, Cluj-Napoca, Arad, Călărași și
Oradea, alături, evident, de reprezentanții orașului gazdă,
Zalău. Înainte de a vă prezenta lista cîștigătorilor, o subliniere
pe adresa pugiliștilor din Cîmpia Turzii (pregătiți de antrenorul
Roșca Gheorghe) pentru un loc înfi ocupat de Iulian Moldovan
și două focuri doi prin Ionel Făgăraș (54 kg) și Olimpiu Mînză
(57 kg). Cîștigătorii întrecerii de la Zalău:

- 48 kg.: Florin Tătar (CSM Baia Mare)
- 51 kg.: Radu Mugur (CSM Baia Mare)
- 54 kg.: Robert Mihali (Armătura Zalău)
- 57 kg.: Mircea Groza (CSM Călărași)
- 60 kg.: Iulian Moldovan (Cîmpia Turzii)
- 63,5 kg.: Virgil Meleg (Armătura Zalău)
- 67 kg.: Adrian Arvai (Motorul Arad)
- 75 kg.: Buzgo Sandor (Crisul Oradea)
- 81 kg.: Lucian Goia (Armătura Zalău)
- 91 kg.: Mihai Bococi (CSS Sighetul Marmăției)

Finaliștilor le-au fost acordate frumoase premii în diplome și
... lei. Organizare excelentă a competiției, datorită contribuției
d-lui A. Tulai, președintele CSM Armătura Zalău și antrenorul
secției de box, Ionel Dragoș. Corecte arbitrajale brigăzii conduse
de arbitru republican prof. Ioan Cheța (Zalău).

Coriolan IUGA

DIVIZIA A 4

Ciştigând duminică la scor, Dinamo a preluat șefia clasamentului

Rezultatul ultimei partide a etapei, DINAMO - F.C. NAȚIONAL 5-0, a surprins prin proporția scorului, adevărind, încă o dată, că "bancarii" alcătuiesc un team labil, cu oscilații stridente între extaz (vezi partida cu Gloria) și... agonie (meciul cu Dinamo). În prestația de azi a lui Dinamo se vede mâna de meseriaș "a-ntia" a lui Cornel Dinu, care a știut să îmbine experiența unor jucători cu ceva ani de practică în arenele fotbalului profesionist cu tineretea și dorința celor care bat temeinic la porțile afirmării. Mă gândesc, în primul rând, la rutina lui Ionuț Lupescu reintors după opt ani petrecuți în fotbalul din Bundesliga, la Jean Vlădoiu (care chiar dacă a stat mai puțin în Germania a acumulat un plus de experiență). Asupra celor doi lideri se îndreaptă ambiția lui Florentin Petre, a lui Hildan și a tuturor celorlalți din lotul bogat și valoros pe care Dinamo și Cornel Dinu îl au la dispoziție.

Duminică, încă de la primele schimburi de mingi s-a afișat plusul de valoare al jucătorilor dinamoviști, care au deschis scorul devreme, prin Jean Vlădoiu, care a recuperat cu subtilitate un balon nereținut de Munteanu în urma unui șut al lui Hildan și calm a expediat balonul în poarta goală. Trei faze frumoase mi-au reținut în continuare atenția: după un corner, Lupescu (21) zguduie transversala cu un șut din careu; pătrundere în careu Pigulea (25) șut-bombă dar marocanul Khalid Fouhami respinge în corner; mofturosul Radu Niculescu (27) ratează din 6 metri. Apoi, treptat jocul se asprește la modul nedorit, faulturile de joc depășesc limitele regulamentului și încep să apară "galbenele" arătate de arbitrul C. Zotta jucătorilor din ambele echipe, jocul devenind fragmentat în urma intervențiilor arbitralului. Prima repriză se încheie cu avantajul de un gol pentru Dinamo.

La reluare, dinamoviștii se dezlănțuie și înscriu de patru ori prin

Florentin Petre (55), Mihalcea (62, fază creată de Cosmin Contra, urcat în atac, pasă în careu, noul dinamovist lîfînd elegant balonul în plasa porții unui Munteanu uluit de rapiditatea fazei; de subliniat, în plus, că în acel moment Dinamo era în inferioritate numerică prin "roșul" primit direct de Florea în min. 58); din nou Jean Vlădoiu (81) iese la rampă înscriind golul patru, "capacul" final fiind golul cinci al lui Daniel Rednic (85) abia intrat în joc în urmă cu un minut. Scor net pe deplin meritat de dinamoviști, care în ultimele 19 minute au fost egalați numericeste fiindcă Pîrlong a recepționat și el un "roșu" în direct.

Pentru cititori repetăm rezultatele înregistrate vineri și sîmbătă: Oțelul - Astra 1-1, Steaua - FC Onești 4-1, CSM Reșița - Rapid 1-2, Farul - Foresta 3-2, Gloria - Olimpia 3-1, Ceahlăul - Univeristatea Craiova 2-1, Petrolul - "U" 3-0 și FCM Bacău - FC Argeș 3-2.

Clasamentul						
1. Dinamo București	4	4	0	0	14-3	12 (+6)
2. Rapid București	4	4	0	0	12-1	12 (+6)
3. FCM Bacău	4	3	1	0	8-4	10 (+4)
4. Oțelul Galați	4	3	1	0	7-4	10 (+4)
5. Steaua București	4	2	1	1	12-6	7 (+1)
6. Ceahlăul P. Neamț	4	2	1	1	8-5	7 (+1)
7. FC Național	4	2	0	2	11-11	6 (0)
8. Gloria Bistrița	4	2	0	2	9-9	6 (0)
9. Petrolul Ploiești	4	2	0	2	5-6	6 (0)
10. FC Argeș Pitești	4	1	1	2	5-6	4 (-2)
11. Univ. Craiova	4	1	1	2	5-6	4 (-2)
12. FC Onești	4	1	1	2	8-12	4 (-2)
13. Farul Constanța	4	1	1	2	6-10	4 (-2)
14. Astra Ploiești	4	0	3	1	3-4	3 (-2)
15. Olimpia S. Marc	4	1	0	3	4-8	3 (-3)
16. CSM Reșița	4	0	2	2	1-7	2 (-4)
17. "U" Cluj	4	0	1	3	1-9	1 (-5)
18. Foresta Flt.	4	0	0	4	5-13	0 (-6)

Etapa a V-a (29-30 august): "U" - Ceahlăul, FC Argeș - Petrolul, FC Onești - FCM Bacău, FC Național - Foresta, Olimpia - Dinamo, Astra - Gloria, Univ. Craiova - Oțelul, CSM Reșița - Farul și Rapid - Steaua (derby-ul etapei).

Victor ROMAN

DIVIZIA C 4

Nou lider în seria a IV-a

În urma rezultatului de la Cimpia Turzii, respectiv a faptului că CFR Cluj a stat, iar în alte partide urmăritoarele au "punctat" cu victorii, ierarhia s-a schimbat în seria a IV-a, pe prima treaptă a clasamentului trecînd formația sătmăreană Someșul (victorioasă la Gherla). Iată rezultatele complete ale etapei:

• Minerul Stei - Electrica Timișoara 3-0. Scor de forfait prin golurile marcate de Galea (35 și 67, ambele din 11 metri) și Șbertea (89).

• Armătura Zalău - Phoenix Baia Mare 1-0. Succes în extremis al zălauanilor prin golul marcat de Muntean în penultimul minut de joc.

• OLIMPIA Gherla - Someșul Satu Mare 0-1. Cine ar fi crezut că după ce în etapa anterioară gherlenii au ciștigat la scor în deplasare, acum, pe teren propriu vor părăsi învinși terenul.

Unicul gol a fost marcat de Ciontaș (48).

• Crișul Aleșd - Obilici Sînmărtinau Sîrbesc 4-0. Scor net. Au marcat Borza (2, 64 și 75) și Fogorasi (20).

• I.S.C.T - Sticla Arieșul 2-1. Amănunte au apărut în numărul de ieri.

• Metalurgistul Cugir - U.M. Timișoara 0-2. După o repriză albă, victorie a oaspeților de pe Bega prin golurile marcate de Vasco (61 și 67).

• Telecom Arad - Inter Arad 0-0. O "remiză" între... concitadine! Că "se poartă metoda".

• CFR Timișoara - Minerul Sărmășag 2-1. Chinuită victoria ceferiștilor de pe Bega. Au marcat: Giuchici (2 și 36), respectiv Constantin (75).

• West Petrom Pecica - Minaur Zlatna 1-0. A marcat Ștefănică (75).

• CFR Cluj a avut "liber".

Clasament						
1. Someșul	4	3	1	0	6-3	10
2. UMT	4	3	0	1	11-3	9
3. FC Arieșul	4	3	0	1	7-3	9
4. CFR Cluj	3	2	1	0	5-2	7
5. WP Pecica	4	2	1	1	8-6	7
6. Armătura	4	2	1	1	7-7	7
7. Inter Arad	4	2	1	1	4-4	7
8. Crișul	4	2	0	2	9-6	6
9. Phoenix	4	2	0	2	6-4	6
10. Telecom	4	1	3	0	4-3	6
11. ISCT	4	2	0	2	5-9	6
12. Minaur	3	1	1	1	4-3	4
13. CFR Timișoara	3	1	1	1	5-6	4
14. Olimpia	4	1	0	3	4-5	3
15. Sărmășag	3	1	0	2	3-4	3
16. Stei	4	1	0	3	3-7	3
17. Obilici	4	1	0	3	5-11	3
18. Electrica	4	1	0	3	2-9	3
19. Metalurgistul	4	0	0	4	1-7	0

*Hirtia Prundu Bîrgăului s-a retras din campionat
Etapa viitoare (sîmbătă 29 august, ora 11): Minerul Stei - WP Pecica, Electrica - Armătura Zalău, Phoenix - Olimpia, Someșul - Crișul Aleșd, Obilici - ISCT, FC Arieșul - Metalurgistul, UMT - Telecom, CFR Cluj - CFR Timișoara, Minerul Sărmășag - Minaur Zlatna, Inter Arad stă. (C.B.)

Divizia D - 3

• Dromex - Cimentul Turda 3-1 (2-1). Au marcat: Pop (6, 23), D. Pop (73) - Dorin Pop (27). Oaspeții au dominat mai mult, însă clujenii au fost mai atenți la finalizare.

• Sinterom - Metalurgistul 2-3 (2-1). Au marcat: Roșu (17), Lupșa (29 - penalty) - Csete (16), Csallai (84, 89). Joc interesant cu o evoluție imprevizibilă a scorului. Oaspeții au întors rezultatul în 6 minute.

• Chimia Turda - Turdeana Casirom 0-15 (0-7). Au marcat: Bean (8, 17, 23, 33, 68), Turcu (12, 42, 63), Bozdog (23, 77, 85), Kallai (83, 89), Pop (59), Kaszas (78). Chimia - numele tău este Rușine. Un adevărat festival de goluri.

• CFR II Cluj - Minerul Iara

0-1 (0-1). A marcat: Bica (40). Meci de slabă factură tehnico-tactică. Oaspeții s-au impus grație experienței și a maturității.

• Apollo - ATL Selena Dej 0-0. Un joc echilibrat cu puține faze de poartă.

• Vlădeasa Huedin - ASA Electroceramica 1-3 (0-2). Au marcat: Agrijan (62) - Moldovan (9), Popa (32, 89). "Moșii" nu au izbutit nici de această dată obținerea primei victorii de la promovare.

• Minerul Ocna Dej - ASA Victoria Someșeni 3-1 (1-1). Au marcat: Hitioan (7), Căținean (54), Timovan (89) - Fărcaș (30). A ciștiga: echipa care s-a adaptat mai bine și repede condițiilor de joc. Este știut faptul că terenul "ocnașilor" atunci cînd plouă este o adevărată mlaștină.

Codin SAMOILĂ

Fotbal internațional

Franta-3:

• Bastia - Metz 3-0 (Andre 31', Nee 53', Alves 87');
• Bordeaux - Auxerre 1-0 (Wiltord 4');

• Lorient - Lyon 0-1 (Grassi 58');
• Marseille - Montpellier 5-4 (Maurice 62', Dugarry 64', 71', Roy 83', Blanc 90' pen - Bakayoko 15', 34', Robert 19', Sauzee 23');

• Rennes - Le Havre 2-1 (Nonda 57', Follet 73' autogol - Becanovic 22' pen);
• Strasbourg - Paris St. Germain 0-1 (Simone 62');

• Toulouse - Monaco 0-0;
• Nancy - Nantes 1-0 (Wiert 90');

• Sochaux - Lens 0-4 (Smicer 54', Vairrelles 58', Nouma 65', 70').

Clasament: Marseille & Bordeaux 9, Lyon & Monaco 7, PSG & Rennes 6 etc.

Olympique Marseille a realizat un extraordinar comeback, refăcînd un 0-4 cu care la pauză ieșise de pe teren în fluierăturile celor 57.000 de fani prezenți pe "Velodrome". Montpellier a deschis scorul prin Ibrahim Bakayako după 15 minute și golgerul din sezonul precedent al oaspeților a mărit scorul la

4-0 după 34'. Transferat de la PSG, Florian Maurice a dat semnalul ofensivei gazdelor după o oră de joc, fructificînd centrarea lui Dugarry în urma unei superbe deschideri în adîncime a lui Blanc. Pentru ca internaționalul Christophe Dugarry să înscrie de două ori în următoarele minute, înfiu cu capul din 6 m, apoi cu un șut plasat din exteriorul careului. Cu 7 minute înaintea fluierului final, Eric Roy a adus egalarea, pentru ca Laurent Blanc să smulgă victoria cu un penalty transformat în ultimele secunde de joc. Marseille, cotată favorită la titlu în fața lui PSG și Lens, s-a întărit cu Robert Pires (Metz) și Jocelyn Gourvenec (Nantes). Această victorie smulsă în prelungiri (comeback-ul comeback-urilor, cum titra CNN) o menține în fruntea clasamentului și în cursa pentru al 5-lea titlu din 1989 încoace. Dar campioana en-titre a ținut să demonstreze că intenționează să-și apere titlul, realizînd duminică prima victorie cu un sec 4-0 în deplasare la nou-promovata Sochaux. Extrema cehă Vladimir Smicer a deschis scorul cu un șut în unghi închis, internaționalul Tony Vairrelles a lobat frumos trei minute mai tîrziu, pentru ca apoi Pascal Nouma să încheie cu o dublă.

Caleidoscop fotbalistic

Hagi - gol și... cartonaș roșu

S-a întîmplat duminică în partida pe care Galatasaray a susținut-o cu echipa lui Stîngaciu și ciștigată de formația campioană a Turciei cu 3-1. Gică Hagi a marcat un gol din 11 metri ca apoi, în urma unei altercații cu un jucător advers să încaseze un "roșu". Se întîmplă și la case mari.

11 metri cadou

Am revăzut de mai multe ori - în reluare pe micul ecran - faza din careu "pădurarilor", în care arbitrul Cr. Marinescu (a cui "pila" o fi, oare, de-a ajuns în rîndul elitei?) din București - s-a făcut de rîsul lumii fotbalistice acordînd, cu larghețe, un 11 metri completamente gratuit. Numai că, acel 11 metri transformat fiind a însemnat restabilirea egalității. "Pădurarii" nu și-au revenit din șocul furțisagului și în ultimul minut au recepționat golul lui Mircea Stan, care a însemnat victoria nemeritată a Farului. Tare sînt curios cum va fi "răsplătit" arbitrul Cr. Marinescu.

La recomandarea lui Țicleanu

Întrebat fiind cum de a ajuns fotbalistul marocan Khalid Fouhami să apere poarta lui Dinamo, răspunsul a fost clar: l-a recomandat antrenorul Aurel Țicleanu. El l-a ascultat pe Țicleanu și acum nu regretă. Îi place mult la Dinamo, îi place fotbalul practicat aici și se simte foarte bine cu băieții și cu antrenorul Cornel Dinu.

"Triunghiul Bermudelor"

Mi-a plăcut metafora cu "Triunghiul Bermudelor" folosită de ministrul Crin Antonescu apropo de cele trei echipe care au cele mai mari șanse de a cuceri în acest an titlul: Dinamo, Rapid și Steaua. Dar cum au

Anglia-2:

• Charlton - Southampton 5-0 (Robinson 3', Redfearn 46', Mendonka 65' pen, 81', 90');

• Chelsea - Newcastle 1-1 (Babary 23' - Andersson 43');

• Derby - Wimbledon 0-0;

• Leicester - Everton 2-0 (Cottee 11', Izzet 38');

• Liverpool - Arsenal 0-0;

• Nottingham Forest - Coventry 1-0 (Stone 51');

• Tottenham - Sheffield Wednesday 0-3 (Atherton 27', Di Canio 35', Hinchcliffe 78');

• West Ham - Manchester United 0-0;

• Aston Villa - Middlesborough 3-1 (Joachim 6', Charles 52', Thompson 78' - Beck 62').

• Leeds - Blackburn s-a disputat luni.

Clasament: Charlton, Leicester, Wimbledon, Arsenal, Liverpool & West Ham 4p etc.

Marele derby de pe "Anfield", televizat de Sky (implicit și de Prima TV) și comentat în direct de BBC Radio 5, s-a încheiat cu un scor alb. După 25 de goluri în 46 de partide, Michael Owen nu a reușit să serbeze în style noul contract pe 5 ani cu echipa "cormoranilor". Cu un inedit echipament galben - negru, "tunarii" au avut ceva mai multe șanse de a înscrie, dar Bergkamp, Anelka și Parlour au risipit ocazii favorabile. Debutul lui Dwight Yorke sub flamura lui Manchester United s-a produs sub un asediu

trecut doar patru etape nu este exclus ca triunghiul să se transforme în ... patrulater și atunci se va găsi o altă metaforă potrivită.

Șansa a fost de partea băcăuanilor

Cînd băcăuanii s-au desprins pe tabela de marcaj la două goluri diferență, majoritatea localnicilor au înclinat spre o victorie la scor a gazdelor. Replica piteștenilor a mai răcorit entuziasmul și în final gazdele și suporterii lor au trebuit să accepte că și la un gol diferență victoria este foarte bună. De altfel, primarul Bacăului, Sechelariu, ca și armeanul Florin Halagian au recunoscut că șansa a fost de partea băcăuanilor.

Părerea de rău a lui Sdrobiș

Din declarația de după meciul de la Reșița rostită de "gură bogată" Ion Sdrobiș am reținut foarte scurt doar atât: "Îmi pare rău că am pierdut un meci pe care nu trebuia să-l pierdem".

Intoxicație... inversă

Sînt știri care "explodează" în presă prin conținutul informației. Numai că după o zi-două sau trei, respectivele informații se dovedesc simple "baloane de săpun" ce se pulverizează la o simplă răsufare. Vina, de obicei, cade pe cel ce semncază știrea, pe ziarul în cauză, respectiv pe agenția care a furnizat informația. Numai că problema trebuie pusă și altfel: probitatea celui care furnizează pentru presă informații perisabile. Cel mai recent exemplu: întărirea Stelei prin legitimarea lui Tene și "rechemarea sub arme" a lui Iosif Rotariu. În ambele cazuri informațiile au plecat spre presă din interiorul Clubului Steaua. Ele s-au dovedit cam... exagerate și fără acoperire, mai ales în cazul lui Iosif Rôtariu.

Romeo V. CÎRȚAN

de pietre cu care echipa "diavolilor roșii" a fost întîmpinată la Londra. De fapt, vizat era internaționalul David Beckham, scos șap ispășitor pentru înfrîngerea în fața Argentinei la CM '98. Venirea atacantului din Trinidad la MU pune sub semnul întrebării viitorul lui Teddy Sheringham, pe care antrenorul "pădurarilor" îl vrea să revină la clubul unde s-a lansat. Sub semnul întrebării e însă și viitorul lui Manchester United, Arsenal și Liverpool. Vizate să facă parte din preconizata Superligă continentală, "cele trei mari" au fost somate de federație și celelalte 17 cluburi din Premier League să decline oficial oferta, în caz contrar riscînd expulzarea din competiția internă. Cîndva colegi în grupul de elită (și forță financiară), Everton și Tottenham domină partea de jos a clasamentului, în timp ce debutanta Charlton Athletic s-a instalat (la golaveraj) în frunte, Clive Mendonka reușind primul hattrick al ediției. Duminică, antrenorul John Gregory a demonstrat fanilor din Birmingham că Villa are resurse și după vînzarea lui Yorke, noua achiziție Alan Thompson (7,5 milioane \$ de la Bolton) revansîndu-se pentru un penalty ratat în prima repriză cu o violentă lovitură liberă ce a fixat scorul la 3-1, tîind avîntul pe care oaspeții îl luaseră după ce Mikkel Beck redusese scorul.

Radu C. MUNTEANU

Obiective pentru un program de restructurare

Cu ce ar trebui să înceapă un program de restructurare a agriculturii de lungă durată, susținut din bugetul statului? În primul rând, de la relansarea industriei naționale de tractoare, mașini agricole și îngrășăminte chimice. Argumentele care pledează pentru acest important pas sînt numeroase. Necesarul de tractoare nu este acoperit nici în proporție de 50 la sută, iar cantitatea de îngrășăminte chimice folosite, în medie, pe țară este sub 40 la sută substanță activă la hectar. Din lipsa tractoarelor și îngrășămintelor chimice, anual nu se realizează milioane de tone de produse, echivalent în grâu. Valoarea anuală a cupoanelor de 2.800 miliarde lei, distribuite gratuit de doi ani și jumătate, cu efecte neglijabile ar acoperi costul a 87.000 de tractoare. Ar fi, apoi, necesară legea organizării și amenajării teritoriului și înființării de noi exploatații viabile și performante, pe baza creditelor garantate pe termen lung, cu dobînzii moderate. Acestea ar urma să fie folosite pentru echiparea cu mijloace moderne de producție. Programul pentru următorii 10-15 ani să prevadă înființarea de exploatații noi (societăți cooperatiste de 500-1.000 ha, asociații familiale de 50-200 ha, ferme familiale de 30-60 ha), consolidarea societăților agricole existente, persoane juridice, asociațiile familiale stabile. Pentru ca acestea să devină modele pentru exploatațiile de subsistență trebuie încercate cu

tractoare și mașini agricole, animale de rasă, cu restituirea creditelor în natură; legiferarea unui statut cooperatist; organizarea teritoriului cu introducerea unor asolamente rationale.

Aceste tipuri de exploatații agricole sînt în măsură să folosească mașini de mare randament, să aplice tehnologii moderne și să obțină producții mari.

Fostele IAS-uri - un suport pentru o agricultură modernă

Înființarea Agenției Naționale a Fermelor Agricole de Stat, sub îndrumarea Ministerului Agriculturii și Alimentației, ar permite o dezvoltare pe coordonatele eficienței a fostelor IAS-uri. Profilul de bază al fermelor de stat ar trebui să fie producția de semințe și animale din soiuri și rase superioare biologice, apoi asigurarea fondului pieții și disponibilității pentru export.

În procesul departajării terenurilor acționarilor și formarea fermelor de stat să se mențină terenuri ale acționarilor, la opțiunea acestora ca arendatori, putîndu-se forma și ferme mixte. Aceasta cu atât mai mult, cu cît numeroase societăți comerciale dispun de personal calificat și de producție ce le permite să lucreze suprafețe de teren mai mari decît au.

Odată cu restructurarea este necesară reeșalonarea datoriilor și înghețarea dobînzilor făcute pentru protecție socială. În

același timp, este necesar să se oprească lichidarea mijloacelor de producție și animalelor de rasă de către bănci pentru recuperarea datoriilor.

Prin menținerea unei părți a terenurilor acționarilor ca arendatori în viitoarele ferme agricole de stat, se speră ca Agenția Națională a Fermelor să administreze mari suprafețe de pămînt în ferme optime. Fără îndoială, aceste ferme, cu un sprijin corespunzător din partea statului, au toate șansele să constituie un segment avansat al agriculturii noastre, să devină cu adevărat competitive, prin practicarea unei agriculturi moderne.

Organizarea teritoriului

Procesul de restructurare, privatizare presupune studii și proiecte de dezvoltare - rentabilizare și organizare a teritoriului în fiecare societate comercială în parte. Conducerea acestui proces de mare răspundere revine Ministerului Agriculturii cu aparatul său de proiectare și institutelor de cercetări științifice.

Este absolut necesară consolidarea instituției de cadastru funciar prin personal de specialitate și utilaje, pentru a putea realiza în următorii 10-15 ani programele de înființare și organizare pe 7,4 milioane ha a noi exploatații și consolidarea celor existente, cuprinzînd 50 la sută din suprafața în exploatații viabile performante.

În aplicarea programului de înființare și organizare a noilor

exploatații un rol deosebit îl au centrele agricole comunale care trebuie organizate cu sedii, mijloace de transport și comunicații și salarizare corespunzătoare. De fapt, pînă acum acestea au fost neglijate. Li s-a oferit foarte puțin și au dat foarte puțin, dar în cadrul unui program de durată rolul lor trebuie să devină mult mai consistent.

Alte cîteva direcții de acțiune

Nu poate fi neglijat crearea unui sistem de negociere a prețurilor între industriile și serviciile din amonte și aval de agricultură, pentru lichidarea încheităților sociale în distribuirea veniturilor. Este știut că pe seama produselor agricole se asigură venituri de 4-10 ori mai mari în amonte și aval de agricultură, ceea ce este absolut inechitabil.

Apoi, nu trebuie uitată integrarea producției agricole prin crearea cooperativelor agricole de servicii, prelucrare, preluare, credit și desfacere a produselor agricole. Acestea pot exista în cadrul fiecărei exploatații mai mari sau pe mai multe exploatații.

În sfîrșit, dezvoltarea cercetărilor științifice în domeniul economiei agrare, în special al înființării, organizării și conducerii exploatațiilor agricole din toate categoriile este o condiție obligatorie pentru existența acestora.

Ion RUS

AM ÎNCEPUT SĂ NE APĂRĂM PĂDURILE

Jaful de proporții al pădurilor României, a intrat, în cele din urmă, în atenția Executivului. În anii de după 1990, cantități uriașe de masă lemnoasă, au fost valorificate la mică învoială, sub ochii îngăduitori ai celor care aveau datoria să le apere.

Într-o perspectivă nu prea îndepărtată, consecințele acestui fenomen va avea consecințe grave asupra întregului nostru sistem ecologic. Comercializarea lemnului pentru consum casnic, sau pentru construcții s-a desfășurat sub ochii îngăduitori ai organelor care sînt îndrituite să stopeze fenomenul demolării pădurilor.

La sfîrșitul săptămînii trecute, Executivul a adoptat o Ordonanță privind reglementarea regimului silvic și administrarea fondului forestier național. Ministerul Apelor, Pădurilor și Mediului a anunțat înființarea unei direcții generale de control. Sancțiunile prevăzute în această Ordonanță sînt mult mai drastice, amendă maximă fiind de 25 de milioane lei. Defrișarea pădurilor se pedepsește, în continuare, conform Codului Silvic cu închisoare pînă la 3 ani. Este un punct de pornire, dar stoparea fenomenului va impune măsuri mult mai severe.

Îmbinînd utilul cu plăcutul: bișnițturismul

SONATĂ PENTRU DOAMNA GHID

Ne grăbim. Spre Istanbul și spre bazar, tot înainte. Ne grăbim. Fuga, fuga. Degeaba ne trag cu ochiul, pe drum, vitrinele cu aur și nestemate. N-avem vreme. Nici chiar pentru ele! Ne grăbim. Da... Pauze de masă? Una. Opiri pentru closet? Două. Ultima, cu cîteva ceasuri bune în urmă. Că așa i-a ordonat doamna cea nouă, devenită "căpitanul nostru de vas", șoferului: Oprești tu la parcare de Murat, spui la ei mergi toalet și bei cafea, dacă vrei, și fumez țigar, și după aia gata, nu mai oprești tu pînă la feribotul, ca să ajunge repede hotel și noi poți pleci și ei pleci bazar.

Ne grăbim. Spre Istanbul. Spre hotel. Spre bazar. Spre closet. Bazar, closet, bazar, closet... Sigur există closet la bazar! Bazar, closet, Istanbul, closet, bazar... Fuga, fuga, fuga. Ne grăbim.

la uitați-vă, Bosforul! strigă la un moment dat, plină de entuziasm, Doamna Ghid. Bosforul, da, da, Bosforul. Ce de vapoare și vapoare! Și cînd te gîndești că dincolo de apa asta-i Europa... Da, mîi, ne-ntorcem acasă... da' parcă abia ieri am trecut Dardanelele... Și uite ce ne-am bronzat!

Fuga, fuga. Ce bine că feribotul pleacă repede! Gata, Asia Mică a rămas departe, cu pădurile ei de pini cu tot, cu greierii ei fără somn, cu păsările, cu palhierii, cu portocalii, cu ruinele, cu bazarele ei cu tot... Încă puțin, încă puțin și... Europa! Am intrat în Europa! Sîntem în Europa, frați români! Europa, Istanbul, closet, bazar...

Din nou șosea. Ne grăbim. Spre hotel. Spre closet. Spre bazar... Fuga, fuga, fuga. Tot înainte. Istanbuluuuu!

...Auzi, dragă, că tot în cartierul rusesc sîntem cazați, ca și data trecută, cînd am mai fost. Da-i frumos... Și bazarul-i aproape, nu-i mult de mers. Facem astăzi bazarul și mîine dimineață, pînă pe la 10, 11, și după aia facem Sfînta Sofia și Moscheea Albastră. Și croaziera pe Bosfor, dacă vrea cineva. Că avem vreme. Și să plecăm spre seară către vamă, pe la 6,7... la uite, podul cel nou... Cum, să facem asta și Bosforul? Da' cînd, dragă, că toată lumea a zis că astăzi vrea bazar...?! A, spre seară. Păi, sigur că se pot face poze și seara, că doar toate aparatele au bliț. Sau n-au? Au! Și dacă cineva vrea neapărat să vadă Moscheea în timpul de bazar, sau Sfînta Sofia, n-are decît să meargă, că-s aproape. Ba nu, nu se poate că uite, comentează astea că atunci de ce mai avem ghid? Lasă că facem așa: după-amiază bazar, seara Bosfor și mîine, după bazar, facem Sfînta Sofia și Moscheea Albastră și Topkapi. Da...

Voci grăbite. Autocar grăbit. Turisți români grăbiți visînd closet, bazar, Bosfor. Clădiri care rămîn grăbite în urmă. Hotel Ural. Stop.

Spui la ei cobor, iei bagaj și duci pe jos hotel, că autocar nu poți urci acolo pe străduța, că acolo mașini mult și blocat acces - ordonă doamna romîncă, vorbitoare de română turcică, șoferului. Repede cobor ei și iei bagaj, că aici oprire interzis.

Coborim. Fuga, fuga. Tirim bagaje spre hotel. Printre mașini, printre pietoni, fuga, fuga. Ne grăbim. Autocarul trebuie să plece îndată. Cu doamna cu care ne-am pricopsit din excursia la Pamukkale cu tot. Și cu Doamna Ghid, probabil. Și cu doamnele conducător de grup și cu alte doamne care au treburi serioase la Istanbul, nu ca noi...

Chei împărțite în grabă, cărți de vizită cu adresa hotelului și o schiță a zonei, bagaje tirite pe scări, că liftul e prea strîmt și merge prea încet și noi sîntem mulți și ne grăbim... Și, în sfîrșit, closet, closet, closet, closet...!!!

La 8 și un sfert ne întîlnim în fața hotelului, ca să plecăm la 8 jumate cu autocarul, să ajungem la Bosfor și să facem croaziera - ne anunță, cu voce gravă, Doamna Ghid. Bazar este unul aproape, îl aveți și pe cărțile de vizită pe care le-ați primit.

... Și Doamna Ghid pleacă să-și vadă de treburile dumneaei. Cu doamna cea nouă, poate, și cu doamnele conducător de grup și cu autocarul și cu alte doamne care au treburi. Da', bine că

bazarul e aproape. Așa că... spre bazar, turist român. Fără autocar, fără ghid, la nimereală, spre bazar! Repede!

Rătăcim, cu Cora, pe străzile Istanbulului. În căutarea bazarului cel mare. Avem circa patru ore să găsim punctul turistic de cea mai mare atracție pentru orice român aflat în Turcia.

Vitrine pline cu de toate. Magazine cît bazarele. La margine de trotuar, vecinii noștri ruși etalîndu-și mărfurile - rochii înflorate, scurte din piele, jucării, scule, tricouri, bustiere, aparate de radio... Străzi largi și străzi înguste și întortocheate... și ganguri... pași grăbiți, bazar... Bazar? Da, bazar și încă unul mare. Bazarul trecut pe cartea de vizită de la hotel, uite.

Bulendre. Din cele pe care le cunoaștem, de mult, de acasă. Harașo. Chiloți, harașo. Cămăși de noapte, harașo. Nimic din opulența bazarelor întîlnite pînă acum. Da, dar ce de sacose...! Să le tot cumperi la 7-10 mărci bucata, ca să le vinzi în România la 150-200.000 de lei! Harașo. Sutiene, harașo. Parfumuri, harașo. Nu-i asta bazarul cel mare, harașo. Să plecăm naibii de-aici că-i tîrziu deja și imediat trebuie să fim la hotel! Harașo. Tot găsim noi big bazarul, că și orbul cîc-a nimerit Brăila. Harașo. Zdrăviițe. Harașo.

Căutăm: Întrebăm în stînga și în dreapta. Mai găsim un bazar unde vînzătorii tocmai își strîng lucrurile de pe tarabe. Harașo. Nu departe, un alt bazar. Harașo. Harașo. Bulendre și jucării pe margine de trotuar. Harașo. Gablonțuri, harașo. Ceasuri, harașo. Curele cu ținte, harașo. Harașo. Căutăm big bazarul. Coborim o străduță îngustă. În fața noastră, două doamne cu brațele încercate de plase, abia mergînd, își stabilesc, în românește, traseul următoarelor ore ale după-amiezei. Zgomot de obiect căzut pe asfalt. Madam! strigă un băiat așezat pe o piatră, la umbra unui copac: Ior man!

Doamnele întorc capul. În spatele lor, în stradă, o bancnotă de 50 de dolari fremătănd ușor, în adierea vîntului. Una din doamne lasă bagajele jos și face cîțiva pași spre hîrtia care alunecă, se întoarce, zboară... Doamna aleargă după bancnotă, bancnota e cînd mai încoace, cînd mai încolo... fuge... doamna e tot mai încapățînată... bancnota tot mai jucăușă...

Hohote de rîs la margine de trotuar, acolo unde se întoarce, într-un final, și bancnota trasă de firul subțire care o ține legată de mîna glumețului "păpușar". Bună ziua, madam. Ciocolom. Nu superi. Bună ziua. Ionopot kivanok, madam. Înjurături. Hohote de rîs acoperindu-le. Harașo.

Harașo. Servus madam. Ciocolom. Sio! Harașo. Harașo.

Străduțe întortocheate. Vitrine cu aur. Boulevard. Universitate. Da, parcă șopteau ceva Doamna Ghid și doamna cea nouă despre bazarul de lângă Universitate... Hai, Cora, să bem o cafea acolo, pe terasă, și să întrebăm pe cineva de bazarul cel mare, că-i tîrziu...

Victorie. Bazarul-i chiar aici la doi pași, că uite chivuțele cum vin cu covorele sub braț, uite frații noștri cum cară, săracii, sacose și baloturi și saci și plase... Hai la bazar, hai la bazar, fuga, fuga, că n-avem vreme de pierdut. Cum? Deja pun aștia lacătele pe uși? Închid aștia bazarul după care am alergat noi toată după-amiaza??? ...Băieți! oacheși pe alea, purtînd în brațe cutii colorate. Parfum, madam. România madam, parfum vrei? Original parfum, ieftin parfum. 30 dolar un parfum. Bine, doi parfum 30 dolar. Dai 10 dolar doi parfum. Original parfum, madam. 10 marc doi trei parfum. Cumperi ieftin parfum, România madam.

Ne grăbim. Spre hotel. Spre Bosfor. Ne grăbim.

Voci obosite la margine de trotuar. Degete de copile ștergînd hojește de pe obraz dîre subțiri de sare. Amărăciune: Ne-au lăsat să umblăm ca proștii prin Istanbul, că bazarul la care ne-au trimis ele era o porcărie și la ăla mare am ajuns exact cînd adunau tarabele. Bine că ne-au zăpăcit acasă cu tot felul de promisiuni, că mergem pe nu știu ce insulă, în excursie, că vedem, că... și acum ne lasă, fete de 15 ani, singure pe străzile Istanbulului...

Brusc, tăcere. Vin doamnele conducător de grup, Doamna Ghid, alte doamne și domni... Ne grăbim. Spre autocar. Spre Bosfor. Spre vapor. Punem fuga, fuga, cîte 10 mărci în pălăria unei doamne. Ne îmbarcăm. Sunet de sirenă. Pornim. Și ce noapte superbă, domne, cu luna asta ca o seceră, de zici că-i luat de pe steagul turcilor! Lumini scaldînd cerul și apele. Ochi lacomi scaldîndu-se în lumini. Ape oglindind comori de arhitectură și chipuri și suflete...

...Da, mîi, e frumos... Uite cîtă bogăție, dragă, cît fast... Da... Ați văzut ce superbe erau mătăsurile alea, cum am cumpărat, acolo de unde-am luat și perdelele. Și ce baticuri, dragă! Da' suportul de călcat rufe e o minune. Și geamantanul cu roțile, ce-o să se bucure bărbatu-mio! Da' ibrice mai am pe mîine. Și cuțite electrice. Mîine, da... Uite, dragă, ce de lumini la turcii ăștia, și-n oraș, și-aici. Da' aici zici că-s mai multe în partea asta, în Europa ca în Asia, dincolo. Da...

Bosfor, puțin înainte de miezul nopții. Blitz-uri. Stele amuzîndu-se, șirete, deasupra apelor deasupra seraiurilor, deasupra noastră. Tîpăt de sirenă. Gata. Autocar, hotel... Ne grăbim. Da' a fost frumos. Și mîine ziua e și mai lungă.

M. TRIPON

BURSA DE VALORI BUCUREȘTI
24 august 1998

Simb	Denumire societate	VN	Pr.med.	Var	Max.	Min.	Nr. act.	Val. totala (lei)	Nr.liz
Categoria I (17 societati)									
ALBETH	ALRO SLATINA	25000	39960.03	-1	40100	39700	1885	75,306,800	27
ATSBETH	ANTIBIOTIC IASI	1000	1737.34	-1	1770	1690	43312	75,247,690	45
ARCETH	ARCTIC GAIESTI	1000	2512.60	-17	3090	2350	236028	593,043,150	103
CACBETH	AUTOMOBILE DACIA PITESTI	1000	450.74	-2	455	448	255743	115,272,787	107
AZOBETH	AZOMURES TG.MURES	1000	453.47	-6	475	430	108430	49,169,998	57
NVR	NAVROM GALATI	25000	5595.37	0	5700	5500	3004	16,808,500	62
COMPBETH	COMPASIEBU	1000	1036.81	-7	1090	990	24082	24,968,460	23
ELJ#	ELCOND ZALAU	1000	909.31	-2	940	880	15464	14,061,540	19
ELJ#	ELECTROPARATAI BUCURE	1000	1008.41	-1	1020	1000	28628	28,688,630	17
OIL	OIL TERMINAL CONSTANTA	1000	794.32	-3	820	780	55860	44,370,480	42
OLTETH	OLTCHIM RM.VALCEA	1000	926.17	-2	980	890	136353	128,137,770	65
OTEX#	OTELINX TARGOVISTE	25000	6400.00	-14	6400	6400	10	64,000	1
PCLEBET	FOLICOLOR BUCURESTI	1000	4629.82	-1	4650	4600	17286	80,031,100	15
RBR	RULMENTUL BRASOV	1000	250.31	-4	260	232	15875	3,973,626	23
SMBETH	SANTIERUL NAVAL CONSTAN	25000	3246.74	9	3300	3000	230	746,750	4
SOF#	SOFIERT BACAU	1000	164.04	0	0	0	0	0	0
TERETH	TERAPIA CLUJ-NAPOCA	1000	9830.17	-1	9950	9500	17008	167,191,900	60
Total categoria I							961,198	1,417,261,781	670

Simb	Denumire societate	VN	Pr.med.	Var	Max.	Min.	Nr. act.	Val. totala (lei)	Nr.liz
Categoria a II-a (93 societati)									
AEM#	AEM TIMISOARA	25000	19552.36	-2	20500	17000	913	17,851,300	11
AER	AEROSTAR BACAU	25000	3663.33	-3	3700	3650	105	366,750	3
AER	AEROTEH BUCURESTI	25000	6999.62	2	7000	6950	1310	9,169,500	2
ALB#	ALBAPAM ALBA IULIA	1000	1137.56	0				OPRITA	
ALM	ALIMENTARA CLUJ-NAPOCA	1000	1102.41	-8	1120	1060	3637	4,009,480	7
AMC#	AMCO OTOPENI	25000	12600.00	0	12600	12600	40	504,000	1
AMP#	AMEP AMERICAN PACIFIC TEGUI	1000	296.96	-18	360	250	2108	626,000	2
AMN#	AMONIL SLOBOZIA	1000	169.46	12	170	160	1110	188,100	3
AMY	AMYLON SIBIU	1000	475.98	0	0	0	0	0	0
APC#	VAE - APC AROM BUZAU	1000	392.34	0	395	360	37109	14,559,245	20
APS#	APSA BAA MARE	1000	315.76	2	320	315	3167	999,970	2
ARM#	ARMATURA CLUJ-NAPOCA	1000	845.94	-10	930	800	7592	6,422,340	9
ART#	ARTROMSLATINA	25000	2110.71	2	2250	2000	1400	2,956,000	6
AST#	ASTRA VAGOANE ARAD	25000	3655.10	6	3700	3450	813	2,971,600	6
AUR	AURORA TG.FRUMOS IASI	25000	23300.00	0	0	0	0	0	0
ALA#	BANCA ALBINA BUCURESTI	10000	17300.00	5	17300	17300	50	865,000	1
TLV#	BANCA TRANSILVANIA CLUJ	1000	2401.75	-2	2500	2350	26540	68,546,000	24
BRC	BERCENI BUCURESTI	1000	818.11	0	820	810	96208	80,344,920	39
BRM	BERNAS SUCIEVA	1000	1181.95	17	1200	1050	7154	8,495,650	6
CHP#	COMP.HOTELIERA INTERCONTINENTAL	1000	969.29	-2	1000	960	43820	42,299,000	23
CRB#	CARBID-FOXTARNAVENI	1000	560.00	-7	560	560	1000	560,000	2
CBC#	CARBOCHIM CLUJ-NAPOCA	25000	10770.98	-1	11000	10500	224	2,412,700	8
CPL	CARAMETPLAST DEVA	25000	9000.00	17	9000	9000	50	450,000	1
CRN#	CARNE ARAD	25000	1510.00	-6	1510	1510	20	30,200	1
CAS	CASIROM TURDA	1000	168.21	5	170	159	3940	662,760	9
CER#	CERCION ARIESUL CAMPINA-T	1000	313.36	1	315	310	2875	932,250	3
CPR#	CHIMOPAR BUCURESTI	25000	11681.82	0	0	0	0	0	0
CRT	CORAPI TIMISOARA	1000	630.96	7	710	560	11417	7,203,690	10
CIP#	CIPROM FLOIESTI	1000	547.35	-18	640	479	121210	66,344,129	69
CMF	COMELF BISTRITA	25000	2050.00	-5	2050	2050	34	69,700	1
CON	CONDOR DEVA	25000	2100.00	0	0	0	0	0	0
COS#	COMB.DETELURI SPEC.TARGO	25000	2100.00	1	2100	2100	40	84,000	1
DOR#	DOROBANTUL FLOIESTI	3000	1859.06	-2	1890	1660	2006	3,721,280	11
ELC#	ELECTROCERAMCA TURDA	25000	10925.00	0	0	0	0	0	0
EMA	EMA PIATRA NEAMT	1000	949.91	-1	960	870	14016	13,313,960	18
ENP#	COMP.ENERG.PETROL.CAI	25000	13814.24	5	14000	13400	688	9,504,200	9
ERN#	ERNAAT FLOIESTI	25000	4325.32	0	0	0	0	0	0
EFN	EUROFINANES TARGOVIST	1000	1420.00	0	0	0	0	0	0
FAU	FAUR BUCURESTI	25000	2200.00	19	2200	2200	100	220,000	1
FELE#	FELEACUL CLUJ-NAPOCA	1000	950.00	0	0	0	0	0	0
FSP	FORAJ SONDE FLOIESTI	25000	5838.61	16	5900	5800	101	589,700	2
FOR#	FORAJ SONDE CRAIOVA	1000	483.00	0	483	483	1891	913,363	4
FTN#	FORTUNA BUCURESTI	25000	7000.00	0	7000	7000	39	273,000	1
GRX#	GRIMEX TG. JIU	25000	3096.69	-2	3150	3000	649	2,009,750	6
HOL#	HIROJET BREAZA	25000	4351.43	0	0	0	0	0	0
HTR	HITROM VASLUI	25000	6900.00	-1	6900	6900	178	1,157,000	2
IAL	I.A.I.F.O. ZALAU	25000	4569.29	0	0	0	0	0	0
IMP#	IMPACT BUCURESTI	1000	4800.00	0	0	0	0	0	0
IMS#	IMBAT BUCURESTI	1000	8539.87	-4	8700	8400	1412	12,058,300	17
IND#	INDAGARA ARAD	1000	146.04	-3	179	140	969	141,510	2
IND#	INDUSTRIA SARMEI CAMPINA	25000	3350.00	0	0	0	0	0	0
INT	INTERNATIONAL SINAIA	1000	1407.11	-11	1430	1370	3836	5,397,670	11
IRIS	M.P. IRIS BARLAD	1000	1020.08	2	1340	950	1113	1,135,350	4
MEF	MEFIN SINAIA	25000	4854.96	-3	4900	4800	1111	538,900	4
ALF	MOBILA ALFA ORADEA	1000	260.00	0	260	260	576	149,760	2
MOB	MOBS SEEBES	25000	4113.56	26	4300	3500	236	970,800	6
MOL#	MOLDO MOBILA IASI	1000	166.00	0	166	166	1124	186,584	2
MOP#	MOPAN TG. MURES	1000	1991.63	-1	1800	1590	9096	14,417,000	8
MPR	MOPARV RAMNICU VALCEA	1000	543.54	-7	550	540	4948	2,689,420	5
MPS#	MORART PANIFICATIE GALA	1000	875.90	-5	900	840	8960	7,848,050	23
NVM	NAVLOMAR BUCURESTI	25000	10800.00	0	0	0	0	0	0
NVL#	NAVLOL TENTA	1000	244.35	-2	246	243	19918	4,866,910	8
NEP#	NEPTUN CAMPINA	25000	3200.00	0	0	0	0	0	0
NET#	NETEX BISTRITA	1000	602.02	7	630	570	13986	8,419,810	26
NIC#	NICOLINA IASI	25000	3900.00	-21	3900	3500	40	140,000	1
PCAR#	PECO ARAD	1000	1255.70	0				OPRITA	
PIS	PETROLSUB SUPLACU DE BA	1000	1130.45	1	1150	1100	3025	3,419,620	9
PTR	PETROS FLOIESTI	25000	7146.73	-9	8000	7000	3971	28,379,690	38
PPL#	PRODPLAST BUCURESTI	25000	17100.00	0	0	0	0	0	0
PVAC	PROVINALCO CLUJ-NAPOC	1000	574.91	8	580	540	3502	2,013,350	8
PMB#	PROMET BECLEAN	25000	2500.00	0				OPRITA	
RAF#	RAFO ONESTI	25000	6717.22	-6	7200	6200	4809	32,303,100	20
ROB#	ROBINETE INDUSTRIALE BAC	25000	4687.55	-2	4750	4400	1919	8,995,400	6
SAN	SANEVIT ARAD	10000	2145.66	5	2300	1950	1061	2,276,500	6
SAN	SANTIERUL NAVAL ORSOVA	25000	11000.00	22	11000	11000	40	440,000	1
SNT#	SANTIERUL NAVAL TULCEA	25000	2200.00	12	2200	2200	12	26,400	1
SEM	SEMANATOAREA BUCURESTI	25000	2600.00	0	0	0	0	0	0
SIC#	SICOMED BUCURESTI	1000	1426.44	-1	1440	1420	177573	253,297,190	193
SIC#	SICERTANS CALARASI	1000	250.65	-1	251	250	4904	1,225,195	3
SIL#	SILCOBUT ZALAU	25000	10257.44	9	10900	10000	813	8,339,300	12
SIN#	SINTEROM CLUJ-NAPOCA	25000	5800.00	0	5800	5800	695	4,031,000	7
SIT#	SINTEZA ORADEA	1000	349.48	-1	355	348	2866	1,001,600	4
SIT#	SIRETUL PASCANI	29134	42839.47	0				OPRITA	
SOM#	SOMES DEJ	25000	1980.00	0	0	0	0	0	0
STR#	STRATUSMOB ELAJ	1000	170.00	-15	170	170	500	85,000	1
TMR#	TOMIRS IASI	25000	1975.00	32	2000	1950	140	276,500	3
TUR#	TURISM TRANSILVANIA CLUJ	25000	6300.00	-1	6300	6300	79	655,700	1
UCM#	U.C.M. RESITA	25000	3579.41	-3	3650	3550	340	1,217,000	3
UAM#	UAMT ORADEA	1000	470.00	5	470	470	4488	2,109,360	3
UZT#	UZTEL FLOIESTI	25000	8093.48	4	8100	8000	230	1,861,500	4
VES#	VES SIGHISOARA	25000	6650.00	1	6650	6650	40	266,000	1
ZAH#	ZAHARUL BUZAU	1000	410.52	1	415	404	25406	10,429,654	17
ZIM#	ZIMTUB ZIMNICEA	25000	7000.00	-1	7000	7000	120	840,000	1
Total categoria a II-a							700,474	794,058,596	7

LOCURILE RĂMASE LIBERE PENTRU ADMITERE - 1-3 SEPTEMBRIE 1998 - ÎN ȘCOLILE PROFESIONALE DIN JUDEȚUL CLUJ

Nr. crt.	Denumirea unității de învățămînt	Nr. locuri	Observații
1.	Grup Școlar "Unirea" ■ frezori - rectificatori ■ strungari	17 24	
2.	Grup Școlar Ind. Ușoară ■ confecții din țesături și tricotate ■ confecții piele și înlocuitori ■ confecții piele și înlocuitori ■ lăcătuși mecanici	66 50 25 17	lb maghiara
3.	Grup Școlar Tehnofrig ■ bucătar comerciant ■ tinichigiu-vopsitor auto	5 18	
4.	Grup Școlar Transp. C.F. ■ instalator instalatii tehnico sanitare ■ lăcătuș reparații vagoane	8 13	
5.	Grup Școlar Poștă și Telecomunicații ■ electromecanic rețele de telecom.	8	
6.	Grup Școlar "Traian Vuia" ■ constructori (Phare) ■ electrician în construcții	42 25	
7.	Grup Școlar Ind. Alimentară ■ operator în morărit și panificație ■ operator în ind. laptelui ■ electromecanic A.M.A. ptr. ind. alimentară	2 13 24	
8.	Grup Școlar Forestier ■ ceramist ceramică-fină ■ tâmplar	5 49	
9.	Grup Școlar Ind. Constr.Mașini C.U.G. ■ electrician-montator întreținere și reparații instalații ■ tinichigiu auto ■ mecanic motoare termice	14 14 11	
10.	Grup Școlar "Terapia" ■ operator chimist în ind. medicamentelor ■ operator în ind. polimerilor ■ mecanic întreț.și rep.în ind. chimică și petrochimică	1 25 23	
11.	Grup Școlar Transp. M.R. ■ lăcătuș reparații locomotive ■ mecanic montator întreț.și reparații în ind. constr.de mașini	6 24	
12.	Grup Școlar Agricol ■ mecanic exploatare tractoare și mașini agricole ■ mecanic reparații tractoare și mașini agricole ■ tinichigiu vopsitor auto	17 14 10	
13.	Grup Școlar Energetic ■ electrician centrale, stații și rețele electrice ■ electrician întreținere centrale stații și rețele electrice	15 23	lb.maghiara
14.	Grup Școlar Electrotehnic ■ electromecanic reparații obiecte de uz caznic ■ mecanic mecanică fină ■ tinichigiu vopsitor	11 17 1	
15.	Grup Școlar Economic ■ comerciant-vânzător	26	
16.	Grup Școlar Agricol Turda ■ mecanic exploatarea tractorului ■ fermier	20 23	
17.	Grup Școlar "Dr.I.Rațiu" ■ zidar zugrav ■ mecanic motoare termice	20 16	

18.	Grup Școlar Ind.Sticlei și C-ții Mașini ■ mecanic motoare termice ■ sticlar ■ sculer matrișer ■ mecanic motoare termice	8 24 24 21	lb. maghiară
19.	Grup Școlar Chimie Turda - instalator tehnico sanitare și gaze	13	
20.	Grup Școlar C-ții Montaj Dej ■ constructor finisor ■ lacatusi pentru constructii ■ electrician în construcții ■ instalator tehnico-sanitare și gaze ■ instalator tehnico-sanitare și gaze	16 21 8 8 22	lb.maghiara
21.	Școala Prof. Celuloză și Hârtie Dej ■ timplar ■ mecanic-montator întreținere și reparații în ind. constr. de mașini ■ confectiener îmbracaminte ■ confectiener îmbracaminte din piele și înlocuitori	18 9 5 23	lb maghiara
22.	Școala de Cooperație Gherla ■ croitori ■ cizmari ■ tricoter - conf. Îmbracaminte ■ tâmplar ■ comerciant cofetar-patiser	3 22 25 25 3	
23.	Grup Școlar Metalurgic Câmpia Turzii ■ sudor ■ lăcătuș mecanic întreținere și reparații utilaje și instalații metal ■ trefilator - trăgător ■ laminator - profile și tablă	20 20 24 24	
24.	Gr.Șc. Cuzdrioara	25	

În legătură cu modul de organizare și desfășurare a concursului de admitere facem următoarele precizări:

- În sesiunea august-septembrie concursul de admitere se organizează pe centre;

- înscrierea la unitățile de învățămînt și după caz, efectuarea controlului medical și a probelor de aptitudini se organizează în perioada 26-31 august;

- la înscriere candidații vor menționa pe fișă (cerere), în ordinea preferințelor, toate categoriile de clase pe profile și meserii, pentru care se organizează concurs în instituția de învățămînt respectivă;

- proba de limba și literatura română - 1 septembrie

- proba de matematică - 3 septembrie

- proba de limba și literatura maternă pentru candidații de la școlile cu predare în limbi ale minorităților naționale - 2 septembrie

CENTRE DE ÎNSCRIERE ADMITERE ȘCOALĂ PROFESIONALĂ (SESIUNEA SEPTEMBRIE)

CLUJ-NAPOCA

1. Gr. Șc. Industrie Ușoară Cluj-Napoca

Gr. Șc. "Tehnofrig"
Gr. Șc. Poștă și Telecomunicații
Gr. Șc. Electrotehnic
Gr. Șc. Economic

2. Gr. Șc. "Tralan Vula"

Gr. Șc. Transporturi CF
Gr. Șc. Ind. Alimentară
Gr. Șc. Forestier
Gr. Șc. Agricol
Gr. Șc. Energetic

3. Gr. Șc. Terapla Cluj-Napoca

Gr. Șc. C.U.G.
Gr. Șc. Transporturi M.R.
Gr. Șc. Unirea

TURDA

4. Gr. Șc. Agricol Turda
Gr. Șc. "Dr. I. Rațiu"
Gr. Șc. Ind. Sticlei
Gr. Șc. Chimie Ind.

DEJ

5. Gr. Șc. C-ții Montaj Dej
Gr. Șc. Celuloză și Hârtie Dej
Gr. Șc. Cuzdrioara

GHERLA

6. Șc. de Cooperație Gherla

CÎMPIA TURZII

7. Gr. Șc. Metalurgic Cîmpia Turzii

S-a terminat cu bacul din patru materii!

Ieri, 24 august, s-a desfășurat ultima probă scrisă a bacalaureatului. Această sesiune, ultima care este susținută de absolvenți doar la patru materii, a fost organizată de Ministerul Învățămîntului pentru a acorda încă o șansă elevilor respinși la examenele anterioare.

Elevii maghiari au primit subiectele mai târziu

Candidații de la liceele maghiare din Cluj-Napoca au susținut bacalaureatul la Liceul "Brassai". La finalul examenelor, când absolvenții nu mai așteaptă decât rezultatele la examenele scrise, președintele comisiei de aici, Gyeresi Ștefan, ne-a mărturisit: „Bacalaureatul s-a desfășurat în condiții foarte bune, fără probleme. Cu toate acestea, am întâmpinat unele mici dificultăți. Au fost convocați unii profesori de la liceele maghiare din oraș. De la aceste licee proveneau și elevii care au susținut bacalaureatul aici. Dar toate acestea s-au desfășurat în deplină cunoștință de cauză a Inspectoratului. O altă dificultate a apărut datorită faptului că noi am fost nevoiți să traducem subiectele. Acest lucru a dus la o distribuție întârziată a subiectelor în săli, examenul începînd mai târziu decît în alte părți.” În ceea ce privește gradul de pregătire al candidaților, domnul Gyeresi Ștefan ne-a declarat: „S-a văzut că elevii au folosit acest scurt timp pentru a se pregăti. Și profesorii din comisii de examinare spun acest lucru. Din cei 199 de înscriși s-au prezentat 198, iar la română oral au fost respinși 12. Este, totuși o cifră

mulțumitoare.” Și elevii sînt mulțumiți de desfășurarea probelor. „Nu am observat nimic în neregulă. Dacă ai știut, ai trecut cu bine. Profesorii nu au avut intenția să pice pe nimeni. În schimb, a fost enervant faptul că a trebuit să așteptăm atît de mult pînă să ne aducă subiectele.” (Papp Csilla)

Emoții...emoții...

La grupul școlar Victor Babeș au susținut bacalaureatul absolvenții de la zece licee teoretice din Cluj-Napoca. (A. Iancu, E. Racoviță, Informatică, G. Coșbuc, Babeș, Șincai, M. Eminescu, T. Vuia, G. Barițiu). Președintele comisiei de bacalaureat de la acest grup școlar ne-a împărtășit opinia domniei sale: „Examenul s-a desfășurat normal, iar comisiiile de la oral consideră că s-au comportat părintește. Din 177 de candidați au fost respinși trei. N-au existat tentative de copiere, nu am avut probleme deosebite.”

Punctul comun asupra căruia au fost de acord elevii de la ambele centre de bacalaureat au fost emoțiile, mult mai mari decît la sesiunea anterioară. „Am avut emoții mult mai mari decît în vară, dar mi s-a părut mai ușor, chiar dacă nu am învățat prea mult, doar necesarul.” (P.C.) „Emoțiile au fost mult mai mari, dar și examenul a fost mai greu, însă nici eu nu am învățat prea mult. Mai greu o să fie cînd se vor afișa rezultatele finale, acum încă sper să fie totul bine.” (I.P.)

Daniela TIUCA

Doi copii nevinovați au murit intoxicați cu monoxid de carbon

Duminică, în jurul orei 13,30, la căminul Grupului Școlar de Industrie Ușoară de pe strada Taberei, a avut loc un incendiu în urma căruia au decedat 2 minori. Familia Pop Vasile, care locuiește fără forme legale în cămin, a ieșit "la plimbare", lăsând în cameră pe cei doi copii, Pop Tabita Ioana (3 ani) și Pop David Ioan (1 an). Pentru a-i încălzi au lăsat în priză o electrotermă care din cauza unui scurt circuit a declanșat incendiul. Cu toată intervenția operativă a pompierilor militari și a ambulanței SIAMUD, minorii nu au putut fi salvați. Ei au decedat din cauza

intoxicării cu monoxid de carbon. În acest incendiu au ars o parte din mobilier și obiecte de îmbrăcăminte în valoare de peste 3 milioane lei.

Val. M.

Flash infracțional

Hoțul ghinionist. În urmă cu o săptămână, autori neidentificați au furat din autoturismul lui Otilia Cast, patroana firmei "Shate", din Gherla, o geantă din piele în care erau 2,5 milioane lei, pașaportul, permisul de conducere și buletinul de identitate, după care hoții au dispărut. Sîmbătă, la orele 10, la deschiderea magazinului, patroana a găsit un bilet pe care scria: "Dacă vreți să primiți actele sînteți rugată să depuneți în lada de gunoi din fața cinematografului din oraș 250.000 de lei pentru "serviciile aduse". Mă găsiți la telefonul...". În acest caz, unic în Gherla, Poliția a efectuat "operațiunea Pînda". După 7 ore a fost prins

în flagrant în momentul în care își lua "recompensa" minorul Teglaș Alexandru Ioan, de 17 ani, din Gherla. Ingeniosului hoț urmează să i se întocmească dosar penal pentru furt calificat.

Șmenarul a fost arestat. Axente Relu, 34 de ani, din comuna Horgești, jud. Bacău, a venit la Cluj-Napoca să se ocupe cu schimbarea ilegală de valută falsă și de a înșela cumpărătorii. N-a ținut! Sîmbătă, cînd a înșelat prin metoda "șmen" doi clujeni cu peste 1 milion de lei, a fost prins în flagrant. De fapt intrusul valutist care a intrat "ilegal" pe faleză de la "Km 0", din Piața Unirii, a fost "turnat" Poliției. De cine? Știm noi... Acum Axente face "tranzacții" dincolo de grății, fiind arestat preventiv pentru înșelăciune.

Tîlharii... în concediu. Zi de vară toridă. Ora 14,30. Pe malul râului Racoșa, o nouă tîlhărie. Victima, Păcurar Vasile, care ațipise la umbra unei salcii. În timp ce visa a fost trezit și făcut K.O. de doi necunoscuți. Apoi i s-au furat 40.000 de lei și actele de identitate. Poliția din Cîmpia Turzii a identificat autorii tîlhariei. Ei sînt Peter Alexandru (17 ani) și Bandulca Viorel (25 ani), ambii din Cîmpia Turzii. Au fost reținuți pentru cercetări, fiind autorii mai multor furturi și spargerii de locuințe.

B. ZAGORE

Vasile MOLDOVAN

AUTO

Între adevăr și legendă

Clasa M

"Trebuia inventat" - spune un pliant despre mașinile "Mercedes". Nu de alta dar, în acel Crăciun al anului 1879, toate economiile familiei lui Carl Benz au fost sacrificate acestei aventuri. Și, cu toate insistențele celor dragi, inginerul nu s-a abătut de la visul său. Iar Gottfried Daimler pare a se fi născut pentru a fabrica primul automobil - ca o revoluție, ce avea să ducă la un "mare pas înainte pentru umanitate".

Nu vrem să facem istorie. Asta pentru simplul fapt că nimic din ceea ce face marele concern de la Stuttgart nu intră în uitare. Din contră, modelele create devansează momentul, anul, veacul. Un exemplu este și Mercedes - Clasa S, mașina de lux pentru oameni care și-au împlinit un ideal.

Clasa A vine parcă să ne amintească de pionierii constructorilor de mașini. Și, pare, că reinventăm această îndeletnicire, ca un cadou din partea noastră pentru generațiile viitoare.

Iar dacă tot ne-am oprit la acest "Piticot", de mărime mijlocie și cu un confort ca la cele mai luxoase autovehicule, să spunem un cuvînt și despre siguranța pe care o prezintă în circulație. Inginerii germani au numit-o "arhitectura sandwich". Procedul este complicat dar, în principal, este vorba despre o siguranță deosebită în cazul impacturilor frontale.

Rubrică realizată de Radu VIDA

Sărbătoare în doliu

În localitatea Lungești a fost omorît un om. Victima, Dobrian Valerian, 45 de ani, de meserie zidar, iar în timpul liber "zilier la firma lui Bachus". În seara zilei de Sfînta Maria, după ce a trudit toată ziua la demolarea unei case, s-a "prăfuit" la barul "Mura" din comună, și-a avut ghinion. În local a intrat pentru a se "încălzi" și Morar Doru. Dobrian Valerian s-a apropiat de masa lui și l-a rugat să-i facă cînstă cu un pahar de rachiu. Și acesta, l-a "cînstit" cu doi pumni în plină figură. S-a iscat scandalul. Morar a

scos cu forța victima din bar afirmînd celor prezenți "că-l rezolvă el pentru totdeauna". Peste drum, pe malul pîrîului "Bisericii" i-a aplicat o lovitură scurtă cu pumnul și l-a împins în apa învolburată. Victima a căzut de la o înălțime de doi metri rostogolindu-se și lovindu-se de pietre. Amețit a ajuns cu capul în albia râului. Și... s-a înecat. Pentru săvîrșirea infracțiunii de omor, inculpatul a fost condamnat la 15 ani de temniță și plata cheltuielilor de înmormîntare.

B. ZAGORE

Vasile MOLDOVAN

Cronica judiciară

"Păianjenul" a fost condamnat la închisoare pe viață

Viola numai femeile adormite

Scuzele adresate victimelor nu au avut nici un efect în fața instanței de judecată, care, după trei ore de deliberare, l-a condamnat la închisoare pe viață. Philippe Tolila, acesta este numele inculpatului, a fost trimis în judecată pentru comiterea a 11 violuri, dintre care un atentat la pudoare și viol comis asupra unei minore de 15 ani, precum și pentru nu mai puțin de 100 de furturi și agresiuni diferite.

El s-a născut în anul 1962 în Franța. Pe cînd băiatul avea doar un an părinții săi au divorțat, el fiind crescut pînă la 4 ani de mama. Nu și-a cunoscut tatăl, fapt ciudat, căci acest părinte a cerut ca fiul să fie circumcis, operație resimțită de acesta ca un

fel de castrare. Anii copilăriei și ai adolescenței nu au fost prea fericiți pentru micuțul Philippe, care era nevoit să trăiască alături de o mamă recăsătorită și de o soră cu care a întreținut relații incestuoase.

Mama sa, prezentă la proces, a declarat că fiul "a fost la început un băiat ca toți alții. Dar, ca adolescent, a căpătat obiceiul să iasă din casă seara. Cînd încuiam ușa, el dispărea de la etajul șase, pe fereastră (din acest motiv a fost poreclit "Păianjenul"). Mi-am dat seama prea tîrziu că ceva nu-i normal la dînsul. Îmi spunea, uneori, că nu-și putea stăpîni "îmboldurile". La 14 ani, a pătruns la vecini și a

"mîngîiat-o" pe fiica lor. A fost eliminat din școală, după ce se strecurase în patul unei profesoare".

Mai reținem din dosarul inculpatului faptul că în anul 1979 a fost arestat la Cannes pentru următoarele fapte: introducerea prin apartamente, escaladarea fațadelor și tentative de viol asupra unor femei care dormeau. În plus, a furat bani și diverse obiecte fără mare valoare. Pentru aceleași motive a mai fost arestat și condamnat în anul 1980.

După eliberarea din închisoare, Tolila a intrat în armată, fără însă a-și dori o viață normală, ceea ce l-a readus după grății pentru alți doi ani.

În 1984, cînd era iarăși liber, a refuzat să muncească, declarînd fără rușine: "Sînt prea inteligent ca să muncesc! Prefer să fur și să duc o viață ușoară". Așa a și făcut. A continuat să fure și să violeze.

Psihiatrii solicitați să întocmească expertizele medicale au încercat să explice motivele care-l conduc pe "Păianjen" atunci cînd se cațără pe fațade, între orele trei și cinci dimineața. Unul dintre ei a spus în instanță: "Tolila se simte fascinat de femeile adormite și de atracția pe care o emană din punct de vedere sexual în această postură. Femeia pe care dorește s-o violeze trebuie să doarmă, căci astfel nu-l va respinge". Un alt psihiatru a declarat: "Inculpatul este un dezechilibrat pervers, fără șanse să se readapteze nici după vîrsta de 50 de ani, rămîniînd periculos toată

viața". Disputa savantă a psihiatrilor nu poate constitui nici pe departe o consolare pentru femeile violate și traumatizate. Una dintre victime, Claire, a declarat următoarele: "Dormeam. Cînd m-am trezit, el era culcat peste mine... Mă strîngea de gît... Am simțit lama rece a cuțitului în timp ce m-a amenințat "Dacă strigi, teucid!". Apoi m-a violat. Cînd coșmarul s-a terminat, am aprins lumina. Doream să văd figura bărbatului care mă atacase. Avea acru unui adolescent inofensiv..." Iată și o altă declarație: "Eram în capot - a spus Lorence. Era mascat și înarmat. M-a obligat să-l leg pe prietenul meu, apoi m-a violat, amenințîndu-mă că dacă cer ajutor mă ucid".

Pe buzele victimelor se repetă mereu aceleași cuvinte: groază, cuțit, amenințări...

Teama îngrozitoare le-a stăpînit pe Elisabeth, violată sub amenințarea cuțitului, pe Monique, căreia Philippe i-a spus că nu poate îndeplini actul sexual altfel, pe Lorence, care trăiește și acum coșmarul la căderea nopții, pe toate celelalte femei supuse violenței și umilinței. "Ar trebui să știți ce se petrece în sufletul și în trupul unei femei violate, a spus o altă victimă la proces. După ce m-a violat, m-am mutat, mi-am schimbat serviciul, dar în adîncul sufletului nu puteam alunga disperarea". Față de gravitatea faptelor sale, acest dezechilibrat pervers nu putea invoca indulgența Tribunalului, care a rostit o sentință aprobată de opinia publică.

Invitație la... relaxare

Foto: N. PETCU

ZEXEL

Sora primarului Funar a adunat 400 de semnături pe noile liste PAUR

Sora primarului Gheorghe Funar a fost invitata unei familii din Bociu, cu care a fost vecină, la întâlnirea fiilor satului, ce s-a desfășurat duminică, 23-august.

Intr-o discuție purtată cu senatorul Costică Ciurtin, sora mai mică a primarului (ce locuiește în Sânicolau Mare) acuza faptul că în Banat se fac presiuni asupra celor care și-au trecut numele pe primele liste cu membrii fondatori ai formațiunii neînregistrate PAUR, condusă de Gheorghe Funar. În pofda greutăților pe care le întâmpină, sora lui Funar este eficientă. Ea a declarat că a reușit să adune, până acum, la a doua încercare, 400 de adeziuni necesare înregistrării acestei formațiuni politice.

Contingentele 1965-1978 vor fi chemate pentru incorporare

Recruții din contingentele 1965-1978 vor fi chemați, pentru incorporare, în zilele de 28 și 29 octombrie, la Centrele militare județene, municipale sau de sector, se arată într-un comunicat al MAPN. Recruții care nu se prezintă la incorporare vor fi amendați cu sume cuprinse între 500.000 și 3.000.000 de lei. În perioada 31 august - 20 octombrie, centrele militare emit ordine de chemare pentru recruții din evidență, pentru prezentarea la comisiile locale de incorporare. Vor fi chemați recruții încorporați în unitățile militare ale Ministerului Apărării Naționale, Ministerului de Interne, Serviciului Român de Informații și Serviciului de Protecție și Pază.

Energeticienii clujeni au protestat în propria curte din Mănăștur

urmare din pagina 1

contractelor colective de muncă în cadrul noilor structuri, stoparea reorganizării în interiorul RENEL, reprezentare sindicală în consiliile de administrație, dreptul la grevă pentru salariații din sistemul energetic, menținerea vîrstelor de pensionare, eliminarea subvențiilor încrucișate ș.a.

Pentru mitingul de ieri, din Mănăștur, au venit cu autovehicule particulare și-n timpul lor liber, sindicaliști din municipiile și orașele județului.

Liderul local al energeticienilor din FRE, sindicat afiliat la Federația Univers și Confederația Blocului Național Sindical, a ținut o cuvîntare de aproape o jumătate de oră. Conducerea administrativă a Filialei de Rețele Electrice Cluj putea să intervină și să suspende mitingul, dar a preferat să lase lucrurile în voia soartei, conștientă de faptul că numărul participanților la mitingul de protest va fi mai mic decît cel scontat, jeri fiind zi de leafă la RENEL.

De mîine, protestatarii se vor muta în preajma Prefecturii Cluj pe care o vor picheta, după ce vor fi obținut aprobările de rigoare.

Foto: I. PETCU

Ministrul Educației a cerut specialiștilor să elaboreze manuale de istorie care să redea cît mai fidel evenimentele interne și internaționale

Ministrul Educației Naționale, Andrei Marga, - a recomandat specialiștilor să verifice manualele și programele de istorie, deoarece, în ultimii ani, au fost primite numeroase critici privind structura învechită și lacunară a acestora.

Marga a declarat, ieri, agenției MEDIAFAX că numeroși specialiști, elevi, studenți și alte persoane interesate au atenționat conducerea Ministerului Educației asupra caracterului învechit al unor interpretări de fapte istorice, în raport cu cercetările mai noi; insuficiența rigoare în abordarea unor teme; redarea plină de carențe a istoriei contemporane; ponderea redusă acordată în programe și manuale a evenimentelor tragice din perioada dictaturilor, de dreapta și de stînga; insuficiența "cuplare" a istoriei țării noastre, a istoriei europene și a istoriei universale în programe și manuale. Ministrul Marga l-a

autorizat pe inspectorul general de istorie din minister, Doru Dumitrescu, să discute cu specialiștii, pînă la 15 ianuarie 1999, măsurile care se impun pentru ameliorarea programelor și a manualelor de istorie.

De asemenea, el a numit grupul de experți care va face recomandări privind regîndirea manualelor de istorie. Din acest grup fac parte: academicianul Dan Berindei, Șerban Pacostea, Camil Mureșan, Pompiliu Teodor, Alexandru Zub, Gheorghe Platon, toți fiind membri corespondenți ai Academiei, Andrei Pippidi, Ladislau Gyemant și Constantin Bușe. După stabilirea programelor, în ianuarie 1999, inspectorul general de istorie va organiza concursul național pentru elaborarea de manuale de istorie. Grupul de experți este autorizat să funcționeze și ca juriu al concursului de manuale.

Minerii din "Cartel Alfa" au declanșat, ieri dimineață, greva generală de o zi

Minerii din "Cartel Alfa" au declanșat, ieri dimineață, o grevă generală de 24 de ore, ca protest față de nerespectarea de către Guvern a acordurilor privind asigurarea producției de cărbune și protecția socială a locuitorilor din zonele miniere.

Acțiunea a început în jurul orei 7, odată cu intrarea minerilor în primul schimb de lucru. Ei au întrerupt lucrul, asigurînd numai activitățile de întreținere a instalațiilor și de aeraj a galeriilor - respectiv o treime din activitate -, necesare pentru a preveni producerea unor accidente.

Octavian Luca, vicepreședinte al Centralei Naționale Confederative a Sindicatelor Miniere din România (CNCSMR), a declarat pentru MEDIAFAX că, în jurul prînzului, numărul participanților la grevă nu era cunoscut exact. El a precizat, însă, că schimbul întîi este "cel mai numeros", în această tură lucrînd între 30 și 50 la sută din angajații fiecărei unități miniere.

Potrivit lui Luca, vor participa la greva generală toți minerii din Compania Națională a Lignitului Oltenia, Regia Cărbunelui Ploiești, Regia Metalelor Rare și Radioactive, precum și cei de la patru unități ale societății miniere Dobromin și o parte dintre minerii din Regia Cuprului Deva. În mai multe orașe din bazinele miniere vor fi organizate mitinguri, la care vor participa atît mineri, cît și locuitorii ai zonelor respective.

În nordul țării, cu excepția minei de uraniu Crucea, nu s-a întrerupt lucrul pentru că, spune vicepreședintele CNCSMR, "liderii sindicali nu au avut timp suficient să organizeze acțiunea". În schimb, a mai afirmat el, ei se solidarizează cu participanții la grevă prin organizarea altor acțiuni (pichete și discuții cu reprezentanții autorităților locale).

Ceferiștii se hotărăsc astăzi asupra grevei

Greva generală e posibil să fie declanșată

• dacă va fi grevă, liderii sindicali vor fi de serviciu •

Astăzi, la București, sindicatele feroviare și din transporturi vor lua o decizie asupra conflictului de muncă care a culminat cu greva generală ce urma să se declanșeze ieri. Greva a fost suspendată ca urmare a negocierilor de vineri, 21 august, care s-au soldat cu satisfacerea revendicărilor sindicale. Deoarece sîmbătă situația s-a schimbat, sindicatele și-au reconsiderat poziția față de conflictul de muncă. În loc să semneze încetarea conflictului de muncă, ieri s-a reluat în discuție chestiunea intrării în grevă generală. Liderul local al mecanicilor de locomotivă, domnul Dan Pinte, ne-a declarat că astăzi, de dimineață, liderii federațiilor se vor întîlni și vor decide asupra datei grevei. Conform declarațiilor lui Pinte, conflictul a rămas deschis, iar mîine se va stabili cînd începe greva generală.

Dan Pinte afirmă că în Regionala de Căi Ferate Cluj au fost luate măsuri administrative severe după greva de avertisment din 24 iulie a.c. 80

de persoane au fost sancționate. Dintre acestea, 47 sînt din mecanici din Depoul Cluj, 27 din Oradea și 6 din Satu-Mare. Cele mai severe pedepse au fost date ceferiștilor care lucrau la transport călători. Zece mecanici au fost retrogradați pentru un an și puși să lucreze ca lăcătuși. Aceștia au avut cele mai mari căderi salariale. Conducerea Regionalei, în replică, a declarat că au fost căutate soluțiile mai blînde pentru participanții la greva de avertisment, pentru a-i menaja pe mecanicii și revizorii care au fost de serviciu în timpul grevei de avertisment.

În eventualitatea grevei generale de ieri, mecanicii-lideri au fost toți programați să lucreze ieri. Ideea a fost interpretată diferit: sindicaliștii au apărât-o ca pe o tentativă de boicot, în timp ce administrația consideră că este firesc ca primii participanți la o eventuală grevă să fie liderii, nu sindicaliștii de rînd.

A.V.

Premierul Radu Vasile s-a întîlnit cu liderul sindical al transportatorilor, pentru "explicații legate de situația creată"

Premierul Radu Vasile și liderul sindical al transportatorilor din Blocul Național Sindical (BNS), Ioan Rădoi, s-au întîlnit, ieri după-amiază, pentru a discuta despre situația creată ca urmare a neaplicării acordului încheiat săptămîna trecută, între Executiv și sindicatele din transporturi.

Ioan Rădoi a declarat pentru MEDIAFAX că a fost invitat de către primul ministru "nu pentru a finaliza ceva, ci pentru explicații cu privire la situația actuală, datorată unor legi care nu au fost avute în vedere inițial".

Potrivit liderului sindical, premierul Radu Vasile va solicita Ministerului de Finanțe să găsească soluții pentru punerea în practică a celor convenite cu sindicatele.

CASA DE EDITURĂ
Napoca
Autorizată prin S.C. nr. 128/1991, judecătoria Cluj-Napoca, înmatriculată la Oficiul Registrului Comerțului județului Cluj, sub nr. J/12/308 din 22.03.1991 cod fiscal R 204469

ILIE CĂLIAN (redactor șef);
VALER CHIOREANU (redactor șef adjunct);
MARIA SÂNGEORZAN (redactor șef adjunct).
Tel. 19.16.81; fax: 19.28.28;
E-mail: adevcj@mail.dntcj.ro

Secretar de redacție
de serviciu: Simion DAN

Tel/fax:
19.74.18

REDACȚIA: Cluj-Napoca, str. Napoca 16
Telefoane: Publicitate: tel-fax: 19.73.04;
Contabilitate: 19.73.07; Politic, Social,
Cultural: 19.74.90 și 19.75.07; Sport:
19.21.27; Difuzare, Mica publicitate:
19.49.81

Subredacția Turda: tel/fax: 31.43.23;
Subredacția Dej: tel/fax: 21.60.75

TIPARUL EXECUTAT LA Garamond