

Firmele de televiziune prin cablu încearcă (și cu greu reușesc) să-și învețe abonații cu uzanțele economiei de piață:

TE UITI,
DAR
ÎNȚI
PLĂTEȘTI!

**Tărăniștii clujeni nu se grăbesc să semneze
Declarația Giorbea-Boilă**

Pag. 16

**Gheorghe Tinca admite comiterea unor nereguli izolate în
afacerea embargoului impus Irakului, dar respinge
implicarea statului**

Pag. 16

Pag. 6

**Contrar previziunilor,
studentii de la
Politehnică pot sta
liniștiți: în cămine va fi
căldură toată iarna!**

ADEVĂRUL

de Cluj

ziar independent

ANUL IX NR. 2450
ISSN 1220-3203VINERI,
4 DECEMBRIE 1998
16 PAGINI 1.000 LEI<http://www.dntcj.ro/adevarul>

În pagina 13

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

După părerea lui Emil Constantinescu, Radu Vasile ar putea să mai taie frunze la cîini pînă în 2000

ILIE CĂLIAN

Recent, un important personaj al României compară, cu tristă ironie, situația țării cu aceea a unei familii tot mai sărace: în 1990 am "topit" toți dolarii, rublele și lei pe care-i aveam de pe vremea Impuscatului. Apoi am început să împrumutăm pentru a avea de mîncare. Acum sîntem în situația de a ne vinde lucrurile din casă - adică din țară - pentru a supraviețui. Și trebuie să luăm în serios această comparație pentru că acela care a făcut-o nu este altul decît guvernatorul Băncii Naționale. Situația este, într-adevăr, cum nu se poate mai grea. Ba se poate! va spune un optimist. De ce să nu se poată?! Nu declara și președintele Constantinescu că el nu are nici o vină că noi am crezut că el va face ceea ce promisesse, dar, de fapt nu putea face?

Ce-i drept, declinul nostru își are originile în deciziile primului guvern post-decembrișt. Atunci ne anunța cu mîndrie Petre Roman că statul își ia mîna de pe economie. Vă amintiți cît de zîmbitor era făcînd această afirmație aiurită? El nu se întreba cît de cît ce rost are statul dacă nu se îngrijește de economia unei țări. Au urmat guvernele Stolojan și Văcăroiu. De acesta majoritatea populației se săturase și a votat schimbarea. Iar de doi ani această schimbare a condus la scăderea tot mai drastică a producției industriale, agricole și din construcții, importurile au crescut mult mai mult decît exporturile, iar rezerva valutară este tot mai mică.

Dacă așa stau lucrurile - și chiar așa stau - ne putem întreba ce a făcut actuala coaliție în bine. Evident, președintele se laudă pe sine, liderii de partid se laudă pe ei înșiși pentru ceea ce au făcut și au dres. Dar, pe de altă parte, cu toții constată că sîntem pe marginea prăpastiei. Dar cine-o fi de vină? Evident, ceilalți! Fiecare partid din coaliție dă vina pe parteneri și toți împreună pe actuala opoziție, în speță pe PDSR. Dar trebuie să avem răbdare, ni se spune, totul va merge bine. Premierul Radu Vasile susține că îi trebuie șase luni de concordie socială pentru a-și încheia programul de restructurare. Președintele Constantinescu îl gratula pe premier, afirmînd că această cerere este un gest de noblețe, deoarece Radu Vasile are de partea sa încrederea poporului român pe patru ani de zile, nu doar pe șase luni. Altfel spus, Radu Vasile poate să taie liniștit frunze la cîini pînă în decembrie 2000 - președintele țării îl va susține... Deci, pînă atunci să mai vindem ceva lucruri din casă. Bine, le vindem - dar uite că nu vine nimeni să le cumpere, chiar dacă cerem numai un dolar pe o fabrică...

Primarul Clujului și-a luat zborul spre țările calde

Interimarul Dejeu contează pe sprijinul Celui de Sus

Timp de 10 zile, viceprimarul 2.1.(numărul de cod din organigramă)-Grigore Dejeu va deține prima funcție a Primăriei Cluj-Napoca. Puțin stingher, verdele viceprimar i-a luat locul lui Funar la masa ovală a Consiliului local, în ședința de ieri. Dl Dejeu ne-a declarat că este pentru a patra oară cînd deține controlul deplin asupra Primăriei. Puține, dar de efect, scurtele sale descinderi la putere nu au trecut neobservate. Spre ghinionul său, vicele a căzut la mijloc astă-vară în disputa Primărie-Alimentara, cînd a semnat o autorizație pentru societatea respectivă, suspendată ulterior de primar. De data aceasta, dl Dejeu speră să aibă mai mult noroc și să nu se mai întîmple nimic rău. „Dumnezeu este cu noi și el mă va apăra”, a adăugat pios înlocuitorul de primar.

În acest răstimp, primarul Gheorghe Funar și-a luat zilele care i-au mai rămas din concediul anual și a plecat în alte țări de

Foto: Z. REINHARDT

soare pline. Surse de încredere din cabinetul său ne-au destăinuit că acesta este în Arabia Saudită, la invitația proaspeților parteneri de la Casa-Rom. Altele afirmă că primarul s-a dus să se recreze numai pînă în Thailanda.

După cum îl cunoaștem, primarul nu va scăpa prilejul și ne va împărtăși la întoarcere impresiile din călătorie, mai ales dacă a mai găsit o afacere profitabilă în numele urbei. Luminița PURDEA

Funcțiile dezbină conducerea PSM Cluj

Conflictele interne nu ocoleșc partidele extraparlamentare. Demisia lui Adrian Păunescu din funcția de prim-vicepreședinte al PSM a indicat că partidul lui Verdeț - prim-ministru pe vremea lui Nicolae Ceaușescu - nu este ferit de convulsii interioare. Problemele de la centru se răsfrîng, tot mai des în ultima perioadă, la nivelul organizației clujene, unde "omul liderului" Ilie Verdeț pare căzut în dizgrație.

Zilele trecute, președintele PSM Cluj, Grigore Verebei, a precizat pentru ziarul nostru că funcția de consilier pe Transilvania al partidului,

"ocupată" de Constantin Marinciu, nu mai există. Verebei spune că Marinciu nu reprezintă PSM în Transilvania, ci doar funcția de vicepreședinte al organizației clujene, de la nivelul căreia este abilitat să facă un număr de declarații restrîns de girul conducerii județene. El afirmă că, deși Marinciu este un om util pentru activitatea PSM Cluj, vicepreședintele însărcinat cu problemele mass-media ar trebui să-și reconsidere atitudinea.

În replică, Marinciu declară că Verebei, deși lider de organizație, nu este bine informat. "Funcția de consilier

PSM pe Transilvania este instituită de președintele partidului. Eu discut cu Ilie Verdeț și mai puțin cu dl Verebei. Președintele partidului are nevoie de informațiile pe care le primește din Transilvania. Nu este adevărat că funcția pe care o dețin a fost desființată" - afirmă Constantin Marinciu.

Ultimele evenimente - între care și conferințele de presă - au indicat o răcire apreciabilă a relațiilor dintre Verebei și Marinciu. Acesta din urmă nici nu a mai participat la acțiunile PSM Cluj, limitîndu-se la activitatea în UFP. (D.B.)

PD se opune dublării accizelor la benzină

Consiliul Politic al PD a decis ca miniștrii democrați din Cabinetul Radu Vasile să nu sprijine inițiativa ministrului de Finanțe, Traian Remeș, de dublare a accizelor la benzină. PD nu este de acord cu o măsură care să aibă efecte negative asupra puterii de cumpărare a populației. În urmă cu o zi ministrul Transporturilor, Traian Bănescu, se declarase de acord cu dublarea accizelor, dar în urma consultărilor din cadrul Consiliului Politic, ministrul a cedat în fața argumentelor care i-au fost aduse.

Zilele Universității de Medicină și Farmacie "Iuliu Hațieganu"

Ieri, în Sala mare a Casei Universitarilor din Cluj-Napoca s-au deschis manifestările din cadrul Zilelor U.M.F. (3-4 decembrie a.c.), ce întregesc performanțele didactice și științifice ale instituției în cel de al 79-lea an al existenței sale. În cadrul ceremoniei inaugurale au fost acordate medalia jubiliară și diploma de onoare Facultății de Stomatologie, respectiv Facultății de Farmacie, dat fiind faptul că ambele aniversază, cu aceeași ocazie, o jumătate de veac de existență.

Programul deschiderii festive a cuprins: evocarea figurii primului profesor de fiziologie la Cluj și creatorului de școală - Leon Daniello; acordarea titlului de Doctor Honoris Causa unor colaboratori și sprijinitori de înaltă probitate științifică ai U.M.F., distinsse personalități ale lumii medicale internaționale: prof. Kazimierz Imielinski (Academia Poloneză de

Medicină), care, din motive personale, nu a putut fi de față; prof. Arie C. Nieuwenhuijzen Kruseman (Universitatea Maastricht, Olanda); prof. Thomas MacLennan MacDonald (Universitatea Dundee, Marea Britanie); prof. Werner Schmidt (Universitatea Homburg, Germania); titlul de Visiting Professor a fost acordat prof.

Michaela BOCU
Foto: Z. REINHARDT

BIBLIOTECA
CENTRALĂ UNIV
CLUJ-NAPOCA

Pretul pînii
sar putea majora

Pag. 16

S.C. LARENTIA S.R.L.

Cluj-Napoca, str. Cernavodă nr. 5-9
(colț cu B-dul București)

Tel: 094-602295

Vinde en gross la cele mai mici prețuri:

- jucării;
- papetărie;
- menaj;
- cadouri de sărbători.

Vizitați-ne și vă veți convinge că
prețurile noastre sînt fără concurență!

(295715)

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

DAEWOO
AUTOMOBILE ROMANIA

Leganza

Nubira

Cel mai bun preț + cel mai bun cadou

Leganza sau Nubira + CAR - KIT, Cielo, Tico sau Damas + mini CAR - KIT

SEUL AUTO *cu pane viata pe roate*
str. I. Maniu 5, tel. 19.51.64

Companie de distribuție la nivel național, angajează

Area Sales Manager

Se oferă:

- salarizare atractivă;
- autoturism de serviciu;
- posibilitatea de afirmare într-o companie tânără în plină dezvoltare;

Se solicită:

- studii superioare;
- aptitudini de bun organizator și coordonator;
- spirit de echipă și competitiv;
- dinamism și entuziasm;
- domiciliu în municipiul Cluj-Napoca;
- disponibilitate pentru un program flexibil;
- carnet de conducere categoria B.

Cei interesați și dornici să se alăture unei echipe dinamice, pot trimite CV precum și scrisoare de motivație pe adresa:

O.P. nr. 6, C.P. 230, GALAȚI - 6200.

S.C. ATLASSIB S.R.L.
AGENȚIA CLUJ

angajează:

- AGENT TURISM: studii - minim liceu; obligatoriu posesor de permis de conducere, vechime minim 3 ani în activitate de birou, domiciliul în CLUJ.

Relații

CLUJ: 064/43.34.32 sau
SIBIU: 069/23.10.12 int. 146.

S.C. MAGICONS.R.L.
angajează

urgent doi specialiști în argăsirea și tăbăcirea pieilor.

Relații: Tel: 14.54.23;
094-62.33.35.

CÂȘTIGI MAI MULTE ÎN LUNA DECEMBRIE

Cumpără un televizor SAMSUNG în luna decembrie, și vei primi un cadou. Completează-l pe loc și vei participa la

Marea Tombolă a lunii Decembrie.
Vei avea marea șansă să câștigi unul dintre cele

100 de aparate video Samsung.
Extragerea va avea loc la începutul lunii

ianuarie 1999.

**3 ANI
GARANTIE
GRATUITĂ**

Detalii în magazinele Ana Electronic și ale distribuitorilor autorizați din București și în întreaga țară.

DISTRIBUTORI
AUTORIZAȚI

ANA ELECTRONIC

SAMADAVA, CLUJ-NAPOCA
Str. Eroilor nr.11, parter, tel 064/3010
ABC COMPONENT, CLUJ-NAPOCA,
B-dul Aurel Vlaicu nr. 3, parter, tel 064/13000

În Cluj-Napoca și județul Cluj
BANCA ROMÂNEASCĂ
și
BANCA ROMÂNEASCĂ
FONDUL ROMÂNNO-AMERICAN PENTRU ÎNVEȘTIȚII
acordă

CREDITE ÎN VALUTĂ

între 20.000 și 150.000 dolari S.U.A.

PENTRU FIRME PRIVATE MICI ȘI MIJLOCI
CONDIȚII AVANTAJOASE:

- Termen până la trei ani
- Flexibilitate la acceptarea garanțiilor
- Dobândă anuală fixă
- Finanțare pentru importuri și achiziții interne

Amănunte suplimentare la telefonul 431 721.

BANCA ROMÂNEASCĂ str. E. Zola nr. 2.

Ministerul Finanțelor D.G.F.P.C.F.S. Cluj Circumscripția Financiară Gherla

anunță

organizarea pe data de 15.12.1998 orele 10,00 în Gherla str. Bobilna nr. 2.

LICITAȚIE PUBLICĂ

privind vânzarea următoarelor imobile aparținând S.C. Agricola S.A. Gherla, cu sediul în Gherla str. 1 Decembrie 1918 nr. 4:

Nr. Denumirea crt.	Adresa activului	Preț de pornire fără TVA (lei)
1. Depozit chimizare+teren	Gherla str. Hășdății f.n.	928.520.000
2. Ferma hameicolă+teren	Gherla, str. Clujului f.n.	2.079.000.000
3. Bloc locuințe+teren	Gherla, str. Lunii nr. 10	131.922.000

Ofertele de cumpărare se vor depune în scris la C.F.O. Gherla str. Bobilna nr. 2 pînă la data licitației inclusiv, împreună cu dovada plății sumei de 10% din valoarea imobilului, care se va achita la Trezoreria Gherla, str. Bobilna nr. 2.

Informații la tel./fax. 24.30.37 sau 24.39.44.

ANUNȚ DE LICITAȚIE FĂRĂ PRESELECȚIE

- PERSOANA JURIDICĂ ACHIZITOARE:** AND București - Direcția Regională de Drumuri și Poduri Cluj, str. Decebal nr. 128, Cluj-Napoca, Tel. 064/43.25.52; 43.26.55; fax: 064/43.26.55.
- OBIECTIVUL LICITAȚIEI:** "Pasaj denivelat DN 17 km 58+975 la Bistrița".
- NATURĂ LUCRĂRI SIMILARE:** Grupa 6.2, Anexa 6 din Ordinul 784/34/N/1998.
- SURSA DE FINANȚARE:** Fondul special al drumurilor publice - Anexa la Legea Bugetul de Stat.
- TERMENUL LIMITĂ DE DEPUȘTERE A DOCUMENTELOR DE PARTICIPARE LA LICITAȚIE:** 21.12.1998, ora 15,00, sediu DRDP Cluj, Biroul Investiții.
- DOCUMENTELE LICITAȚIEI:** se pot procura de la sediul DRDP Cluj, Birou Investiții, începând cu data de 04.12.1998, prețul de procurare: 550.000 lei.
- DEȘCHIDERE LICITAȚIEI:** 22.12.1998, ora 10,00, la sediul organizatorului.
- CONDIȚII DE PARTICIPARE:**
 - Cifra medie anuală de afaceri pe ultimii 3 ani (actualizată) - minim 20.000 milioane lei;
 - Valoarea pentru lucrări similare terminate - minim 7.000 milioane lei;
 - Capacitatea financiară pe ultimul semestru încheiat - minim 3.750 milioane lei;
 - Garanție de participare la licitație: 50 milioane lei, valabilă 60 de zile.

(1358289)

Societatea comercială

MALVINA

angajează contabil cu experiență.

Condiții: - studii superioare.

Informații la telefon: 415.659.

(26718)

Societatea comercială
farmec S.A.

(292523)

Cluj-Napoca str. H. Barbusse nr. 16, organizează concurs pentru ocuparea a două posturi de:

CONTABIL ȘEF

pentru subunitățile: SC Farmec - Mase Plastice și SC Farmec - MEA.

Condiții de participare:

- absolvent studii superioare economice de specialitate;
- minim 5 ani vechime în domeniul financiar-contabil.

Cererile însoțite de curriculum vitae se vor depune la sediul societății, biroul Personal, pînă la data de 11.12.1998. Informații suplimentare se pot obține de la biroul Personal - telefon: 43.28.84 int. 180.

S.C. SAMUS S.A. CONSTRUCȚII DEJ

str. Văii nr. 2 jud. CLUJ
tel/fax - 064/21.30.92
cod fiscal - 20.21.07

Ofertă pentru licitația publică organizată la sediul în ziua de 16.12.1998.

- Mijloace fixe amortizate și neamortizate;
- Materiale și piese de schimb;
- Deșeuri feroase și neferoase.

Listele complete și prețurile de începere a licitației pot fi consultate la sediul societății.

Taxa de participare la licitație este de 1%, iar taxa de garanție de 5% din valoarea reperelor pentru care se fac opțiuni, sume ce se vor achita la caseria societății. Licitația se repetă săptămînal pînă la epuizarea listei.

(2774591)

Aveți probleme financiare?
Doriți o soluție rapidă?

APELAȚI LA SECTORUL PUBLICITATE AL ZIARULUI NOSTRU!

Succesul este garantat!

Str. Napoca nr.16
Telefon / Fax 197304

Depoul de locomotive Cluj-Napoca

anunță scoaterea la concurs în data de 16 Decembrie 1998 a 21 posturi vacante în funcția de electromecanic locomotive.

CONDIȚII DE PARTICIPARE:

- numai bărbați;
- absolvent al liceului de transporturi cu certificat de calificare în meseria de electromecanic locomotive;
- stagiul militar satisfăcut;
- domiciliul stabil în municipiul Cluj-Napoca;
- vîrsta maximă 27 ani.

Cererile se primesc pînă la data de 11 decembrie 1998 la Biroul personal din cadrul Depoului CFR Cluj-N. Cererile vor fi însoțite de o copie xerox după: diploma de bacalaureat și certificatul de calificare.

Informații la telefon: 19.23.21; 19.23.23 int. 3273.

(22846)

Data limită de expediere a plicurilor pentru "UN SALARIU PE VIAȚĂ" (data poștei): 21 Decembrie 1998.

Toate plicurile primite după data tragerilor la sorți intermediare vor participa la următoarea tragere la sorți. Toți participanții la tragerile intermediare intră automat și la tragerea finală pentru "UN SALARIU PE VIAȚĂ".

La concurs participă orice tip de cafea ELITE - boabe, răsniță sau instant - de 100g, 200g sau 250g. În cazul cafelei instant se va trimite eticheta.

● "UN SALARIU PE VIAȚĂ" este în valoare de 250 \$ lunar pe o durată de 25 de ani, plătită la rata de schimb BNR a zilei de plată.

● În cazul "UNUI SALARIU PE VIAȚĂ" se acceptă plata pe loc a întregii sume din care se scade dobînda aferentă perioadei de 25 ani.

● "UN SALARIU PE VIAȚĂ" este garantat de Elite International BV Holland. Concursul și tragerile la sorți se desfășoară sub supraveghere notarială autorizată.

● Nu este validă participarea angajaților ELITE ROMANIA SRL, a organizatorilor, a agenților de publicitate și nici a membrilor familiilor acestora.

● Copii ale regulamentului de participare sunt puse la dispoziție în magazine, cotidiane naționale sau în urma unei cereri scrise adresate ELITE ROMANIA SRL, Str. Theodor Pallady 54-56, Sector 3, București.

Un **fiți oferă acum**
salariu pe VIAȚĂ!

Trimite 3 ambalaje de cafea ELITE împreună cu numele complet, adresa și numărul de telefon (dacă e cazul), la O.P. 1, C.P. 2, București și poți câștiga "UN SALARIU PE VIAȚĂ" (la ultima tragere la sorți) sau unul dintre următoarele premii:

- 3 bucătării complet echipate;
- 6 mașini de spălat automate;
- 20 cuptoare cu microunde;
- 600 aparate electrocasnice Philips (10 roboți de bucătărie, 50 toaster-e, 50 sandwich grill-uri, 100 filtre de cafea, 50 mixere, 100 ceainice electrice, 100 răsnițe de cafea, 140 aprinzătoare de brăzari);
- 2.500 accesorii de bucătărie.

MAREA TRAGERE LA SORȚI: 15 IANUARIE 1999

(161995)

E timpul DOSARELE ICS

în perioada 4 - 5 decembrie la intrarea în magazinul CENTRAL

INTEGRATED COMMUNICATION SYSTEMS vă prezintă **OFERTA SPECIALĂ DE SĂRBĂTORI**

pacetele promoționale **perfect plus premium**

care nu are un **PREȚ** în existență **GRATUITĂ**

Vino acum la intrarea în magazinul CENTRAL și vei afla cum poți deveni posesorul unui **DOSA**

ADEVĂRUL E LA ICS

SC NAPOCA PRESS sa angajează urgent

- **VÎNZĂTORI și VÎNZĂTOARE** ziare, reviste și cărți
- **PERSOANE** pentru încasarea și difuzarea de abonamente presă
- **CONTABIL** în domeniul difuzare presă, cu experiență de minim doi ani

Cererile se vor depune la sediul firmei din P-ța.Unirii nr.21.

Telefon: 19-68-58, orele 8-16.

SOLARIU - 1000 lei/minut

Zilnic 10-20
Sâmbătă 10-14
MASAJ
Zilnic 16-20
Vineri -
Sâmbătă 10-14

Oferă specială pentru mămici: cameră de joacă pentru copii în așteptarea dvs.

Observatorului 117, ap. 15, telefon: 12.45.09.

BANCA AGRICOLĂ S.A. - SUCURSALA CLUJ

anunță

VÎNZAREA LA LICITAȚIE PUBLICĂ, PRIN EXECUTORUL JUDECĂTORESC, a următoarelor bunuri mobile:

- garnitură de mobilă pentru sufragerie compusă din 2 dulapuri și bar, 1 vitrină și masă cu 6 scaune tapițate;
- bibliotecă compusă din 3 corpuri, servanță cu 3 uși, 1 canapea, 2 fotolii;
- televizor color marca JAZZY, în stare de funcționare;
- frigider marca "Arctic", în stare de funcționare.

Bunurile sînt în stare bună de conservare și funcționare. Licitația are loc la domiciliul debitoarei Adalinean Dorina din Cluj-Napoca, str. Brateș nr. 14, sc. 5, ap. 53, în data de 17 decembrie 1998, ora 9,00 pentru recuperarea unei datorii în sumă de 10 milioane plus cheltuielile de executare silită.

Informații suplimentare la sediul creditorului din Cluj-Napoca, str. Horea nr. 5, telefon 43.23.55.

Primăria municipiului Dej

organizează selecție prin licitație pentru servicii de dirigenție de șantier, în conformitate cu Legea nr. 10/1995, pentru următoarele lucrări:

1. Lărgire la 4 benzi de circulație pe DN1c;
2. Reconstrucție pod peste Valea Târpiului;
3. Modernizare str. Crîngului.

Documentația de licitație se poate cumpăra de la Serviciul tehnic din cadrul Primăriei municipiului Dej, camera 37, cu suma de 25.000 lei.

Termenul limită de depunere a ofertelor este de 21.12.1998, ora 10,00.

ERATĂ: În CONVOCATORUL Băncii Dacia Felix S.A. Cluj-Napoca, publicat în ziarul "Adevărul de Cluj" nr. 2449 din data de 3 decembrie 1998, la art. 4, în propunerea de redactare pentru viitor a art. 7 alin. 15 al Statutului B.D.F., cuvîntul "libertate" se înlocuiește cu expresia "liberalitate".

- Societate comercială vinde urgent ultracentral spațiu comercial și producție (brutărie) în suprafața de 250 mp și teren aferent 300 mp. Tel. 060-66-16-80 și 060-63-06-30. (340078)
- Vînd apartament 2 camere confort 2 în Gheorgheni, zona Alverna. Informații la tel. 15-19-81 sau str. Alverna nr. 67 ap. 21. (343217)
- Cumpăr apartament două camere decomandate exclus parter și ultimul etaj, în cartierul Grigorescu. Tel. 18-26-73 după ora 13. (343275)
- Vînd apartament 4 camere, zonă liniștită-Mănăstur. Telefon 094-57-50-52. (345670)
- Vînd apartament 2 camere în Zorilor, cu telefon, pe str. Lunii. Tel. 40-42-67. (345706)

- În conformitate cu Legea 137/1995 Primăria comunei Poieni anunță demersurile pentru obținerea autorizației de mediu pentru obiectivul Planul Urbanistic General, Poieni. Eventualele sesizări și sugestii de mediu se vor depune la sediul APM, Cluj, Calea Dorobanților nr. 99. (340076)
- Angajez persoană serioasă cu mașină și telefon. Tel 13-93-55 între orele 6-8 dimineața. (340080)
- Fidas SA angajează vopsitori aparate electrocasnice, salarizare în acord, minim garantat 2 milioane lei, net. Tel 43-51-71; 43-51-95. (340070)

- Angajăm urgent agent vânzări cu experiență, pentru Cluj. Tel. 12-45-25 orele 8-15. (343259)
- SC Dalia SRL angajează operator calculator pentru depozit en-gros. Informații tel. 42-55-97. (345707)

- Grupul Școlar Energetic, str. Pascaly nr. 2-4, Cluj-Napoca, organizează concurs, în data de 17 decembrie 1998, orele 13, pentru ocuparea postului de fochist. Condiții de participare: muncitor calificat și autorizație de fochist. Informații, tel. 14-11-26. (345723)
- Societatea de Asigurare Reasigurare ASTRA SA Sucursala Cluj cu sediul pe str. Horea nr. 17, angajează colaboratori asigurări. Se oferă salariu+comision. Relații la tel. 43-24-92; 43-24-63 între orele 8-16. (343247)
- Executăm transport cu autobasculante de 16 T în formații de 2,3,4 auto cu dislocare în tot județul. Relații la tel. 06246-43-08. (343262)

ÎNCHIRIERI

- Iau în gazdă o studentă. Tel. 13-26-41, orele 8-9 și după 19. (345700)
- Caut urgent de închiriat apartament 2-3 camere. Ofer maxim 150\$. Tel 19-14-29. (340097)

DIVERSE

- Efectuăm transport internațional pe ruta Cluj-Germania-Olanda-Elveția cu autovehicul de 2,5-3 tone, la prețul de 800-1000 DM. Informații la tel. 43-80-20. (345708)
- Numitul Zoltan Alexandru cu domiciliul în Turda str. Budai Deleanu nr. 12 este chemat la Judecătoria Turda pentru data de 17 decembrie 1998 în dosarul civil nr. 5862/1998 pentru divorț. (4670276)

COMPANIE INTERNAȚIONALĂ ANGAJEAZĂ REPREZENTANȚI MEDICALI. CERINȚE: MEDICI SAU FARMACIȘTI, ENGLEZĂ, PERMIS CONDUCERE. TRIMITEȚI C.V. LA: OP 4 - CP 188 BUCUREȘTI SAU FAX: 01 / 337.29.51. PÂNĂ LA DATA DE 30.12.1998.

DAEWOO SERVICE
AUTOMOBILE ROMANIA

Cluj-Napoca, str. Petrila nr. 4, tel. 43 75 41

Dacă iarna v-a luat pe nepregătite, nu-i totul pierdut. Noul service DAEWOO vă pune mașina la punct.

- testare și diagnosticare,
- întreținere și revizii auto,
- intervenții prompte și garantate,
- montări accesorii auto: instalații audio, alarme, car-kit GSM.

Darul de Craciun

- verificări: baterie, ulei, pneuri, antigel
- reglaj faruri
- analiza gazelor

gratuit toată luna decembrie

SEUL AUTO cu pance acata pe roate

ANIVERSĂRI, MULȚUMIRI

- Colectivul Secției de Recuperare Pediatrică mulțumește familiei Gunther Twardella din Wupertal Germania, pentru ajutorul material deosebit, acordat copiilor îngrijiți aici. (345716)

VÎNZĂRI CUMPĂRĂRI

- Vînd spațiu comercial. Informații la tel. 13-64-65 după ora 17. (345716)
- Vînd apartament 2 camere confort 2 în Gheorgheni, zona Alverna. Informații la tel. 15-19-81 sau str. Alverna nr. 67 ap. 21. (343217)

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

