

Adrian Vasilescu
Dosarul FNI
este alt de
incalcit incit va
trece inca mult
timp pina cind
va fi solutionat
definitiv

Pag. 15

ADEVĂRUL

de Cluj

ziar independent

ANUL XIII NR. 3138
ISSN 1220-3203

LUNI,
5 MARTIE 2001
16 PAGINI 3.000 LEI

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

**Fostul senator
PDSR
Vasile Văcaru a
încetat din viață**

Fostul senator PDSR Vasile Văcaru a încetat din viață, ieri, din cauza unui infarct miocardic. Văcaru a murit în jurul orei 12.00, la Spitalul Caritas din București.

Un partid care nu poate crește

VALER CHIOREANU

Biroul de presă al Alianței Naționale PUNR-PNR a transmis presei un comunicat în care face cunoscut faptul că divorțul cerut de PUNR, care dorește să devină ceea ce a fost înainte de a se întîlni cu Virgil Măgureanu, nu poate avea loc din simplul motiv că omul pe care l-am numit mai sus nu este de acord. Cu alte cuvinte, Tabără, Gavra sau Secară pot să înainteze cererea de divorț în nume propriu, dacă o fac în numele partidului treaba e moartă de la bun început, deoarece partidul lor nu mai există. Iar întîlnirea de la Brașov nu a fost, în opinia Alianței Naționale, statutară. Evident, foștii lideri ai PUNR nu sînt de acord cu așa ceva, partidul pe care l-au condus destulă vreme are un trecut glorios, el aflîndu-se chiar la guvernare, la un moment dat. Cei ai Alianței Naționale, de fapt ai fostului PNR, s-au așezat însă în fotolii și nu vor să lase locul altora.

Cu toate că o asemenea demnitate nu înseamnă mare lucru. De fapt, nu înseamnă nimic. Ceea ce se întîmplă de cîtiva ani cu PNR este ilustrativ pentru neputința cronică a unor indivizi de a ieși din anonim. Creatorul acestui partid, Virgil Măgureanu, vrea să dovedească că poate să-și depășească condiția: aceea de om care trage după el o aură misterioasă în spatele căreia nu se află însă nimic din calitățile unei personalități publice. Lui Virgil Măgureanu i-a stat bine în fruntea Serviciului Român de Informații, pentru că nu trebuia să demonstreze nimic publicului larg. Toată lumea accepta că el există în spatele unui birou de la care pîndesc nenumărate fire de telefon, folosite pentru a da ordine ce nu ajung la urechea oricui. De îndată ce omul a părăsit biroul respectiv și a ieșit la lumina zilei, inițiativele sale au fost sortite eșecului. Măgureanu n-a înțeles că deprinderile dobîndite în vremea cînd s-a aflat în fruntea SRI nu-l pot ajuta să înființeze un partid politic și să creeze acele condiții care să-l facă popular. Așa se face că după un prim succes obținut prin înregistrarea partidului la tribunal, a urmat o perioadă ștearsă, în care toate eforturile lui Măgureanu de a face loc partidului său în lumea preștirii a politicii românești au eșuat. În disperare de cauză, Măgureanu a imaginat un concubinaj cu omul de afaceri Viorel Cataramă, căruia i-a oferit prima poziție în partid, el mulțumindu-se să rămînă în plan secund. Figura n-a mers. Fostul liberal este un om dificil, obișnuit să lucreze cu altfel de metode decît cele cărora Măgureanu le-a devenit, în timp, slujbaş credincios, astfel că, în scurt timp, partidul a rămas fără președinte.

Apropiindu-se alegerile, Măgureanu s-a gîndit să dea o ultimă lovitură. Aruncînd o privire de vultur asupra peisajului politic românesc, el a observat că sînt și alte partide, care se zbat în anonim, situație care le face mai ușor de manevrat. Și s-a oprit la PUNR, care se afla într-o criză profundă, dar avea în spate o istorie care îl putea face atrăgător pentru anumite categorii de alegători, mai ales din Transilvania. Sotecoteala fostului șef al SRI

continuare în pagina a 16-a

In exclusivitate pentru "Adevărul de Cluj": Vasile Dăncu, ministrul Informației Publice

Rep: Domnule ministru, sintezi de mai bine de două luni în București. V-ați obișnuit?

Vasile DĂNCU: Adaptarea la o nouă funcție este, în primul rînd, cel mai mare obstacol să spunem, în fața unei fericiri domestice, așa încît cel mai greu este să treci de la un post de profesor universitar, să lucrezi în cercetare cu tinerii, la unul de birocrație, la unul de execuție, de la o instituție care era creată, (una dintre ele creîndu-mi-o singur) la alta pe care trebuie să

"Statul trebuie obligat să-și informeze cetățenii"

o creez acum din temelii. E o problemă foarte complicată, foarte grea, de muncă. Muncesc de dimineața pînă seara încît nici nu-mi dau seama cum mă simt, pentru că nu am timp să-mi pun această problemă.

Rep: Probabil că știți despre porecla dvs în presă.

V.D.: Nu știu...

Rep: Vi se spune Göebels. De ce?

V.D.: A, e clar. Asta a aruncat-o Mihai Băcanu și este un fel de "omagiu" adus comunicării. Este cel mai puternic omagiu pe care-l poți aduce comunicării persuasive în general. Să presupunem că dușmanii politici ai PDSR și-au închipuit că aducînd un specialist în teoria comunicării la un departament de imagine publică și comunicare acesta va reuși să manipuleze așa cum a făcut-o un "ilustru" părinte al propagandei. În cazul nostru, în cazul meu, nu este vorba de asta pentru

că scopul pe care îl avem noi este cu totul altul. Eu m-am dus acolo să încerc să pun bazele unui sistem de comunicare publică, sistem ce nu există la noi și poate fi folosit, după ce l-ai creat, e adevărat, în toate sensurile, dar, în primul rînd, am de lucru la acest proiect de a crea rețele de informare publică, de a crea o legislație care să le permită cetățenilor să fie informați și care să creeze obligativitate pentru stat și pentru celelalte structuri de a informa cetățenii. Deci intenția mea este pozitivă și asta e principalul lucru. Acum, foarte multe dintre proiectele mele vor avea o dimensiune persuasivă, așa putea să spun, ca să folosesc un termen tehnic, de "propagandă albă". Sigur că voi folosi comunicarea persuasivă în proiecte legate de integrarea în

Titus CRĂCIUN

continuare în pagina a 16-a

Este nevoie de o lege a presei?

La această întrebare au încercat, sîmbătă, să răspundă jurnaliști, parlamentari, un ministru și un larg public în cadrul întîlnirii găzduite de Casa Radio și organizată de Centrul de formare în jurnalism audio-vizual, Fundația Tonic Media și cabinetul parlamentar al senatorului Grigore Zanc. Problema a revenit în actualitate în prisma unor proiecte legislative în acest sens, aflate pe agenda politică a parlamentarilor. Șeful de cabinet al senatorului Zanc, Octavian Iacob, a prezentat, succint, două inițiative legislative, în care se insistă pe înființarea unui Colegiu Național al Ziariștilor (organism existent pentru

mai toate profesiile liberale) și a Casei de asigurări a jurnaliștilor. Protecția jurnalistului a fost încă una dintre temele dezbătute.

O lege a presei, însă, în România, conform părerii majorității celor prezenți la întîlnire nu este necesară, sau cel puțin în forma în care există în alte țări (Ungaria, de exemplu). Pentru o astfel de lege a fost însă senatorul PD Iuliu Păcurariu, care a insistat pe o reglementare conform căreia patronatul unei publicații, de exemplu, să nu se amestece în partea editorială, lucru ce, din punctul nostru de vedere este destul de sperflu și practic irealizabil tehnic. Cea mai pertinentă intervenție a

avut-o ministrul Informației Publice, Vasile Dăncu, care a relevat cîteva dintre pericolele cu care se confruntă, în această perioadă, presa: în primul rînd este vorba de o concentrare patronală, care nu are cum să fie, la ora actuală, limitată, și care duce, inevitabil la constrîngeri. Neîfiind adeptul unei legi a presei, ministrul consideră că se va ajunge la o autoreglementare (prin sindicate și coduri deontologice interne). În schimb, Vasile Dăncu a spus că pregătește două inițiative legislative, relativ la accesul la informație (pentru eliminarea unor bariere) și la publicitatea socială.

Titus CRĂCIUN

In urma precipitațiilor din ultima perioadă.

Pagube minore în județ

Topirea zăpezilor și precipitațiile din ultima vreme au dus la depășirea cotelor de atenție pe cursul unor riuri din județul Cluj, ne-a declarat Despina Neagoe, purtătorul de cuvînt al Prefecturii Cluj. Astfel de cazuri s-au înregistrat pe Somesul Cald (Smida), Sălătruc (Cășei) și Someș (Dej). La Săcuieu (unde a fost prezent, ieri, prefectul Vasile Soporan) 12 gospodării au fost afectate de ape, însă nu s-au înregistrat pagube. A fost, însă, spălat un pod și a fost distrus un zid de apărare. Alunecări de teren au fost semnalate în zona Doda

Pilii, unde a fost trimis un buldozer. La Mărgău a fost avariata o magazie de școală, iar în Valea Cetanului aproximativ 25-30 de hectare de teren agricol (necultivat) au fost inundate. Conform datelor centralizate la Prefectura Cluj, azi și mîine vremea va fi deosebit de caldă pentru această perioadă (cu maxime cuprinse între 9 și 14 grade) și vor cădea precipitații pe arii întinse. În schimb, poimîine se va înregistra o răcire bruscă a vremii, cu minime de pînă la minus 6 grade. T.C.

Avocatul Brehar este acuzat de comiterea unui fals de 3,5 milioane de dolari

Un avocat din Cluj-Napoca este cercetat, în stare de libertate, de lucrătorii Serviciului Economic din cadrul Inspectoratului Poliției Județene Cluj, sub acuzația de fals în înscrisuri sub semnătură privată. Potrivit unor surse din cadrul Poliției clujene, Brehar Claudiu Octavian a falsificat un bilet la ordin în valoare de aproximativ 3,5 milioane de dolari SUA, emis de o societate aflată în lichidare judiciară. Brehar reprezenta firma austriacă

Martis GMBH din Viena, în relația cu Cesom Dej. În cursul anului 1999, avocatul a modificat datele unui bilet la ordin în valoare de 3,4 milioane de dolari, emis de o societate din Dej, pentru a-l putea folosi. Cercetările efectuate de polițiști au stabilit că perioada de valabilitate de un an a actului expirase și, mai mult, în acest timp societatea intrase în lichidare judiciară, lucru care implică și blocarea activelor societății.

Brehar Octavian, în vîrstă de 41 de ani, este membru al Baroului Cluj.

Polițiștii susțin că împotriva lui Brehar s-a dispus deja începerea urmăririi penale și că cercetările în această cauză vor continua.

Cosmin PURIȘ

Un polițist din Timișoara a fost ucis cu focuri de armă, în timpul urmăririi unui autoturism furat

Programul de reconstrucție al organizației PNȚCD Cluj

Comitetul Interimar de conducere al PNȚCD Cluj s-a întrunit, la sfîrșitul săptămînilor trecute, pentru a aproba programul de reconstrucție al organizației clujene, program propus de președintele interimar Doru Radosav. Principalele obiective sînt: refacerea organizațiilor locale prin reactivarea membrilor, reinscrierea celor excluși și autosuspendați, precum și înscrierea de noi membri; armonizarea opiniilor divergente pentru a reface unitatea partidului; identificarea persoanelor cu prestigiu moral-profesional și promovarea lor în funcții de conducere; reconstrucția organizațiilor speciale (elevi, studenți, muncitori, femei) prin reactivarea celor marginalizați și prin atragerea de noi membri; formarea unui departament pentru promovarea imaginii partidului, constituirea unor departamente de studii sub formă de cluburi; organizarea tehnică a alegerilor în PNȚCD Cluj. Termenul limită pentru realizarea acestor obiective este 30 aprilie 2001, cînd comitetul interimar își propune, în mod prioritar, reinscrierea PNȚCD Cluj în viața comunității. Acțiunea se va desfășura pe direcțiile: sprijin și acțiuni caritabile pentru zonele fragile ale vieții sociale (vor fi implicate autoritățile locale); consiliere juridică pentru membrii și simpatizanții PNȚCD, dar și pentru ceilalți cetățeni; acțiuni de mediere a dialogului interconfesional ortodox-greco-catolic, precum și acțiuni educative.

M.L.

Pag. 9

TURISMOARE

• PREFECTURA CONSILIUL JUDEȚEAN: 19-64-16
 • PRIMĂRIA CLUJ-NAPOCA: 19-60-30
 • PRIMĂRIA DEJ: 21-17-90
 • PRIMĂRIA TURDA: 31-31-60
 • PRIMĂRIA CIMPIA TURZII: 36-80-01
 • PRIMĂRIA HUEDIN: 25-15-48
 • PRIMĂRIA GHERLA: 24-19-26
 • POLIȚIA CLUJ-NAPOCA: 955 și 43-27-27

• POLIȚIA FERROVIARĂ CLUJ-NAPOCA: 13-49-76
 • POLIȚIA DEJ: 21-21-21
 • POLIȚIA TURDA: 31-21-21
 • POLIȚIA CIMPIA TURZII: 36-82-22
 • POLIȚIA HUEDIN: 25-15-38
 • POLIȚIA GHERLA: 24-14-14
 • POMPIERII: 981
 • PROTECTIA CIVILA: 982
 • GARDA FINANCIARA CLUJ: 19-52-23 și 19-16-70, int. 158

• DIRECTIA GENERALA A MUNCIIL SI PROTECTIEI SOCIALE: 197.125
 • SALVAREA: 961
 • SALVAREA CFR: 19-85-91
 • INTERNATIONAL: 971
 • INTERURBAN: 991
 • INFORMATIILE: 931
 • DERANJAMENTE: 921
 • ORA EXACTA: 958
 • R.A. TERMOFICARE: 19-87-48
 • R.A. APA CANAL: 19-63-02
 • S.C. "SALPREST" S.A.: 19-55-22
 • SC PRIVAL: 17-43-86
 • DISTRIBUTIA GAZELOR NATURALE: - INTERVENTII GAZE 928; 433424
 • JANDARMI: 956
 • GARA Cluj-Napoca: 952
 • AGENTIA CFR: 43-20-01; Turda - 31-17-62; Dej - 21-20-22
 • ALIANTA ANTISUICID: 19-16-47
 • DIRECTIA GEN. JUD. PENTRU PROTECTIA DREPTURILOR COPILULUI 983

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 înapoierea din Budapesta în zilele de marți, miercuri, vineri și sâmbătă la ora 11,00.
 • Cluj-Napoca - Budapesta, cu plecare în zilele de joi ora 22,00 și înapoierea din Budapesta în zilele de vineri ora 16,00.
INFORMAȚII:
 Autogara I nu mai funcționează
 Autogara II: 43-52-78

FARMACII

Farmacii cu serviciu permanent:
 Farmacia "CORAFARM", str. Ion Meșter nr. 4, telefon 42-65-40;
 Farmacia "CYNARA", Calea Florești nr.75, tel.42.62.72, orar non-stop.
Farmacii cu serviciu prelungit:
 Farmacia "INTERPHARM", str. Primăverii nr.5, telefon 42-71-95, orar 8-22.
 Farmacia "CLEMATISFARM", Piața Unirii nr. 10, telefon 19-13-63, orar 8-22.
Garda de noapte:
 Farmacia nr. 1, P-ța Libertății nr. 31, telefon 19-46-06, orar 20-8.

FILME

2 - 8 MARTIE
 englez: 2-3.03 - Shakespeare in love (12; 14; 30; 17; 19; 30); 4-5.03 - Notting Hill (12; 14; 30; 17; 19; 30); 6-7.03 Elizabeth - Regina virgină (12; 14; 30; 17; 19; 30); 8-9.03 - Velvet Goldmine (12; 14; 30; 17; 19; 30); 10-11.03 Sfrșitul aventurii (12; 14; 16; 18; 20); 12-13.03 Iubirea secretă a reginei Victoria (12; 14; 16; 18; 20); 14-15.03 Bean - o comedie dezastru (12; 14; 16; 18; 20); 16-17.03 Favorit - Barul „Coyote Ugly” - SUA (13; 15; 17; 19; 21); 18-19.03 Păcală - România (12; 14; 30; 17; 19; 30).
 TURDA - Fox - Zia a 6-a, SUA (13; 15; 17; 30; 19,45); vineri, sâmbătă, duminică - spectacole de noapte cu tarif redus de la ora 22
 DEJ - Arta - Pact cu diavolul, SUA (vineri-duminică: 15; 17; 19; luni-joi: 13; 15; 17; 19); vineri, sâmbătă, duminică - spectacole de noapte cu tarif redus de la ora 22
 GHERLA - Pacea - Lupta cu înălțimile, SUA: (15; 17; 15; 19; 30); vineri, sâmbătă, duminică - spectacole cu tarif redus de la ora 21,30. Joi închis.

EXIMTUR

AGENȚIE DE TURISM ȘI BILETE DE AVION

vă oferă:

CURSE AERIENE

TAROM

ORARUL CURSELOR INTERNE

PERIODA 29 OCT. 2000 - 24 MAR. 2001

luni
 Cluj → Băneasa 07,00 și 17,00
 Cluj → Otopeni 15,45 și 16,35

marți
 Cluj → Băneasa 07,00
 Cluj → Otopeni 15,15

miercuri
 Cluj → Băneasa 07,00 și 17,00
 Cluj → Otopeni 20,35

joi
 Cluj → Băneasa 07,00 și 20,45
 Cluj → Otopeni 15,15

vineri
 Cluj → Otopeni 15,45 și 20,35

sâmbătă
 Cluj → Băneasa 09,00 și 13,45
 Preț bilet: 1.450.000 lei

ORARUL CURSELOR EXTERNE

PERIODA 29 OCT. 2000 - 24 MAR. 2001

Cluj → Frankfurt
 marți și joi 9,40 (dec.)
 Frankfurt → Cluj
 marți și joi 14,45 (ater.)
 Cluj → München
 luni și vineri 9,25 (dec.)
 München → Cluj
 luni și vineri 15,15 (ater.)
 Cluj → Viena
 luni, miercuri - 11,25, vineri 15,10 (dec.)
 Viena → Cluj
 luni, miercuri, 16,35, vineri 17,05 (ater.)
 Cluj → Bologna
 luni 11,15, miercuri, vineri 15,15 (dec.)
 Bologna → Cluj
 luni 13,10, miercuri și vineri 17,10 (ater.)
 Preț bilet Cluj - Bologna - Cluj: 235\$

TELEFON: 13-01-16.

Rezervări prin telefon sau la sediul firmei:
EXIMTUR, str. A. Șaguna 34-36
 Tel/Fax 064-433569, 193442
EXIMTUR, str. Napoca 2-4
 Tel/Fax 064-198755, 199293

TELE 7 abc

Astăzi, de la ora 22,15:
VITRINA
 cu Selma Dragos

OPERA ROMANA

astăzi, de la ora 18,30:
BOLERO
 de Maurice Ravel

Organizăm

ADEVĂRUL de Cluj
 Ziar independent

ATLASSIS

CURSE INTERNAȚIONALE

Cluj > GERMANIA zilnic

Cluj > ITALIA luni, miercuri, joi, sâmbătă

Cluj > FRANȚA marți, sâmbătă

Cluj > AUSTRIA duminică

Cluj > SUECIA 4 curse/lună

Cluj > SPANIA marți, vineri

INFORMAȚII

Tel. 064/433.432

Fax 064/432.833.

Adresa

Cluj, Piața Mihai Viteazul nr. 11, bloc D, ap. 1.

BIBLIOTECI

■ Biblioteca Județeană "OCTAVIAN GOGA": Sala de lectură (str. M. Kogălniceanu nr. 7, tel. 430.434); luni - vineri: 9,00 - 20,00, sâmbătă: 9,00 - 14,00; Mediatăca (str. Izlazului nr. 18, Bl. C, tel. 165.784); luni, miercuri, joi: 14,00 - 19,45, marți, vineri: 9,00 - 14,45; Central de Informare Comunitară (str. M. Kogălniceanu nr. 7, tel. 195.620); luni - vineri: 11,00 - 18,00; Colecții speciale (str. Observatorului nr. 1, tel. 438.409); luni - vineri: 8,00 - 15,00; Filialele: Mănăstur (str. Izlazului nr. 18, Bl. C, tel. 165.784); Mărăști (str. Aurel Vlaicu nr. 27, Bl. V); Zorilor (str. Observatorului nr. 1, tel. 438.409); luni, miercuri, joi: 14,00 - 19,45, marți, vineri: 9,00 - 14,45; Filiala Biblosan (Spitalul de Recuperare, tel. 123.066 int. 177); luni - vineri: 9,00 - 16,00. *Notă: Activitatea Secțiilor de imprumut pentru adulți și a celor pentru copii din Piața Ștefan cel Mare nr. 1 este suspendată provizoriu, în vederea mutării în sediul nou. Rugăm restanțierii secțiilor respective să restituie publicatiile imprumutate la filialele de cartier.*

■ 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 sâmbătă din luna: 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 Centrului Cultural Francez (strada I.L.C. Brătianu 22): Orar: luni: 14-19, marți-vineri: 10-19, sâmbătă: 10-13.

■ Biblioteca Centrului Cultural German "Herzmann Oberth" (str. Memorandumului 18): Orar: luni, marți, miercuri, joi: orele 16-20.

POLICLINICA FĂRĂ PLATĂ "FAMILIA SFINTĂ"

• 5 - 9 martie •

Medicină generală. Dr. I. Boilă - 5,7,9 (9-12), dr. V. Bodo - 7 (15-18), dr. R. Cotâră - 7 (10-12), dr. M. Eșanu - 6 (12-13), dr. M. Man - 6 (14-16), dr. D. Oltean - 8 (9-11), dr. A. F. Oros - 8 (14-18), dr. D. Platon - 5 (9-11), 8 (16-18), dr. L. Răsa - 5 (15-17), dr. I. Riza - 6 (15-16), dr. M. Suciu - 18 (10-12), dr. C. Tonea - 6,8 (9-11), dr. A. Varga - 5,9 (9-11), dr. C. Vlaicu - 5 (11-13); Homeopatie. Dr. L. Barbalba - 7,9 (10-12); Cardiologie. Dr. I. Ivanciuc - 5,6,7,8 (14-15), dr. I. Păliu - 7 (11-13), dr. T. Popescu - 7 (9-11), dr. N. Prisca - 7 (16-18), dr. Gh. Uza - 5 (10-12); Interne. Dr. D. Pănu - 5 (15-17), dr. N. Pop - 8 (14-16), dr. Gh. Rădulescu - 6 (9-11), dr. P. Szanto - 6 (16-17), dr. D. Ursu - 6 (12-13); Ginecologie. Dr. C. Fodor - 7 (10-12); Chirurgie. Dr. D. Chirilă - 6 (17-17,45), dr. P. Pitea - 8 (9-11), dr. M. Simu - 7,9 (11-13), dr. I. Szabo - 5 (11-12); Pediatrie. Dr. M. Fritea - 7 (11-13), dr. R. Milea - 6 (14-15), dr. L. Toma - 9 (10-12); Psihiatrie. Dr. L. Glodan - 5 (14-15,30), dr. C. Ștefan - 7 (15-17); Endocrinologie. Dr. E. Popescu - 7 (9-11); Psihologie. Dr. L. Boilă - 6 (14-16); Dermatologie. Dr. M. Teleagă - 6 (9-11); Toxicologie clinică. Dr. C.D. Ursu - 6 (12-13); O.R.L. Dr. S. Bittan - 7 (14-16), dr. E. Plăian - 8 (9-11); Neurologie. Dr. M. Divin - 5 (9-11); Ecografie. Dr. Fazakas - 5 (12-13), dr. D. Ursu - 8 (12-13), dr. I.I. Usineviciu - 9 (10-12); Pneumo-fiziologie. Dr. M. Man - 6 (14-16); Balneologie. Dr. C. Becca - 5 (15-16); Reumatologie. Dr. C. Zotta - 5 (14-16); Laborator. Ch. pr. S. Moșoigo - 5,6,7,8,9 (9-11).

În cadrul policlinicii se fac tratamente precum și analize de laborator. Laboratorul de analize medicale are profil de biochimie și hematologie. Recoltările se fac de luni până vineri, între orele 9-11. Rezultatele se eliberează în aceeași zi, după ora 14. Trimiterile sînt valabile și de la medicul din afara policlinicii. Pentru chirurgie plastică și reparatoare, radiologie planificarea bolnavilor se face la sediul policlinicii pe bază de bilet de trimitere. Planificarea bolnavilor se face la sediul Policlinicii, str. Moșilor nr. 32 și la tel. 43-00-01, între orele 16-17 de luni până vineri. Planificarea bolnavilor la ecograf și EKG se face numai pe bază de trimitere de la medicul Policlinicii. Donațiile se fac la sediul Policlinicii, la secretariat, și în contul nr. 25.11.01.03.09.208 CEC Filiala Cluj-Napoca.

telespectator

Luni, 5 martie

7,00 Telematinal; 9,00 Jurnal regional; 9,25 Bravo, Bravissimo (r); 10,55 De la apusul la răsăritul soarelui (I/r); 12,30 Știrile de sîmbătă asta; 13,00 Teleenciclopedia; 14,00 Jurnalul de prînz; 14,15 CiberFan. Lumea PC; 14,30 Pro Patria; 15,30 Ai vrea, tu! (s); 16,00 Kronika (mag. social-politic în lb. maghiară); 17,30 George și Leo (s); 18,00 Corecti; 18,10 La țintă; 19,00 Info-Mania; 19,10 Avanzpremieră Știri; 19,15 Psiasiun (s); 20,00 Jurnal. Meteo; 20,40 Sport; 20,45 Iartă-mă!; 21,45 Amprente; 22,00 SEAL - Misiune de salvare (f.SUA 1996); 23,30 Jurnalul de noapte; 23,35 Marele jazz.

tv2 7,00 Povești cum... (s/r); 7,30 Piatra magică (s/r); 7,55 Desene animate; 8,20 Autograf muzical (r); 8,35 Toți împreună; 9,25 Baschet NBA (r); 11,20 Știri; 11,25 NBA action; 11,50 Fiice și soții (s/r); 12,40 Jonathan Creek (s/r); 13,30 Răscruți (r); 14,00 Aventuri în... patru labe; 14,25 Veni, Video, Vicii!; 14,40 Domnișoara Andrea (s); 15,30 Știri; 15,35 Film artistic; 17,05 Documentar; 17,40 Serial de călătorii (do); 18,30 Telematinal; TVR 2; 19,00 Autograf muzical; 19,20 Lumea de mine; 20,25 Băieți buni, băieți răi (s); 21,15 Obsesia vitezilor; 22,00 Sport plus; 22,45 Știri; 22,50 Știri bancare și bursiere; 23,00 Teatru TV; 0,30 TVM Messenger.

antena 1 7,00 Observator; 8,00 'Neața; 11,00 Moloney (s); 12,00 Prezentul simplu (mag./r); 13,00 Știrile amiezii; 13,15 O pacoste de frațe (s); 14,00 Orient expres (talkshow); 16,00 Zile din viața noastră (s); 17,00 Știri; 17,20 Imbrățișări pătimăse (s); 19,00 Observator; 20,00 Perspectiva unei crime (f.SUA 1985); 22,00 Marius Tucă show; 23,00 Observator; 23,30 Noaptea țirzii cu Mircea Badea; 0,30 În slujba legii (s); 1,30 Intrigi în Paradis (s); 2,30 Simțul dreptății (s); 3,30 Capanele destinului (s); 4,30 Ape liniștite (s); 5,30 Imbrățișări pătimăse (s/r)

PRO 7,00 Noile aventuri ale delfinului Flipper; 7,40 Muzică; 8,00 Știrile Pro TV; 9,00 Nemuritorul (s); 10,00 Tinăr și neliștit (s/r); 11,00 Dădaca (s/r); 11,30 Bebe (s); 11,45 Din nou la școală (co.SUA 1986); 14,15 Wall Street (f/r); 16,00 Tinăr și neliștit (s); 16,55 Jocuri magice;

17,00 Știrile Pro TV; 17,40 Teo; 19,00 Știrile Pro TV; 20,00 Talkshow cu Cristi Tabără; 21,55 Știrile Pro TV; 22,00 Urmărire generală; 22,30 Avocații (s); 0,00 Știrile Pro TV; 0,20 X și Zero; 0,25 Nebun după tine (s); 0,55 Corbul, îngerul negru (s); 1,55 Nemuritorul (s/r).

PRO 7,00 Salvați de clopoțel (s/r); 8,00 Prima Mix; 13,30 Real TV; 14,30 Camera de ris (r); 15,30 Viper (s); 16,30 Salvați de clopoțel (s); 17,30 Camera de ris (div.); 18,00 Focus; 19,00 Real TV; 19,30 Impact; 20,00 Vrei să fii miliardar?; 21,00 Big Trouble in Little China (f.SUA '86); 23,00 Focus - știrile nopții; 23,30 Impact (r); 0,00 Viper (s/r); 1,00 Focus (r)

TELE 7 abc 7,00 Muzică; 9,59 Telecaricatura zilei; 10,00 Forța destinului (r); 11,00 Cinetor (r); 12,00 Club abc (r); 12,59 Telecaricatura zilei; 13,00 Muzică; 14,45 Documentar; 16,00 D'ale lui Cătălin; 18,00 As show; 18,50 Pronosport; 19,00 Documentar; 19,45 Concert; 21,00 Telematinal; 21,30 Documentar; 21,59 Telecaricatura zilei; 22,05 Ofsaid; 23,59 Telecaricatura zilei; 0,00 Ora unu a venit (r); 2,15 Documentar (r); 3,30 Ofsaid (r); 5,30 Muzică.

EDESA 7,30 Căsuța poveștilor (r); 8,00 Al șaptelea cer (s/r); 9,00 Ramona (s/r); 9,50 La casa de vis (mag./r); 10,25 Ziua judecării (f/r); 12,00 Iubire fără limite (s/r); 13,30 Viața bate filmul (r); 14,35 Acasă la bunica (r); 14,45 Știrile săptămânii (r); 15,30 Înger sălbatic (s); 16,20 Căsuța poveștilor (d.a.); 16,30 Îngerașul (s); 17,30 Dragoste și putere (s); 17,55 Acasă la bunica; 18,05 Seducție (s); 18,30 Fiorella (s); 19,00 Iubire fără limite (s); 20,00 Știrile de Acasă; 20,35 De 3 x femeie; 21,10 Dragoste nebună (s); 22,00 Luisa Fernanda (s); 23,00 Dragoste și putere (s/r); 23,25 De 3 x femeie (r).

EUROVIDEO 06.00 - 06.30 Videoclipuri; 06,30-07,00 Documentare; 18,00-19,15 Drumuri ale cunoașterii; 19,15-19,30 Spoturi publicitare & Documentare; 19,30-20,00 Medicina plantelor - realizator Nicoleta Țăranu.

Redacția nu își asumă responsabilitatea pentru schimbările intervenite în programele posturilor de televiziune.

Dispensarul Policlinic cu Plată instituție cu vechi renume în asigurarea consultațiilor medicale, angajează medici de toate specialitățile.

Adresa: Stefan Ludwigh Roth (fosta Măloasa) nr. 19.
 Tel.: 130.330 sau 432.557.

ONCOPRAX

CABINET MEDICAL ONCOLOGIC

CLUJ-NAPOCA, str. PROF. CIOROPA nr.9 (cartier Grigorescu)

CONSULTAȚII:

Prof.dr. LUCIAN LAZĂR (Ginecologie, Chirurgie, Oncologie); L, Mi: 15-18; Ma, J: 16³⁰-18³⁰

Dr. VALENTIN POPESCU (Chirurgie, Oncologie); Ma, J: 14³⁰-16; V: 15-17 S: 9-11

Dr. DAN-SORIN POPESCU (Urologie); L, Mi: 18-20; Ma, J: 18³⁰-20 V: 16-20

PROGRAMARE: tel/fax (064) 18.76.04

În timpul orelor de funcționare a cabinetului

POLICLINICA INTERSERVISAN

str. Pascaly nr.5, cart. Gheorgheni
 INTERNE ♦ CARDIOLOGIE ♦ NEUROLOGIE ♦ PSIHIATRIE ♦ ENDOCRINOLOGIE ♦ REUMATOLOGIE ♦ ECOGRAFIE ♦ ALERGOLOGIE ♦ DERMATOLOGIE ♦ CHIRURGIE ♦ ORTOPEDIE ♦ O.R.L. ♦ OFTALMOLOGIE ♦ GINECOLOGIE ♦ ONCOLOGIE ♦ PEDIATRIE ♦ UROLOGIE ♦ ACUPUNCTURA ♦ RADIOLOGIE ♦ MANOGRAFIE ♦ ECOGRAFIE ♦ ENDOSCOPIE DIGESTIVĂ

GASTROENTEROLOGIE
 Electroencefalografie - Electromiografie - Examinări Doppler - Histerosalpingografie pentru sterilitate feminină
 Ecografie cardiacă
 ECO Doppler color
 Tratamente LASER

LABORATOR COMPUTERIZAT
 (Biochimie - Bacteriologie Imunologie - Parazitologie Determinare Rh - Teste de sarcină - Antigen HBS - Elisa Test - Examinări citologice pentru depistarea cancerului de col uterin - Investigații pentru sterilitatea feminină și masculină)

ZILNIC, inclusiv DUMINICA (gardă) orele 7 - 21
 Medic de gardă: orcle 21 - 7
 Rezervare, consultații la tel. 41.41.63.

CABINET MEDICAL DE STOMATOLOGIE

Calea Moșilor nr. 106, ap. 5
 Dr. Socolov Gelu - medic primar
 Dr. Socolov Mihaela - medic primar
Tratamente stomatologice complexe:

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

Programări zilnic la tel: 430.028

ORAR
 Luni - Vineri: 9-19
 Sâmbătă: 10-13

Pentru studenți, pensionari șomeri: reducere 20%

CABINET PRIVAT DE OFTALMOLOGIE

SI MEDICINA GENERALA
PROF. UNIV. DR. MIHAI CALUGĂRU
 Dr. ANGELA CALUGĂRU
 Str. Prahovei nr. 11 (îngă biserică Bob)

PROGRAM OFTALMOLOGIE
 L, Mi, V - 17-20
 S - 8-12.
 Tel.: 42.56.18; tel/fax: 19.14.68

MEDIAPRAX

Centru medical
 Prof. Dr. HUȚANU Ioan
 Cluj-Napoca, str. Ion Meșter 2/21

CONSULTAȚII, TRATAMENTE, URGENȚE:
 CHIRURGIE PEDIATRICĂ;
 ORTOPEDIE;
 MALFORMAȚII CONGENITALE;
 UROLOGIE PEDIATRICĂ;
 PEDIATRIE;
 MEDICINĂ GENERALĂ;
 DERMATOLOGIE;
 HOMEOPATIE;
 BIOENERGIE;
 ECOGRAFIE.

Informații, programări la telefon: (064) 421806; 094-605935.

Linia telefonică de intervenție în criză și prevenție a suicidului inițiată de LABORATORUL DE SĂNĂȚATE MINTALĂ CLUJ stă la dispoziția dvs. de luni până vineri, între orele 8 - 22. Vă așteptăm apelurile la numărul 186864.

Luni, 5 martie

92,8FM
 06:00 - 07:00 Prima oră (Program informativ BBC - 6:00-6:30; Meteo - 6:40; Informații utilitare - 6:50); 07:00 - 10:00 Primul salut - Ștefan Coroian radio (07:00 Salut; Știri; 07:20 Revista presei locale, 07:40 Revista presei centrale, 07:50, 08:50 Horoscop; 08:00 Știri, 08:20 CD Sport cu Mihai Petrușcă; 08:40 Știri pe scurt; 09:00 Știri, 09:20 Ce mai crede lumea); 10:00-13:00 Mesaj FM - Tudor Runcanu (10:00 Știri + Meteo, Mesaje de la ascultători, muzică, concursuri; 11:20 "Capra cu trei iezi" - trei piese cu aceeași temă, același interpret, același titlu etc.; 12:00 Divertis Radio Blitz, 12:40 "Telefonul zilei" - interviu telefonic cu un om obișnuit dar interesant; 13:00 - 16:00 Caleidoscop CD - cu Tiberiu Crișan (13:00 Știri + Meteo, "Cetățean de onoare" - concurs pentru desemnarea celei mai... străzi a orașului; 14:00, 15:00 Știri, 15:20 Ce mai crede lumea (r.); 16:00 - 19:00 Conspirația - cu Horațiu Nicoară (16:00, 17:00 Știri, Telefoane surpriză în direct - farse + urări - pentru cei ce sărbătoresc ceva; 17:20 CD Sport - Mihai Petrușcă 18:00 - 18:30 Program informativ BBC; 18:40 Divertis Radio Blitz); 19:00 Automania - emisiune auto (știri, interviuri, sporturi auto, istoric); 21:00-22:00 Știri; Cuiul lui Pepelea - jazz, ethno, rarități - Tudor Runcanu; 24:00, 02:00, 04:00 News Flash.

Luni, 5 martie

ȘTIRI : 09.00, 10.00, 12.00, 15.00, 16.00; BBC-06.00, 11.00, 14.00, 18.00; 6.30-9.00 - SUPER MATINAL: Știrile locale, interviuri, horoscop (6.40,7.20, 8.20), Punctul de vedere(7.45), Liniuța de dialog (8.30), Buletin rutier(8.55); 9.00-12.00-PATRULA DE SERVICIU: 9.30-Revista presei, Punctul de vedere(10.15); -Concursuri (10.30,12.3

Carte document

VETURIA O. GHIBU:

"Amintiri despre George Enescu"

(Corespondență muzicală)

Descoperim în voluminoasa carte "Amintiri despre George Enescu" - Corespondență muzicală - (484 de pagini), date documentare "intime" din viața unor mari personalități muzicale care direct sau indirect relevă aspecte inedite din evoluția muzicii românești în tangență cu cea a muzicii universale. Autoarea acestei valoroase cărți documentare este Veturia O. Ghibu, soția marelui Onisifor Ghibu. Desigur că în aceste "descoperiri", în primul rând se situează corespondența autoarei cu George Enescu. Cu o nouitate plină de interes, în capitolul "Amintiri despre George Enescu" (paginile 21-150) ni se dezvăluie o serie de fapte autentice în care marele nostru muzician și al lumii artistice s-a implicat nu numai în plan muzical. Cîteva titluri din acest mare capitol sînt semnificative: "Primul contact al lui George Enescu cu Rusia revoluționară"; "Concertul meu de lieduri, la Ateneu, acompaniat la pian de Maestrul George Enescu"; "O descoperire interesantă: Maestrul (G. Enescu n.n.) era pe aici să se facă matematician"; "Maestrul Enescu dirijează concerte simfonice la Cluj"; "Maestrul trist și abătut din nou la Cluj". Iată un scurt citat din acest subcapitol al cărții care relevă surprinzător o stare

subcapitolul "Cum vede Maestrul la 1945 «Lumea de miine»". Aici se menționează despre cartea lui Ioan Biberi intitulată "Lumea de miine

Brăiloiu, Sabin Drăgoi, Tiberiu Brediceanu, Constantin Pavel, Marțian Negrea, Ana Voileanu, Dinu Lipatti, Sigismund Toduță, Viorel Cosma etc.

vocal și interpretativ. Viața solistei Veturia Nicolau O. Ghibu s-a desfășurat între anii 1889 - 1959. Provenită dintr-o familie onorabilă și cu preocupări muzicale (mama fiind absolventă a Conservatorului din București, la clasa de pian), Veturia O. Ghibu studiază în Germania pedagogia, educația fizică, meniul și în paralele studii de pian. La 23 octombrie 1911, Veturia Nicolau se căsătorește cu Onisifor Ghibu, pe atunci inspectorul școlilor din Transilvania, nași fiind Hortensia și Octavian Goga. În anul 1924 își începe propriu-zis activitatea concertistică de cîntărea de lieduri și muzică românească. Concertele susținute la Lyon și Radio-Paris o consemnează ca o veritabilă solistă vocală, dar și ca prima româncă ce accede la Radio Paris-Tour Eiffel. După aceste succese, Casa de discuri "Columbia" din Londra înregistrează primele discuri din România, alături de Veturia O. Ghibu figurînd Gheorghe Folescu și Grigoraș Dinicu. În anul 1927 cîntă la Opera Română de Stat din Cluj în opera "Lohengrin" de R. Wagner. Artistă româncă se numără printre fondatorii Filarmonicii din Cluj, căreia i se dă numele "Gheorghe Dima".

AMINTIRI DESPRE
GEORGE ENESCU
CORESPONDENȚA
MUZICALĂ

ALBATROS

văzută de George Enescu și de alte personalități marcante ale vieții noastre din acea epocă". (Pag. 130). Într-un alt mare capitol al cărții, intitulat "Corespondență muzicală", cititorul poate intra în intimitatea unor gânduri, adevărate destăinuiuri ale unor personalități cu care muzica românească se poate mîndri: "D. Popovici Bayreuth, Cella Delavrancea, Constantin Nottara, Alfred Alessandrescu, Mihail Jora, Constantin

Citatele din scrisorile primite de la aceste personalități relevă nu numai aprecieri la adresa solistei Veturia O. Ghibu, ci și considerații subiective ce impun în muzicologia noastră date de o importanță cronicărească.

Dar cine este autoarea acestei valoroase cărți de artă? "Cuvîntul înainte" și un "Tabel cronologic", semnate de Mihai O. Ghibu, ne readuc în memorie o artistă care în perioada anilor 1924 - 1933 a avut culminații concertistice de un frumos nivel

Cartea "Amintiri despre George Enescu" - Corespondență muzicală, apărută la Editura "Albatros" relevă o artistă care "a trăit pentru muzică". Mihai O. Ghibu își încheie "Cuvîntul înainte" cu sintagma: "A fost o «Mutter Courage» învăluită în Artă".

Emiliu DRAGEA

P.S.: Mulțumim domnului prof. univ. dr. Crișan Mircioiu pentru punerea la dispoziție a acestei valoroase cărți, ce forează în adîncurile sufletești ale vieții muzicale românești.

ACTUALITATEA CULTURALĂ

Muzică la muzeu

Formația Camerata Napocensis invită melomanii la recitalul pe care îl va susține miercuri, 7 martie, la ora 18, la Muzeul Național de Artă din Cluj-Napoca. În program lucrări de: A. Corelli, F. Veracini, D. Scarlatti, A. Vivaldi.

Lecturi cotidiene

2 + 6 concitadini

În primul număr din acest an (primul din noul mileniu) al revistei "Haz de necaz" clujenii sînt din nou printre protagoniști. Cîte o pagină întreagă le-au fost acordate lui Eugen Pop - o prezentare, două rondeluri și șase epigrame (sub genericul "Medalion") și lui Ioan Pop - un comentariu de Gherasim Rusu-Togan la volumul "Și totuși... epigrama", însoțit de un grupaj inedit (sub genericul "Eveniment editorial").

Mai apar cu epigrame Ioan Rațiu, Iulian Dămăcuș, Valentin Vișinescu, Mihai

Teognoste (în puterea credinței - "Cînd am fost și v-am votat/ cu speranțele-mi integre,/ cred că drumul mi-au tăiat/ cin'șpe mii de mîțe negre"), Ionel Andrașoni (Grija de țară - "Luptînd ca lei pe metereze,/ ai noștri bravi parlamentari/ urmează ca să-și mai voteze/ doar pensiile... în dolari"), iar Efim Tarlapan propune o parodie după Gheorghe Tomozei - Tîrg: "Vînd o Basarabie/ cu limbă de vrabie!! O Bucovină de nord/ cu atac de cord!! O Herța bolnavă (ca Nagasaki)/ Cu tot cu Asachi/ Vechi scriitori.../ Vînd Insula Șerpilor!! Ardealul cu tot cu ardeleni!! Carpații cu toții copacii!! Face un Cotroceni ori nu face?! - Face mîncăți-aș tarabă!! Și-au bătut laba..."

Ioan POP

Micii artiști plastici din Gherla

Printre unitățile de învățămînt din județul Cluj care acordă o atenție deosebită educației estetice a copiilor se află și Școala generală nr. 2 Gherla. Aici învață peste 600 de elevi, care obțin rezultate bune și în activitatea artistică și creatoare. De cîțiva ani, în cadrul școlii din centrul municipiului funcționează un Cerc de arte plastice, cu o activitate susținută. Săptămîna de săptămîna, micii artiști plastici lucrează cu mult talent, cei mai mulți fiind prezenți și la diferite expoziții organizate pe plan local sau la Cluj-Napoca. Recent, în paginile ziarului nostru am scris despre micii "pictori", care au expus peste o sută (!) de lucrări în sălile Muzeului de istorie din localitate. Dar, trebuie să-i amintim și pe membrii cercului de ceramică. Cei 25 de elevi înscrși la această activitate realizează toate obiectele din ceramică, acordate ca premii la diferite concursuri și festivaluri folclorice, ce au loc în cadrul Fundației culturale "Téka", cu care Școala generală nr. 2 colaborează excelent. Nu întîmplător, 90 la sută din copii care frecventează clubul fundației provin de la această școală. De curînd, a avut loc un concurs de cîntece populare (despre care am relatat și noi) cu participarea unor copii din Cluj-Napoca, Dej, Turda și Cîmpia Turzii. Premiile concursului au fost realizate în totalitate de mîinile îndemînitice ale membrilor cercului de ceramică și sculptură. În curînd ei vor organiza și o expoziție la sediul Fundației culturale "Téka".

SZ. Cs.

Portret al artistului la tinerete, Plastică

Dragoș Popa Miu

Este un privilegiu să scrii despre tineri, despre încercările lor, despre tentativele de a se face cunoscuți, despre reușitele și succesele lor. Categorie aparte, de har și talent, din care face parte și Dragoș Popa Miu, autodidact în adevăratul sens al cuvîntului, cu nimic mai prejos de mari predecesori.

Dragoș Popa Miu vine în arta plastică din alte două domenii universitare, ca absolvent al Facultății de Istorie din Iași și ca absolvent al Facultății de administrație publică la București, putînd afirma că la 26 de ani este realizat profesional. Realizat și împlinit și prin aplecarea spre grafică, spre acea zonă în care puțini reușesc.

Dragoș Popa Miu mai are un atu, cel al spațiului din care provine, Chișinău, Moldova, spațiu atît de aproape nouă,

spiritual și geografic, atît de departe însă politic.

La prima lui personală la Cluj-Napoca - precedentele numindu-se Chișinău și București - tînarul grafician convinge, ca teme și metode abordate. Dincolo de cibernetica formelor și volumelor, a lumii supertehnicizate care ne copleșește și ne guvernează tot mai mult viața, se ascunde un suflet sensibil. Preocupat de marile teme ale umanității, de importante valori spirituale. Ușor de regăsit în cele 12 lucrări expuse la Galeria Veche (Piața Unirii 14), între care minotaurul, cele trei grații, ororile războiului, basmul, artele, bine puse în valoare prin linii ferme, proporții, culoare în cazul cîtorva lucrări.

Expoziția este deschisă pînă în 12 martie și o recomand cu mare plăcere și căldură,

Scufița Roșie

Pomînd și de la ideea că Dragoș Popa Miu va expune, nu peste mult, în Statele Unite, la Washington. Și cred eu, cu același succes.

Demostene ȘOFRON

Erată

Dintr-o greșeală de dactilografie, cronică "Gîndire și acțiune în teatrul deschis" (vineri, 2 martie 2001, pg. 5)

conține o regretabilă eroare. Așadar, ultimul rînd al materialului va fi citit corect: "Și de nevoia unui ontic mereu actual" (nicidecum antic)

-r.v.-

Reuniunea Marelui Senat al Universității

Prima reuniune a Marelui Senat al Universității "Babeș-Bolyai" din Cluj-Napoca, întrunit sîmbătă, 3 martie a.c., a propus să realizeze o informare reciprocă asupra strategiei UBB pînă în 2003 și a necesităților practice în dezvoltarea socio-economică a zonelor și regiunilor din sfera de influență a Almei Mater Napocensis. Marele Senat al Universității "Babeș-Bolyai" s-a constituit în conformitate cu prevederile Cartei Universității, avînd, în componența validată de Senatul din 15 ianuarie 2001, 69 de profesori cu titlul de Doctor Honoris Causa al UBB, 32 de manageri de mari societăți comerciale și regii autonome, 20 de personalități ale vieții culturale, primari și diplomați, pe lîngă cei 101 membri ai Senatului. Rolul acestui important forum este, conform Cartei-2000, următorul: "recomandă strategia generală a universității și propune măsuri de îmbunătățire a raporturilor universității cu societatea, comunitatea locală, cu alte organisme naționale și internaționale". Interesul manifestat de senatorii de onoare pentru dezvoltarea instituției reprezintă un stimulent în acțiunile conducerii Universității "Babeș-Bolyai" de continuare a reformei declanșate, de perfecționare a mecanismelor democratice de conducere - se spune într-un comunicat de presă primit din partea UBB.

Rubrică realizată de M. BOCU

Pentru mineri, Mileniul III a răsărit de vreo sută cincizeci de ani în Cornwall și-n Țara Galilor!

Inginerul Ionel Sarachie conduce de mai bine de un deceniu destinele clujene ale cercetării și proiectării în minerit. "Țară" fără granițe. Și-n Ardeal, și-n Banat, și-n Dobrogea, și prin Moldova. În sufletul său de proiectant, s-a născut o dramă, ale cărei proporții s-au amplificat în ultimii ani. În loc să deschidă mine, pe neașteptate, s-a trezit că trebuie să-nceapă proiecte de închidere. O masă mare, cu meseni de te miri unde, săritori la marea ospăț. Pe bani grei și fără griji de și așa prea-sărăcitul buget.

De câteva zile, "generalul" de la Institutul de Cercetări și Proiectări Miniere din Cluj-Napoca, inginerul Ionel Sarachie s-a-ntors din Cornwall și Țara Galilor dintr-o documentare de două săptămâni, unde a văzut pe viu ce-au făcut britanicii de-o sută și cincizeci de ani până azi.

- Care a fost "impactul" cu strategiile de-acolo?

- Șocant! Indiferent unde ne-am aflat - fie la Universitatea de mine din Camborne, la Turo - unde fostele mine de cupru și cositor au devenit rampe ecologice care produc biogaz destinat centralelor electrice, la Eden-Project, unde o veche carieră de caolin a fost transformată în cea mai mare seră din lume, sau în Țara Galilor, la Holyhead, Colwyn Bay și Velindre, am întâlnit o altă concepție îngăduită de o legislație permisivă.

- În ce sens?

- Totul este gândit în raport cu mediul ambiant și cu interesul comunității din zonă. Fără betonări gen buncăre. Natura este respectată, lăsată să-și vindece rănile făcute de om, dar mereu cu gândul la tehnologiile ce-ar putea fi inventate peste decenii. E nevoie de spirit de previziune!

- La noi ce-a fost, când trecătoare guvernări au decretat era închiderii minelor?

- S-au făcut și lucruri bune, dar a dominat jaful financiar, prin soluții dorit-ultrasofisticate, fără orizonturi previzionale. Iar viața a dovedit nevoia de întoarcere la minerit. Mineritul nu va trebui ucis niciodată, iar țara care știe să-l respecte va câștiga orice război cu marile "campanii" declanșate de companii petroliere și energetice. A demonstrat-o viața! E trist când constructorii trebuie să devină demolatori. Este concluzia la care au ajuns și cei nouă directori din domeniul minereurilor, care au făcut parte din delegația românească. Comparația am făcut-o pe viu, vizitând mine închise fie mai recent, dar și-n urmă cu 150 de ani! Peste tot, ne-au însoțit gazdele noastre de la firma RJB, specializată în deschideri de mine, studii de mediu, dar și în închideri de mine.

- În România, există un "plan" de închideri de mine?

- Da, însă concepția englezi-

lor este total diferită față de ce s-a făcut la noi, așa cum am precizat. În afară de slujirea intereselor comunității din zonă, ei au realizat adevărate parcuri industriale. Am văzut centrale electrice pe bază de biogaz în foste mine, sere de flori, chiar și rezervatii pentru lilieci!

Minele pe care le-am vizitat, au atins apogeul de producție pe la jumătatea veacului trecut. Când a venit vremea închiderii, soluțiile au lăsat naturii un rol principal. Și chiar dacă mai sînt ape acide care poluează, fără să se ajungă la catastrofe, gazdele noastre ne spuneau că ei n-au, ca românii, vecini, Oceanul! Care nu știu să se plîngă forurilor internaționale. Glumeau, desigur. Am văzut mine îngrădite cu grilaje din fier-beton la gura galeriei. S-au închis cu lacăt și așa au fost lăstate. Educație! La noi, s-ar găsi destui care să sară peste grilaj și să devalizeze totul...

- Ce idei ați mai "furat"?

- De pildă, soluțiile de la o fostă mare mină de cupru, închisă cu un veac în urmă. Pe halda de steril, a fost așezat un strat consistent de argilă, iar peste el, pământ fertil. Au însămințat iarbă, jur-împrejur și, transversal, au construit canale de regularizare a apelor, locul acela sterp devenind raiul turmelor de oi. Fără a uita nici o clipă să monitorizeze laptele, carnea și lina, pentru a se preîntîmpina fenomenul de asimilare a metalelor grele. În alte cariere, au amenajat rampe de gunoi, acum protejate cu geo-membrane. Din biogazul rezultat, în peste o sută de centrale, se produce energie electrică la un preț destul de scăzut.

Trei sute de megawați/oră pe an. Mult? Puțin? Un singur om, managerul centralei, face totul. El supraveghează, chiar și de-acasă, prin calculator, întreaga funcționare.

- Institutul de Cercetări și Proiectări Miniere din Cluj-Napoca ce-a făcut?

- O soluție ingenioasă am adoptat la închiderea carierei de calcar Poiana Aiudului. Am construit un drum de un kilometru și jumătate, am deviat piriul Aiudel și am redat o suprafață de teren într-un circuit util. Și cariera de bentonită de la Oarda-Ciugud, am redat-o circuitului agricol, prin soluții similare cu cele întâlnite în Cornwall. Am taluzat zona, am plantat arbuști, am drenat lacul din fosta carieră și am colectat apa. Natura a-nceput deja să lucreze...

- Există, în Cornwall și în Țara Galilor, o anume formă organizatorică a "fostelor mine"?

- Da, pentru fiecare zonă unde au fost mine și cariere, există un responsabil, care face o documentație, comandînd Universităților studii. Studii de mediu, geotehnice, arheologice și de botanică. Pe baza acestor studii, se consultă cu comunitatea locală, care poate fi și foarte conservatoare, cum a fost și-n zona unor foste mine de cupru și arsen. Cei de-acolo au refuzat orice intervenție, vrînd să fie lăsată misiunea aceasta naturii. Au cerut, în schimb, să se găsească soluții pentru protejarea liliecilor și a bursucilor, care sînt foarte iubiți, intrați demult în povestile copiilor. Și a trebuit s-o facă. Cea mai impresionantă soluție am întâlnit-o într-o carieră de caolin, ceva mai mare decît cea de la Aghireș, unde britanicii au elaborat deja celebrul "Eden-Project". Cea mai mare seră din lume pentru plante tropicale, mediteraneene și din alte zone ale lumii. Au amenajat însă și un amfiteatru în aer liber pentru spectacole de sunet și lumini, au amenajat biblioteci, restaurante, hoteluri, jocuri pentru cei mici și cei mari, amenajări turistice. Și, chiar dacă este departe de orice localitate, vin zilnic mai bine de 5.000 de vizitatori. Chiar dacă nu este dat încă în funcțiune! O minunăție pe care

am avut privilegiul s-o admirăm și noi, grupul de români. Nimic însă nu s-a făcut la voia întîmplării, ci după studii complexe. Proiectul a costat 80 de milioane de lire sterline, jumătate fiind din partea comunității europene, 40% de la guvernul englez și restul de la sponsori. În alte zone, la aceste proiecte contribuie și comunitatea locală.

- Mai sînt mine în exploatare în zonele vizitate?

- Nu. Nici o mină și nici o carieră nu mai au în exploatare! Așteptau un cumpărător pentru o mină de cupru, închisă de trei ani de zile, avînd toate instalațiile în stare de funcționare. A fost al doilea loc unde nu ni s-a permis vizitarea.

- De ce?

- Nu știu...

- Chiar așa, au închis toate minele?

- S-au epuizat toate zăcămintele și nu mai este rentabilă exploatarea! Cumpără din alte părți. Îi costă mai puțin. Așa este cazul fluoritei și al baritinei... Mine de cărbune, mai sunt. Ultima privatizare a Societății Naționale a Cărbunelui din Regatul Unit, care în 1995, mai avea, după restructurări, 25.000 de mineri. Cum au "restructurat"? Mai întîi, au

stat de vorbă cu sotiile minerilor, să le afle păsurile, după care le-au oferit locuri de muncă, cele mai multe în Australia și-n Africa de Sud. Le-au purtat grija pînă la capăt...

- ...Și Universitatea de mine din Camborne, pentru cine mai pregătește ingineri?!

- Cei mai mulți, lucrează în străinătate. Universitatea este una foarte cunoscută în lume. Are patru facultăți, 22 de dascăli (inclusiv personal de administrație!), iar numărul studenților este de 250. Cum termină facultatea și masteratul, își iau zborul spre țările care îi solicită și-i plătesc foarte bine. Unii, rămîn în Marea Britanie pentru închiderea minelor...

- "Închiderea" chiar a devenit un fenomen mondial, presant?

- O cere "mediul"! Noi am luat-o, poate, prea abrupt și trebuie să schimbăm concepția. Să nu cheltuim atîția bani! La ei, închiderile se fac după numeroase și temeinice studii. Numai așa se pot reduce cheltuielile destinate închiderii propriuzise! Iar "urmele" trebuie să rămînă și pentru generațiile viitoare. Cei din Regatul Unit, le păstrează. Păstrează, pentru

uzul studenților, pînă și galerii din mine de aur din vremea romanilor! Galerii mici, pe măsura înălțimii minerilor-galezi, unde, în vremea aceea, romanii au exploatat pepite de aur cît o minge de fotbal, iar mai apoi cît o minge de golf, pînă cu vreo patru-cinci ani în urmă, cînd n-a mai rămas nimic.

- Cum veți acționa după "lecția britanică"?

- Vom propune Direcției Generale de Închiderea Minelor din Ministerul Industriilor și Resurselor ca, pentru orice mină care se va închide, să fie elaborate studii foarte amănunțite de mediu, de geotehnică, de arheologie. Proximul nostru proiect de închidere este destinat unei mine de neferoase de la Somova, județul Tulcea. Acolo vom proiecta o rampă ecologică pentru municipiul Tulcea. Este un pas spre o altă mentalitate! Chiar dacă primul l-am făcut deja cu ani în urmă, pentru municipiul Cluj-Napoca, propunînd ca groapa ecologică să fie la Aghireș, în cariera de nisipuri caolinoase. Nu s-a realizat, invocîndu-se distanța 36 de kilometri. Cei din Anglia au realizat astfel de rampe și la 90 de km!

A consemnat Constantin MUSTAȚA

A fost suspendat procesul celor implicați în prăbușirea Fondului Național de Investiții

Urmare din numărul trecut al
ziarului nostru

Cea mai mare parte a
publicității FNI s-a bazat pe
afirmația că fondul este
garantat de către o unitate
bancară. SOV INVEST nu a
înștiințat CNVM despre
neprelungirea contractului și
nici de neregulile existente,
cum ar fi faptul că
lichiditățile înregistrate la 30
iunie 1998 erau de 4,33 la
sută din activul total, adică
sub limita de 30 la sută.

Prin contractul de
cesionare a acțiunilor către
Centrocoop, acesta a devenit
acționar majoritar al SOV
INVEST, Gavril Bătrîn și
Ion Diță fiind desemnați
membri ai Consiliului de
Administrație din partea
Centrocoop, calitate pe care
au deținut-o pînă la 25 mai
2000.

La 24 august 1998, Ioana
Maria Vlas a fost desemnată
președintele SOV INVEST,
devenind astfel și membru al
Consiliului de Administrație,
alături de Sima, Bătrîn și
Diță.

Potrivit procurorilor,
intenția lui Vlas de inducere
în eroare a investitorilor FNI,
în scopul unor foloase
materiale injuste, s-a
manifestat încă de la
preluarea conducerii SOV
INVEST. Astfel, deși
CNVM a autorizat
modificările intervenite în
prospectul de Ofertă Publică
Continuă, în sensul
eliminării din conținutul
acestuia a garanției
referitoare la returnarea în
orice condiții a sumelor
inițial investite de investitori,
acest aspect nu a fost adus
la cunoștința cetățenilor,
spun procurorii.

De altfel, acest element se
completează cu difuzarea în
mass-media a încheierii unei
polițe de asigurare între
OMNIASIG și FNI prin
SOV INVEST, obiectul
convenției constînd în
obligatia societății de
asigurare să, în schimbul
plății primei de asigurare, să
plătească despăgubiri în
situația scaderii valorii
unităților de fond sub
procentul de zece la sută față
de valoarea la momentul
încheierii contractului. Vlas
a reușit să cîștige încrederea
investitorilor. Așa s-a reușit
și supraevaluarea numărului
unităților de fond.

La 31 decembrie 1998
erau 35.515.370 de unități,
dar fuseseră raportate
55.434.740; la 31 decembrie
1999 erau 33.637.618 de
unități, dar fuseseră raportate
70.257.736; iar în aprilie
2000 au fost transmise
75.684.765 de unități de
fond, deși numărul real era
de 34.227.843.

În aceste condiții, la 31
decembrie 1999 s-au raportat
disponibilități în conturi
bancare de 1.057 de miliarde
de lei, deși existau doar 38,6
miliarde de lei.

"Toate aceste elemente
atestă, pe lângă majorarea
artificială a valorii unității de
fond, și intenția inculpaților
de a crea o imagine
denaturată asupra gradului
mare de lichidități de care
ar fi dispus FNI", se arată în
rechizitoriu.

La începutul anului 1999,
Camenco Petrovici,
președintele Consiliului de

încă pe o piață
supravegheată și "risc foarte
ridicat" pentru investițiile în
acțiuni și obligațiuni ale
societăților închise sau în
alte active necalificate de
CNVM drept instrumente de
investiții. "În condițiile în
care, la data de 28 februarie
1999, FNI investise 40,8%
din totalul activelor în
acțiuni necotate, considerăm

se poate întîmpla să apară un
nou val de răsкупărări și
nu există garanția că FNI
le-ar putea face față din nou,
mai ales că păstrează
lichidități sub limita de 30%
prevăzută de Regulamentul
nr.9/1996 al CNVM."

O altă precizare făcută în
notă este: "Credibilitatea
unui fond este dată de
administratorul lui. În piață,
SOV Invest este considerat
satelit al Grupului Financiar
Gelsor (din care s-a
desprins) și care nu se
bucură de o bună reputație".

Anchetatorii menționează
în rechizitoriu că, după
desfășurarea ședinței
Consiliului de Administrație
din 24 martie 1999,
Camenco Petrovici i-a dat
dispoziție Constanței Trif să
alcătuiască o altă notă de
fundamentare, din care a
precizat expres că trebuie
înlăturate toate aspectele
negative. O a doua notă
întocmită astfel a fost
prezentată spre avizare
Mihalei Mincu,
vicepreședinte al CEC, care,
deși cunoștea conținutul
notei anterioare, în care erau
menționate și dezavantajele
și riscurile, a avizat nota
prezentată, fiind de acord cu
introducerea sa pe ordinea
de zi a viitoarei ședințe a
Consiliului de Administrație.

Astfel, se susține în
rechizitoriu, Mincu a
acceptat inducerea în eroare
de ceilalți membri ai
Consiliului de Administrație,
reprezentanților din partea
Ministerului Finanțelor, care

126.105.162.190
-lei,
constînd în sumele
nerecuperate de către CEC
de la FNI după intrarea
acestui fond în încetare de
plăți.

În cadrul ședinței
Consiliului de Administrație
din data de 1 aprilie 1999,
conducerea (președinte, trei
vicepreședinți și șapte
membri) a luat în discuție
nota ce cuprindea numai
avantaje și nu reflecta gradul
de risc al plasamentului la
FNI, nouă dintre membri
votînd "pentru", iar doi,
Constantin Micu și
Constantin Cioscu -
"împotriva".

În ziua de 8 iulie 1999,
Consiliul de Administrație al
CEC a emis hotărîrea nr.9,
prin care s-a aprobat
încheierea unui contract
suplimentar de achiziție de
unități de fond FNI, în
valoare de 250 de miliarde
de lei.

La începutul lunii aprilie
1999, Ioana Maria Vlas i-a
propus lui Camenco
Petrovici să încheie un
contract de cauziune între
CEC, FNI și SOV INVEST.
În urma răspunsului
afirmativ al acestuia, Vlas
i-a trimis un proiect de
contract al cărui obiect îl
constitua garantarea de către
CEC a "valorii plății de
răscumpărare a titlurilor de
participare din ziua
depunerii cererii de
răscumpărare, atunci cînd se
constată imposibilitatea de
plată datorată riscurilor la
care sînt supuse fondurile

acestuia. Direcția juridică,
analizînd documentația, a
conchis: "Apreciem că nu
este legală și oportună
încheierea de către CEC a
contractului de fidejusiune
propus de SC SOV
INVEST. În plus, nu se
prezintă un calcul al valorii
totale lunare a titlurilor de
participare care pot fi
răscumpărate și pe care SOV
INVEST nu le-ar putea
achita, în scopul de a
cunoaște concret gradul de
îndatorare al CEC - în
calitate de garant/cauzionar -
la data la care ar fi obligat
să plătească în locul SOV
INVEST".

În cadrul ședinței
Comitetului de Direcție din
29 noiembrie 1999, s-a
trecut la discutarea pe fond
a clauzei contractului de
cauziune. La insistențele
prelungite ale lui Camenco
Petrovici, membrii
Comitetului de Direcție au
acceptat, în principiu,
eventualitatea încheierii unui
asemenea contract, dar
numai cu condiția supunerii
acestuia spre aprobare
Consiliului de Administrație
și Ministerului Finanțelor și
cu stabilirea unui plafon de
o sută de miliarde lei, în ceea
ce privește garantarea valorii
plății de răscumpărare.

În rechizitoriu se
menționează că, la data de 6
decembrie 1999, Petrovici a
semnat singur contractul de
fidejusiune/cauziune nr.2205,
în forma propusă de Ioana
Maria Vlas, fără nici un
plafon, garantînd cu întregul
patrimoniu al CEC și fără a
mai supune contractul
aprobării Consiliului de
Administrație sau
acționarului unic.

De asemenea, Camenco
Petrovici nu a înștiințat pe
nimeni din conducerea CEC
despre încheierea
contractului, fiind ascunsă
față de ceilalți existența
acestuia.

În rechizitoriu se
precizează că Petrovici și-a
încălcat atribuțiile de
serviciu și a fraudat, cu
știință, dispozițiile legale
care stabilesc regimul
semnăturilor într-o bancă.

După încheierea
contractului în forma
propusă de Vlas, Camenco
Petrovici a încercat să
ascundă existența deciziei
luată cu acel prilej. În acest
scop, el i-a dat dispoziție
Daniei Moncea (care făcea
parte din secretariatul
Comitetului de Direcție al
CEC) să distrugă procesul-
verbal și hotărîrea
Comitetului de Direcție al
CEC din 29 noiembrie 1999
și originalele care conțineau
referirile la contractul de
cauziune încheiat cu SOV
INVEST și să le înlocuiască
cu înscrisuri similare în al
cărui conținut nu se regăseau
discuțiile și deciziile luate cu
privire la condițiile de
încheiere a contractului.

Ioana Maria Vlas, fost președinte al
SOV INVEST

Administrație al CEC, a fost
contactat de către Ioana
Maria Vlas, care i-a propus
că CEC să investească o
anumită sumă de bani,
neprecizată la acea dată, în
unități de fond FNI. Oferta
făcută de Camenco
Petrovici, împreună cu
materialele anexate, a fost
trimisă în continuare
Direcției Trezorerie.

Deoarece era pentru prima
dată cînd CEC urma să
efectueze un asemenea
plasament, în unități ale unui
fond deschis de investiții,
direcția de specialitate s-a
opus efectuării
plasamentului, solicitînd
pentru acest lucru aprobarea
Consiliului de Administrație
al CEC, organ căruia îi
revenea, competența luării
unei asemenea decizii.

Luînd act de poziția
Direcției Trezorerie,
Camenco Petrovici i-a dat
dispoziție Constanței Trif să
întocmească o notă de
fundamentare în vederea
analizării posibilității
participării CEC ca investitor
la FNI.

Constanța Trif a întocmit
o notă de fundamentare, în
conținutul căreia a specificat
și câteva dezavantaje, cum ar
fi: regulamentul nr.9/1996 al
CNVM acorda calificativele
"risc ridicat" pentru
investițiile în valori
mobiliare emise de societăți
deschise netranzaționare

că poate fi catalogat ca avînd
risc ridicat", se menționa în
notă.

Totodată, se mai preciza:
"Conform legislației în
vigoare, investițiile în acțiuni
necotate sînt specifice
fondurilor cu capital de risc
sau altor entități care
intermediază în numele
investitorilor avizați (adică
pregătiți să-și asume riscuri,
care înțeleg regulile jocului),
nicidecum investitorilor la
fonduri mutuale. Pornind de
la faptul că lichiditatea
acțiunilor necotate este
scăzută, iar informațiile
despre acestea sînt mai
redușe, un fond mutual nu
ar trebui să investească în
acțiuni necotate. Specialiștii
Băncii Naționale a României
prevăd pentru anul 1999 o
devalorizare a leului de 30-
31% și o inflație de 25%. În
ceea ce privește inflația,
Ministerul Finanțelor a
avansat cifra de 35%. În
aceste condiții, creșterea
unității de fond FNI va fi sub
cea din 1998. FNI a trebuit
să facă față de curînd unui
număr mare de cereri de
răscumpărare, diminuîndu-și
astfel investițiile. Cu toate că
semnalele venite din piața de
capital indică un ușor trend
ascendent și care se poate
menține chiar de-a lungul
întregului an, investitorii de
pe piața fondurilor mutuale
sînt foarte sensibili la
zvonuri. Astfel că, oricînd,

Camenco Petrovici, fost președinte al Casei de
Economii și Consemnațiuni (CEC)

au luat decizii manageriale
în necunoștință de cauză,
ceea ce, ulterior, prin
materializarea factorilor de
risc evidențiați inițial, a
cauzat patrimoniului CEC un
prejudiciu de

deschise de investiții". După
primirea contractului,
Petrovici i-a solicitat
Mădălinei Enașoae,
directorul Direcției Juridice,
să-și dea avizul referitor la
legalitatea încheierii

Aici ar putea fi reclama
dumneavoastră!

Publicitate

CLUJ-NAPOCA: luni-vineri 8-16; sâmbătă 9-14:
tel/fax 19-73-04:
SUBREDACȚIA TURDA: luni-vineri 8-14; tel/fax 31-43-23:
SUBREDACȚIA DEJ: luni, miercuri, joi 8-16:
marți, vineri 8-11; tel/fax 21-60-75.

Adevărul de Cluj

Luni 5 martie 2001

CORAMET SRL CLUJ
Str. Tractoriștilor nr.2,
Tel./Fax:064-417.075, 094-664.062

REPREZENTANȚA Policolor

**COMERCIALIZEAZĂ
EN GROS LA PREȚ DE PRODUCĂTOR**

- Emailuri (ALSATIL, SPOR EMAIL, SUPERPOLILAC)
- Vopsele lavabile (SPOR, DECO)
- Lacuri pentru lemn (Lac parchet, lacuri decorative)
- Produse auto (vopsele auto, diluanți, chituri, grunduri)
- Produse speciale (vopsea clor cauciuc, vopsea epoxi, lovitură de ciocan, nitroemail, rășini).

IZOCER S.A Turda, cu sediul în Turda, str.22
Decembrie 1989, nr.31, convoacă Adunarea
Generală Ordinară a Acționarilor, la data de 20.03.2001, orele
14.00, la sediul societății, pentru toți acționarii înregistrați în
Registrul acționarilor la data de 12.03.2001, cu următoarea Ordine
de zi:

1. Prezentarea și aprobarea raportului Consiliului de Administrație și a contului de profit și pierdere pe anul 2000.
2. Prezentarea și aprobarea raportului Comisiei de Cenzori.
3. Prezentarea și aprobarea bugetului de venituri și cheltuieli pe anul 2001.
4. Diverse.

Și Adunarea Generală Extraordinară a Acționarilor, la data de 23.03.2001 orele 12.00 la sediul societății, pentru toți acționarii înregistrați în Registrul acționarilor la data de 12.03.2001, cu următoarea Ordine de zi:

1. Schimbarea structurii acționariatului.
2. Aprobarea modificării statutului după cum urmează:
Art.7, alin.2: "Capitalul social, împărțit în acțiuni nominative de 25.000 lei fiecare, are următoarea structură:
GENERAL INVEST SRL, str.Fabricii, nr.7/68: 298.842 acțiuni reprezentând 94,06% Acționari individuali P.P.M.: 18.863 acțiuni, reprezentând 5,94%."

Se introduce Art.16, bis: "Societatea poate fi administrată și de un Administrator unic, numit sau ales conform legii și care preta toate atribuțiile și drepturile Consiliului de Administrație din prezentul statut și conform legii. Administratorul unic poate numi o persoană care să îndeplinească o parte din atribuțiile sale pe baza unui mandat dat."

3. Numirea noului Administrator
4. Numirea noii Comisii de Cenzori.
5. Diverse.

În cazul în care cvorumul necesar nu se va întruni la data menționată, Adunarea Generală Ordinară se va ține la data de 26.03.2001, ora 10.00, iar Adunarea Generală Extraordinară la aceeași dată, ora 12.00, în același loc. Documentele și materialele informative referitoare la problemele incluse pe ordinea de zi, precum și formularele de procuri speciale pot fi obținute de la sediul societății.
Director general, ing. Dănuț - Călin POP

**UNIVERSITATEA "BABEȘ-BOLYAI" CLUJ-NAPOCA
ORGANIZEAZĂ CONCURS PENTRU OCUPAREA
URMĂTORULUI POST:**

- CERCETĂTOR PRINCIPAL III, în profil biologie, specialist în ultra structură vegetală și animală, poz. 3 din statul de funcții al Colectivului de Biologie Experimentală.

CONCURSUL VA AVEA LOC DUPĂ 30 DE ZILE DE LA APARIȚIA ANUNȚULUI ÎN PRESĂ.

**Societate comercială
solicită spre
închiriere spațiu
comercial
ultracentral între
80-200 mp.**
Tel. 051/414.429,
între orele 8,00-15,00.

REPARAȚII Zeno
APARATURĂ FOTOGRAFICĂ REINHARDT
Calea Mănăstur, nr. 8, Cluj-N.
Tel.: 092/460-169; 064/42-50-96

**Muzeul Etnografic al
Transilvaniei din Cluj-
Napoca, cu sediul în strada
Memorandumului nr. 21,
anunță organizarea concursului
pentru postul de contabil șef.**
Concursul va avea loc pe
data de 20 martie 2001, orele
10,00, la sediul Muzeului.
Informații suplimentare și
bibliografia pot fi primite la
sediul muzeului, telefon
192.344, 192.148.

COOL
Agenție Imobiliară
P-ța Unirii nr. 4-5
Tel. 064-430.423

- Vind garsonieră, confort 1, pe str. Detunata, etaj intermediar, preț 7.200 USD. Tel. 430.423. (Ag.i)
- Vind garsonieră, confort 1, pe str. Paring, etaj intermediar, preț 180 milioane negociabil. Tel. 430.423. (Ag.i)
- Vind apartament 3 camere pe str. 21 Decembrie, confort 1, nefinisat, etaj intermediar, preț 16.500 USD. Tel. 430.423. (Ag.i)
- Vind apartament 3 camere pe str. Muncitorilor, confort 1, finisat, telefon, preț 38.000 DM. Tel. 430.423. (Ag.i)
- Vind apartament 2 camere, confort 2, pe str. Retezat, nefinisat, preț 190 milioane. Tel. 430.423. (Ag.i)
- Vind apartament 4 camere, pe str. Primăverii, confort 1, 110 mp, finisat, etaj intermediar, preț 46.000 DM. Tel. 430.423. (Ag.i)
- Vind casă pe str. Piersicului, 4 camere, ultrafinisată, teren 300 mp, garaj, încălzire centrală, preț 700 milioane. Tel. 430.423. (Ag.i)
- Vind apartament 2 camere, pe str. Unirii, confort 1, etaj intermediar, semifinisat, preț 10.500 USD. Tel. 430.423. (Ag.i)
- Vind apartament 1 cameră, pe str. Napoca, parter, finisată, confort 1, cu legea 112, preț 11.000 USD. Tel. 430.423. (Ag.i)
- Vind casă cu grădină, suprafața totală de 1040 mp, suprafața construită 130 mp, 5 camere, bucatărie, baie, cămară, 2 pivnițe, atelier, 9 focuri de gaz, teracote, posibilități de privatizare, acces auto, preț 63.000 USD. Tel. 430.423. (Ag.i)
- Vind teren în Florești, 3.000 mp, preț 20 DM/mp. Tel. 430.423. Tel. 430.423. (Ag.i)

COOL SRL
P-ȚA UNIRII 4-5
TEL./FAX: 064-430.423

**RECONDIȚIONĂRI CARTUȘE
IMPRIMANTE
LASERJET și INKJET**

**Cititi zilnic
ADEVARUL
de Cluj**

Invitații de nuntă

**CEA MAI BOGATĂ
OFERTĂ ȘI LA CELE
MAI AVANTAJOASE
PREȚURI**
P-ța Unirii nr. 21
tel/fax: 064-19.68.58

**NAPOCA
PRESS**

**VÎNZĂRI
CUMPĂRĂRI**

- Vind apartament 2 camere Gheorgheni, zona Alverna, semidecomandat, fără balcon, 2 holuri, 34 mp, preț negociabil. Tel. 094-99-01-24 sau 44-11-63 după ora 17. (1380650)
- Vind vilă nouă, 5 camere, mansardă, garaj, curte. Tel. 42-06-92; 094-77-38-36. (1272547)
- Cumpăr apartament 1 sau 2 camere, str. Horea, fără intermediari, plata pe loc. Tel. 14-02-39. (1272595)
- Vind apartament, str. Plopilor nr. 69, ap. 15. Tel. 42-92-95. (1380710)
- Vind foarte urgent BMW 318 i 1985, stare foarte bună. Preț 3400 DM. Tel. 092-27-76-98, 092-36-78-31. (1380702)

BDG
Bucătărie și mobilă
Dacă DA, no B.D.G. Impres SRL este
importator și distribuitor al următoarelor
Red Bull, Corona Extra, Budweiser, Beck's
în viața noastră alături de echipa noastră

Poziția oferită:

Business Development Manager - Cluj REF: V02

Cerințe: vârsta maximă 30 de ani; permis de conducere B; experiență anterioară în vânzări; abilități de negociere; domiciliu în jud. Cluj; cunoașterea zonei; cunoașterea PC.

Asigurăm: salariu atractiv, mașină de serviciu, training, oportunități de carieră.

**VALEȘTI INTERESAȚI
TRIMIȚE CURRICULAUM VĂȘTE ȘI SCRIȘOARE DE ÎNȚELEGERE**

Adresa: Cluj-Napoca, Calea Mănăstur nr. 8, Cluj-Napoca
Tel: 092/460-169 sau 064/42-50-96

NAPOCA PRESS
angajează
vânzători presă și carte
la tonete stradale.
Informații la tel. 064-19.68.58.

- Vind fin în Gădălin. Tel. 064-41-22-92, 095-31-37-77. (1380718)
- Vind casă în Tileagd-Bihor-la 18 km distanță de Oradea, 3 camere, hol, baie, bucatărie, 3 cămări, terasă, garaj, instalație încălzire centrală, apă-canalizare, toată construcția din cărămidă cu o suprafață de 600 mp, vie, pomi. Tel. 41-23-90-Oradea. (1272592)
- Vind parfumuri originale. Catalog gratuit! Tel. 094-627.671. (7302610)

DIVERSE

- Posibilitate finanțare externă caut colaborator avind producție export cu contract, variante. Oferte la O. P. 1, C. P. 1234. (1272606)
- UM01607 cu sediul în Cluj-Napoca str. M. I. Roată nr. 18 anunță repetarea licitației din 27.02.2001 pentru achiziționarea următoarelor produse: carne porc semicarcasă fără slănină - 15 tone, în data de 14.03.2001. Informații la tel. 41-66-70 int. 01-44; 01-14. (1305893)

• Renumita vrăjitoare
**LAURA rezolvă, datorită
puterii paranormale: epilepsia,
scoate argintul viu, dezleagă
bărbat, dezleagă cununii,
blesteme și farmece, are plante
împotriva beției și face vrăji de
dragoste, spor și câștig. Telefon
mobil 094-12-80-22. Se află la
Cluj. Singura vrăjitoare din
România care practică magia
tibetană și indiană. Vrăjitoarea
Laura a obținut locul 1 la
Congresul Magiei din India.
(1380700)**

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

**ADEVĂRUL
de Cluj**

• Simțiți nevoia să dăruiți dragoste și siguranță unui copil abandonat? Noi vă putem ajuta gratuit adoptând (înfiind) un copil care vă așteaptă de mult timp undeva. Contactați-ne la adresele: Fundația BETANY-str. Tebei nr. 29A, tel. 42-00-28 sau la Direcția Generală Județeană Pentru Protecția Drepturilor Copilului Cluj, str. G-ral E. Grigorescu nr. 37-39, el. 42-01-46. (1272602)

• Numitul Cociș Lucian, cu ultimul domiciliu în Cluj-Napoca str. Ciocirlei nr. 42 ap. 2 este citat în calitate de pîrît la Judecătoria Cluj-Napoca în proces cu Cociș Ioana Crina pentru divorț, încredințare minor și evacuare în dosar nr. 930/2001 cu termen de judecată la 14.03.2001 la Judecătoria Cluj sala 125 ora 8,00. (1305896)

• În conformitate cu Legea nr. 137/1995, Penzeș Eugen din Cluj-Napoca str. Vidraru 5-7 et. VI ap. 106 anunță începerea demersurilor pentru obținerea acordului de mediu pentru obiectivul montare centrală de apartament. Eventualele sesizări și sugestii numai pentru factorii de mediu se vor depune la sediul APM Cluj, Calea Dorobanților nr. 99. (1305895)

PIERDERI

• Pierdut carnet elev pe numele Fluieraș Bogdan, Grup Școlar "Victor Babeș". Îl declar nul. (1305894)

• Pierdut geantă neagră cu acte importante în data de 28 febr. a.c. în Piața Cipariu. Ofer recompensă substanțială găsitului. Contactați-mă la telefoanele 095-591.113 sau 195.832 zi și noapte. (D.)

• Pierdut carte de identitate vehicul seria A-0598880. O declar nulă. (1272558)

DECESE COMEMORĂRI

• Anunțăm cu adîncă durere trecerea în neființă a iubitei noastre mame, bunică și străbunică **MUREȘAN ADELINA**. În mormîntarea va avea loc în data de 5.03.2001 la ora 12 la Cimitirul Central. Familia îndurerată. (1305897)

• Sincere condoleanțe familiilor Osvadă și Cornea la pierderea soției și mamei iubite. **Cristiana și Dan Macarovic.** (1305901)

• Sincere condoleanțe doamnei av. **Maria Giurca** pentru trecerea în neființă a mamei dragi. **Ramona Pop și familia.** (1305902)

• Un ultim omagiu celei care a fost prof. **CONSTANȚA POPESCU**. Întregii familii sincere condoleanțe. Locatarii de pe str. Pavlov nr. 43-45. (1305898)

• Sîntem alături de colegul nostru d-l **Cornea Sebastian** în aceste momente grele pricinuite de pierderea soacrei sale. Colectivul Resurse Umane din cadrul SC R. T. F. P. C. Cluj SA. (1305884)

• Pios omagiu, neștearsă amintire soțului meu drag **AUREL DRUȚĂ-MUNTEAN**, la un an de la trecerea sa în neființă. Ai luat cu tine toată bucuria și tot ce a avut preț pe acest pămînt. Mi-au rămas doar lacrimile și rugăciunile pentru odihna sufletului tău bun. Dormi în pace. Mioara. (1380666)

• Va rămîne în amintirea și sufletele noastre cel ce a fost un om de aleasă omenie, unchi și prieten, **ȘANDOR TEOFIL**. Dumnezeu să-l odihnească în pace. Sincere condoleanțe familiei. Familia Petre Simola. (D.)

• Colectivul Clinicii de Radiologie este alături de colegul lor dr. **Mureșan Ioan** în marea durere pricinuită de moartea mamei sale dragi. Odihnească-se în pace. Condoleanțe întregii familii. (S.)

• În aceste momente dureroase pricinuite de moartea mamei sale dragi sîntem alături de colega și prietena noastră **Antonica Pazi**. Lidia Bolog și colectivul Școlii Postliceale Sanitare "Sfântul Bartolomeu". (D.)

• Sînt alături de dr. **Ioan Mureșan** în marea durere pricinuită de moartea mamei sale dragi. Dr. **Nicolae Bolog**, Spitalul Clinic de Urgență București. (D.)

• Colectivul clasei a III-a B Școala Post-Liceală "Sf. Bartolomeu" este alături de doamna profesoară **Alecsandrina Paszi** în momentele de adîncă tristețe, acum, la trecerea în eternitate a celei care i-a fost mamă. Dumnezeu s-o odihnească în pace. (D.)

Un polițist din Timișoara a fost ucis cu focuri de armă, în timpul urmăririi unui autoturism furat

Un polițist din Timișoara a fost ucis cu focuri de armă, în noaptea de sîmbătă spre duminică, de persoane încă neidentificate, urmărite după ce au furat un autoturism străin și au lovit un subofiter de poliție, informează Ministerul de Interne (MI).

Poliția Timișoara a primit, sîmbătă noaptea, o sesizare privind furtul unui autoturism Mercedes de pe o stradă din oraș. Mașina a fost dată în urmărire locală și a fost identificată, la puțin timp, de o patrulă mobilă de poliție, care i-a făcut semn șoferului să oprească. Persoana aflată la volan a redus inițial viteza, după care l-a lovit în plin pe unul din subofiterii de poliție, aruncîndu-l la doi metri

distanță, pe carosabil. Celălalt membru al echipajului de poliție, plutonierul major Șașa Disici, a urcat în mașina personală și a plecat, spre Lugoj, în urmărirea autoturismului furat. Disici a luat legătura telefonic cu polițistul lovit, sergentul major Ioan Mateescu, pe care l-a anunțat că în mașina urmărită se află trei persoane, care au deschis focul asupra sa, cu o mitralieră. Mateescu a plecat cu un autoturism în căutarea colegului său, pe care l-a găsit pe marginea șoselei, la intrarea în localitatea Ianova, împușcat mortal în piept și cu pistolul din dotare în mîna sîngă. Autoturismul Mercedes furat fusese abandonat la cîteva străzi distanță, agresorii plecînd

cu mașina subofiterului de poliție ucis, dotată cu stație radio.

Poliția Județeană și Comandamentul Județean de Jandarmi au organizat imediat filtre pe toate arterele de circulație, pentru a-i identifica și prinde pe cei trei infractori. Au fost, de asemenea, anunțate forțele de ordine din județele limitrofe (Arad, Caraș-Severin și Hunedoara), acțiunea fiind coordonată de șeful Inspectoratului General de Poliție, Florin Sandu. Ministrul de Interne, Ioan Rus, a ordonat constituirea unei comisii ministeriale de anchetă în acest caz, condusă de generalul de divizie Toma Zaharia, secretar de stat în MI și adjunct al ministrului de Interne.

Programul Națiunilor Unite pentru Dezvoltare a lansat "Raportul privind dezvoltarea și perfecționarea statisticii pe sexe"

Statisticile asupra egalității între sexe sînt necesare și ajută la promovarea schimbării și la înțelegerea situației actuale a femeilor și bărbaților în societate, dar sînt și un instrument de orientare a politicii guvernamentale din domeniu, a declarat, Ninston Temple, reprezentant rezident al Programului Națiunilor Unite pentru Dezvoltare (PNUD) în România, cu ocazia lansării "Raportului privind dezvoltarea și perfecționarea statisticii pe sexe - plan de acțiune".

"Acest raport face parte dintr-un program al PNUD, inițiat împreună cu Institutul Național de Statistică și Studii Economice (INSSE) în 1999, care își propune să mărească gradul de conștientizare a problemelor de către Guvern și de către populație", a spus Temple.

Raportul are la bază o

broșură statistică apărută în luna iunie a anului trecut, "Femeile și bărbații în România, 2000", care a avut drept scop prezentarea statisticilor pe sexe referitoare la populație și familie, ocuparea forței de muncă, venituri, învățămînt, sănătate, violență și criminalitate, reprezentare politică, acestea fiind singurele date statistice de acest gen în România, la ora actuală.

Planul de acțiune 2001-2004 propune obiective prioritare pentru dezvoltarea statisticii pe sexe în România și urmărește o serie de domenii sectoriale relevante pentru problematica de gen în România, precum: Populația și structura demografică, Sănătate, Gospodăria, Familii, Fertilitate, Venituri, Cîștiguri salariale.

Planul de acțiune urmează să fie prezentat Guvernului, care va trebui să-l aprobe anual.

"Fără un suport și fără asistență din partea Guvernului și a comunității internaționale de donatori, obiectivul principal, egalitatea între sexe, nu va putea fi atins", a mai spus Temple.

Victor Dinculescu, președintele INSSE, consideră că transpunerea în practică a planului de acțiune va asigura perfecționarea statisticii pe sexe, care va sta la baza elaborării unor politici de acest gen eficiente.

INSSE va demara o serie de proiecte de cercetări pentru a obține informații noi pentru domeniul social, precum bugetele de familie, condițiile de viață, bugetul de timp utilizat, formarea profesională continuă și starea de sănătate a populației. De asemenea, în martie 2002 va fi făcut recensămîntul populației și locuințelor.

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

Rata șomajului la nivel național în luna ianuarie a fost în ușoară creștere față de luna precedentă

Rata șomajului la nivel național, calculată în luna ianuarie a acestui an, a fost de 10,8 la sută, în ușoară creștere față de luna precedentă, a informat, Agenția Națională pentru Ocuparea Forței de Muncă (ANOFM).

Numărul total de șomeri înregistrați în evidențele agențiilor județene pentru ocuparea forței de muncă și a municipiului București a fost de 1.032.932 de persoane, din care 48,5 la sută au provenit din sectorul privat.

Județele unde rata șomajului înregistrează valori cu mult peste media pe țară sînt Brăila (17,7 la sută), Botoșani (17,3 la sută), Neamț (17,2 la sută), Hunedoara (17,2 la sută), Vaslui (15,6 la sută), Alba (14,1 la sută), Vâlcea (13,6 la sută) și Ialomița (13,4 la sută). În județele Satu Mare, Bihor, Vrancea, Ilfov și în municipiului București, rata șomajului este cu mult sub media pe țară, și anume între 4,3 și 6,8 la sută.

De la începutul anului și pînă în prezent ANOFM a depistat 36.300 de locuri de muncă vacante, din care peste 85 la sută în sectorul privat. La sfîrșitul lunii ianuarie 2001, rămăseseră vacante peste 30.000 de locuri de muncă, din care 5,8 la sută pentru absolvenții de studii superioare, 22,9 la sută pentru studii medii și peste 70 la sută pentru muncitori, cele mai multe dintre acestea în sectorul privat.

Potrivit situației prezentate de ANOFM, la aceeași dată, erau cuprinse la cursuri de calificare, recalificare sau perfecționare profesională peste 20.000 de persoane, din care aproape 30 la sută șomeri. De asemenea, din cele peste 64.000 de persoane asistate în cadrul programelor de măsuri active pentru combaterea șomajului, finalizate sau în derulare, finanțate de banca Mondială, pînă la data de 20 februarie 2001 mai mult de 12.000 de persoane și-au găsit un loc de muncă.

Descoperitorul primelor virusuri HIV cere sprijinul autorităților pentru cercetarea în domeniu

Descoperitorul primelor virusuri HIV, Luc Montagnier, a apreciat într-o conferință de presă, organizată cu ocazia primei sale vizite într-o clinică de specialitate din România, Spitalul Clinic de Boli Infecțioase și Tropicale "Dr. Victor Babeș", că autoritățile ar trebui să sprijine cercetarea în domeniu, întrucît tratamentul acestei infecții este extrem de complex, iar terapia trebuie modificată periodic pentru că organismul dezvoltă noi imunități.

Profesorul Luc Montagnier a vizitat Spitalul Victor Babeș, unitate sanitară unde, în 1985, a fost descoperit primul caz de SIDA din România.

PATA DE CULOARE

Metode specifice

Simbătă a fost prima zi din noua viață a lui "U". Jucătorii s-au antrenat normal, conducerea a fost de negăsit, în fine, tot tacîmul unei zile obișnuite. Mințile involburate spun acum, luînd act de desfășurarea siropoasă a evenimentelor de vineri, că se puteau trage concluziile încă de... joi. Prietenii știu de ce! Bungardean a fost debarcat, culmea, prin chiar "metodele specifice muncii sale". Războiul stelulelor s-a sfîrșit, logic, prin eliminarea celui bănuît că se ocupă cu pusul betelor în roate. Continuînd cu clișeele, se poate spune că scopul scuză mijloacele.

Dacă tragem linie și îngropăm amănuntele, se cuvine să ne bucurăm că Neluțu Sabău a rămas la Cluj. Îmbătați de primăvară, haideti să închidem ochii la scenariu și să-l considerăm o pată neagră, dar necesară mersului înainte. Banda cu aplauze!

Mihai HOSSU

Olimpia Gherla - Minerul Ocna Dej 3-1 (1-0)

La sfîrșitul săptămîinii trecute s-a disputat meciul amical dintre OLIMPIA Gherla și Minerul Ocna Dej. Puținii suporteri gherleni care s-au deplasat la Mintiul Gherlei, locul de desfășurare a partidei, au înfruntat lapovița căzută tot timpul întîlnirii. Însă, au și văzut patru goluri frumoase. Trei au înscris gherlenii prin Bartoș (2) și Igna (un tînar de 19 ani în plină afirmare). Pentru mineri a înscris Roman, zis "Capone". La gherleni a evoluat, din nou excelent, tînarul fundaș Tută, venit la OLIMPIA în această iarnă.

Meciul următor al gherlenilor va avea loc împotriva divizionarei "C", Minerul Crucea, fosta Pro Mobila Vatra Domei.

SZEKELY Csaba

CFR Cluj - FC Stekla Arleşul Turda 3-0 (0-0)

Ultima partidă de verificare a feroviarilor clujeni, înaintea debutului returului de campionat, s-a consumat sîmbătă după-amiază. Gruparea antrenată de Octavian Albu a depășit fără probleme colega de eșalon FC Arleşul Turda cu scor de forfait. După o repriză albă, gazdele s-au dezlănțuit perforînd poarta lui Munteanu de trei ori prin Ghiorma (60), Velțan (75) și Baci (78).

Au evoluat echipele: C.F.R.: F. Lăzăreanu - Baci, Cazan, Velțan, S. David - S. Mureșan, Ghiorma, Becea, Maier - Petrescu, Turcu. După pauză au mai evoluat lepure și Mateuț. F.C. Arleşul Turda: Munteanu - Suciu, Prunduș, Costișor - Filip, Szabo, Fărcaș, Podar - Sinpetrean, Tilincă, Buțiu. După pauză au mai evoluat Drăgan, Purcar, Hanc, Buzgar și Chifor.

Petrescu (65), respectiv Costișor (75) au fost eliminați. Cristian FOCSANU

FOTBAL INTERNAȚIONAL

Preliminarii europene

Săptămîna trecută s-au desfășurat două partide soldate cu rezultatele: Portugalia - Andora 3-0 (în seria a IV-a) și Belgia - San Marino 10-1 (în seria a VI-a); clasamentul în cele două grupe:

GRUPA A IV-A

1. Portugalia	4	3	1	0	9-2	10
2. Cipru	3	2	0	1	8-6	6
3. Estonia	4	2	0	2	4-6	6
4. Irlanda	3	1	2	0	5-3	5
5. Olanda	3	1	1	1	6-4	4
6. Andora	5	0	0	5	3-14	0

În 24 martie: Andora - Olanda și Cipru - Irlanda.

GRUPA A VI-A

1. Belgia	3	2	1	0	14-1	7
2. Scoția	3	2	1	0	4-1	7
3. Letonia	3	1	0	2	1-15	3
4. Croația	2	0	2	0	1-1	2
5. San Marino	3	0	0	3	1-13	0

În 24 martie: Croația - Letonia și Scoția - Belgia.

Zona CONCACAF

Prima etapă în zona CONCACAF, soldată cu rezultatele:

- Jamaica - Trinidad Tobago 1-0
- Costa Rica - Honduras 2-2
- S.U.A. - Mexic 2-0 (au marcat Wolff și Stewart).

CLASAMENT

1. S.U.A.	1	1	0	0	2-0	3
2. Jamaica	1	1	0	0	1-0	3
3-4 Costa Rica	1	0	1	0	2-2	1
Honduras	1	0	1	0	2-2	1
5. Trinidad T.	1	0	0	1	0-1	0
6. Mexic	1	0	0	1	0-2	0

ETAPA VIITOARE: Costa Rica - Trinidad Tobago, Mexic - Jamaica (ambele în 24 martie) și Honduras - S.U.A. (în 28 martie).

Romeo V. CÎRȚAN

Cutremur de gradul...?

Forța distructivă a cutremurelor se măsoară în grade, pe scările Mercalli și Richter. În fotbal, forța distructivă a cutremurelor din cadrul cluburilor, respectiv a echipelor este dată de frecvența seismelor. Cu cît sînt mai rare cu atît e mai bine.

La "U" echipa de suflat a fotbalului clujean, de vreo cîțiva ani buni cutremurele se țin lanț, unele din ele cu grad ridicat de pericolozitate și distrugere, soldate cu două retrogradări consecutive, din "A" în "B" și din "B" în "C". Una din echipele de tradiție a fotbalului românesc, a Diviziei "A" (a cincea ca număr de prezențe pe această scenă) a devenit de nerecunoscut. Cine este de vină că în al 82-lea an al existenței echipa de

fotbal "U" se bate pe baricadele Diviziei "C"? Întreaga Cetate este de vină. O dovadă elocventă ultimul "cutremur", cel de vinerea trecută. Nu știu în ce grad al scările Mercalli și Richter poate fi încadrat, ca o comparație distructivă, dar el nu este de bun augur cu o săptămîină înaintea startului returului.

Dă Doamne să nu lase urmări "cutremurul". Și, mai ales, dă Doamne să se trezească întreaga Cetate pentru a clădi o echipă cu adevărat puternică, gata să reziste tuturor seismelor. Doar Clujul este al doilea oraș al țării!

Victor E. ROMAN

Formula 1

Marele Premiu al Australiei Victorie îndoliată pentru Schumi

O cursă de debut sobră (marcată de decesul unui oficial) și liniștită, în care ieșirea lui Hakkinen în decor (turul 27) a clarificat duelul pentru prima poziție, s-a încheiat cu al 45-lea succes de Grand Prix în contul lui Michael Schumacher, pornit lansat în tentativa de a deveni cel mai titrat pilot din istoria Formulei 1. Cu acest 1-3, Ferrari a făcut un prim pas cu dreptul în campania de apărare a titlurilor cucerite sezonul trecut.

La revenirea în Formula 1, Olivier Panis a adus BAR-ului 3 puncte, dar surpriza plăcută a rundei a furnizat-o echipa Sauber: debutul neexperimentatului Kimo "Pericol public" Räikkönen (urcat din Formula Renault britanică, fără "stagiul obligatoriu" în Formula 3000 sau Formula 3) s-a încheiat cu un promițător loc 7, iar Nick Heidfeld a cucerit primele sale puncte din carieră după ce, pe ultimele 18 tururi, a reușit să îl țină la respect pe mult mai experimentatul Heinz-Harald Frentzen - creditat cu o

poziția secundă după startul slab al lui Barrichello, dar Schumi a pornit bine și își crease un avans de două

secunde la intrarea în turul 5, cînd s-a produs drama: Villeneuve l-a ciocnit pe Ralf Schumacher (acuzat că a frînat nejustificat) și canadianul a fost proiectat în gardul de protecție, monopostul său fiind dezmem-

baraj de cauciucuri. În turul 34, Coulthard a reușit să treacă de Barrichello după un frumos atac pe exterior, moment în care

Quantas Australian Grand Prix (Albert Park, 58 x 5,300 km = 307,574 km): 1. M. Schumacher (1h 38:26,533

10p, 2. Coulthard (+1,717) 6p, 3. Barrichello (+33,49) 4p, 4. Panis (+1:02,050) 3p, Heidfeld (+1:11,479) 2p, Frentzen (+1:12,807) 1p.

șau rival la titlu, Hakkinen - finlandezul retrogradînd în poziția a treia după ce a condus ostilitățile. Mika a recuperat

4 secunde în față lui Hakkinen. Încercînd să refacă handicapul, finlandezul a greșit în turul 27, sfîrșind prin a aborda frontal un

Șumi avea 15 secunde avans. "Călușii cabrați" au efectuat apoi intrarea la standuri (Schumi în turul 37, Rubens în turul 38), scoțianul preluînd conducerea cursei preț de trei "bucle". McLaren a apreciat mai bine evoluția traficului și s-a "mișcat" mai bine la piststop, David ieșind de la boxe cu un handicap de (doar) 5,5 secunde, dar "locotenentul lui Mika" nu a reușit să amenințe efectiv poziția campionului mondial, chiar dacă acesta a rulat mai prudent

în final - terminînd învingător cu un avans de 1,7 secunde.

După 9 tururi în spatele safety car-ului, Michael Schumacher a forțat desprinderea la revenirea pe "verde", creîndu-și un avans de

Clasament constructori: Ferrari 14, McLaren 11, BAR 10, Sauber 2, Jordan 1.

Radu C. MUNTEANU

Degringolada continuă

• "U" Carbochim - Vega SOCED Ploiești 59-66 •

Simbătă s-a jucat baschet în 9 orașe din țară, urmărind fiind partidele etapei a XIX-a la fete, respectiv a XX-a la băieți, etape în care au lipsit surprizele, oarecum ieșind din tipar victoria timișorenilor de la ELBA, obținută în dauna mai bine cotatei Rapid.

Începem cu întrecerea băieților, mai disputată în anumite zone ale clasamentului, odată ce ne apropiem de deznodământul sezonului

regulat, candidatele la podiumul actualei ediții și cele ce luptă pentru evitarea exilului din lumea bună, evoluind cu gândul la play-off și play-out, faze ce vor stabili ierarhiile finale. În Sala sporturilor "Horia Demian" am asistat, alături de încă vreo 500 de spectatori, la partida dintre "U" Carbochim și Vega SOCED Ploiești. Oaspeții se află într-o dispută acerbă cu CSU Sibiu și West Petrom Arad (toate la egalitate de puncte) pentru

ocuparea poziției secunde a clasamentului, poziție ce, aproape sigur, duce în finala campionatului. Pe când gazdele

(aflate pe locul 5) orice ar face, exceptând o minune în play-off, au locul bătut în cuie în clasament. Acestea fiind datele problemei, ce s-a întâmplat pe teren n-a surprins, decât pe naivi, care, ignorând realitatea, au visat până în ultimele minute ale disputei la un posibil succes clujean, ce nu s-a produs, pentru simplul fapt că motivația și argumentele au lipsit cu desăvârșire. În fapt, protagoniste au înlăturat orice dubiu asupra rezultatului final, încă din primul "sfert" al întâlnirii, când ploieștenii au făcut legea, parcurgând cu dezinvolură traseul spre coșul advers, având la dispoziție largile bulevarde din defensivă studenților. Trioul Chiran (inspirat la "pupitru") - Pălăi - Toader, alături de Aranavtovi și Mircea Constantin (pe post de servanți), a profitat din plin de complezența elevilor lui Dan Moraru, înscriind din toate pozițiile și modalitățile, alternând contraatacurile cu "poziționalul" și atacurile rapide, reușitele lor fiind neobstrucționate de o apărare formală. Deci, în min. 10, tabela indica scorul de

11-27 (!?), deznodământul meciului fiind deja previzibil, mai remarcând "performanța" gazdelor care de la 5-0 (min. 3)

din câte am înțeles) o privea, echipat totuși în trening, fără a se implica efectiv într-un spectacol pe care putea să-l strice. Scor final 59-66 (11-27, 32-47, 49-56), materializat de: Popa 19 (3), Marin 14 (2), Pinte 13, Sebestyen 11, Cristescu 2, pentru "U", Aranavtovi 22 (4), Pălăi 15 (1), Toader 11, Chiran 8, Mircea 6, Ghișoi 2, Clorobea 2. Arbitri M. Oprea (Brașov) - S. Dabija (București), au condus confuz, fluierând parcă altceva decât ceea ce se întâmpla în teren, părind și ei derutați. Rezultatele etapei: Romradiatoare Brașov - Dinamo 44-84, CSU Sibiu - Herlitz Tg. Mureș 118-65, West Petrom Arad - Politehnica Iași 108-58, CSU ISA Pitești - Cimentul Fieni 75-59, ELBA

Timișoara - Rapid 65-58.

În disputa fetelor toate favoritele au câștigat fără probleme și eforturi, iar "U" Bogdan Vodă ACSA a stat. În urma rezultatelor înregistrate și parcurgând programul celor două etape rămase de jucat, ne fac să o dăm ca sigură ocupantă a primului loc din clasamentul sezonului regulat pe Rapid București, cu mari șanse la titlu. Dar iată deznodământul etapei: Sportul Studențesc - Someșul Dej 65-54, Rapid - BNR București 75-51, Phoenix Rm. Vilcea - Livas Tirgoviște 65-96, LPS Galați - Universitatea Oradea 77-57, BC ICIM Arad - Olimpia București 81-51 (meci jucat în devans).

Mircea Ion RADU

CLASAMENTE:

Feminin

1. Rapid București	18	16	2	1341:1009	34
2. BC ICIM Arad	18	15	3	1240:979	33
3. Livas	18	14	4	1354:1035	32
4. Sportul	18	12	6	1372:1133	30
5. "U" Bogdan Vodă ACSA	18	10	8	1195:1052	28
6. Someșul Dej	19	9	10	1220:1244	28
7. Olimpia București	17	9	8	1124:1192	26
8. BNR București	18	4	14	1192:1340	22
9. Phoenix	18	4	14	1083:1278	22
10. LPS Galați	18	4	14	981:1362	22
11. Univ. Oradea	18	2	16	911:1389	20

Masculin

1. Dinamo București	20	18	2	1787:1188	38
2. Vega SOCED Ploiești	20	16	4	1596:1289	36
3. CSU Astral Sibiu	20	16	4	1662:1415	36
4. West Petrom Arad	20	16	4	1831:1401	36
5. "U" Carbochim	20	11	9	1527:1497	31
6. CSU ISA Pitești	20	10	10	1422:1406	30
7. Rapid București	20	7	13	1530:1698	27
8. Politehnica Iași	20	7	13	1564:1813	27
9. Herlitz Tg. Mureș	20	7	13	1467:1657	27
10. Romradiatoare Bv.	20	4	16	1477:1756	24
11. Cimentul Fieni	20	4	16	1359:1699	24
12. ELBA Timișoara	20	4	16	1315:1723	24

au reușit să ajungă la 7-25 (min. 9), ceea ce, să recunoaștem, nu e la îndemâna oricui! Ciudățenia este că celor de la Vega SOCED le-a fost suficientă câștigarea acestui singur "sfert" (în celelalte scorul a fost: 21-20, 17-9, 10-10), mai departe lăsându-i pe clujeni să improvizeze, să se mai apropie pentru a încălzi asistența, lucrurile fiind însă repede puse la punct de Vladimir Aranavtovi, care când gluma se îngroșă, puncta cu dezinvolură de la linia de 6,25 m. Cvartetul Popa (Miță a fost azi inspirat, dar ce folos), Sebestyen, Marin și Pinte (mult prea nervos și irascibil) au fost cei care au replicat pe tabela de scor, pe care Cornel Săftescu (accidentat

Someș Dej - "U" Modena 1:3 "U" Modena la prima victorie în deplasare!

Dej, simbătă, 3 martie, spectatori circa 200 • Someș Dej: Lazăr, Mărginean/c (Barna), Ion (Cocoradă), Giurgiu, Moldovan (Barna), Balint, Man/ libero, antrenori Ovidiu Tămaș, Tiberiu Schubert. "U" Modena: Lobont/c, Boroianu, Colcer, Filip, Verdeș (Stupar), Lotei, M. Moldovan/ libero, antrenor Ovidiu Vasu • arbitri: Dumitru Gigi/ Baia Mare, Gheorghita Mitrașca/ Zalău; observator FRV Octavian Drăgan/ Timișoara • durata 71 minute • puncte din servicii 2-1; servicii greșite 8-11; greșeli tehnice 1-7; puncte din blocaje 4-18! • remarcate: Balint, Ionuț Ion (Someș); Verdeș, Filip, Boroianu, Colcer ("U").

"U" Modena a reușit, nici nu se putea altfel, prima victorie "afară". Cât de prețioasă este ea nu are rost să comentăm, acest 1:3 (22, -28, -22, -17) reprezentând un adevărat balon de oxigen pentru gruparea universitară. Cea care a excelat la Dej printr-o apărare impecabilă, evidențiindu-se cuplurile Filip/ Colcer, Verdeș/ Colcer, Lotei/ Lobont, Lotei/ Filip, Colcer/ Lobont dar și Colcer, Lotei și Verdeș în blocaje individuale. Apărarea este, cel puțin în momentul de față, unul dintre punctele forte ale echipei, punct triplu de atacurile în forță ale lui Verdeș, Filip și Boroianu. Minusul? Deocamdată serviciul, de nerecunoscut la meciul de simbătă. Someș Dej si-a apărut șansele apelând la aproape toate mijloacele posibile, nu insist asupra lor, s-a văzut depășită la toate capitolele, inclusiv cel fizic. Le rămâne meritul de a fi încercat... imposibilul. "U" Modena care l-a avut alături de ea pe managerul Petru Călian, a dedicat victoria unui alt mare iubitor de volei, Ion Astăluș (Remodis), a avut alături o galerie inimoasă venită la Dej cu trenul, cei opt, nouă suporteri clujeni neavând ce regreta.

• Rezultatele etapei a 18-a: Midia - Tractorul 3:0, Someș - "U" Modena 1:3, Petrom - Delta 3:1, "U" Baia Mare - "U" Bacău 3:0, Arcada Galați - Dinamo 0:3, RIFIL - "U" Craiova (amînat la cererea craiovenilor).

CLASAMENT

1. Petrom	18	14	4	48:20	32
2. Delta	18	14	4	47:28	32
3. Dinamo	18	13	5	43:21	31
4. RIFIL	17	12	5	41:21	29
5. Craiova	17	11	6	38:30	28
6. "U" Bacău	18	10	8	36:37	28
7. "U" Cluj	18	8	10	37:42	26
8. Baia Mare	18	7	11	28:42	25
9. Midia	18	6	12	28:40	24
10. Brașov	18	4	14	25:45	22
11. Dej	18	4	14	25:47	22
12. Arcada	18	4	14	22:45	22

Etapa a 19-a, miercuri, 7 martie: "U" Modena - Petrom (ora 16,30), RIFIL - Midia, "U" Craiova - Arcada, Dinamo - "U" Baia Mare, "U" Bacău - Someș Dej, Delta - Tractorul (3:0, partidă disputată în devans).

Verdeș a fost din nou MVP-ul meciului

Foto: I. PETCU

Poli Timișoara - "U" Dacia Felix

0:3 (-22, -16, -13)

Clujencele au câștigat fără probleme, într-un meci în care victoria nu le-a fost pusă la îndoială nici o clipă. "U" Dacia Felix mai are de disputat două întâlniri, cu Banatul Lugoj, respectiv Bihorul Oradea, ambele la Cluj-Napoca, avînd absolut toate șansele să termine fără set pierdut!

CLASAMENT

1. "U" DF	8	8	0	24:0	16
2. CSU Tg. Mureș	7	5	2	15:11	12
3. Lugoj	7	4	3	14:11	11
4. Brașov	7	2	5	9:16	9
5. Timișoara	7	1	6	8:20	8
6. Bihorul	6	1	5	5:17	6*

* - punct pierdut prin neprezentare la joc

Etapa a 11-a, simbătă, 10 martie: "U" DF - Banatul, Bihorul Oradea - Romradiatoare Brașov.

Demostene ȘOFRON

Liga avansează fără convulsii

Rezultate înregistrate simbătă, în etapa a X-a, penultima a turului Ligii feminine:

• Rapid - Oțelul 21-20
• Era Baia Mare - Remin Deva 20-20

• Hidrotehnica C-ța - "U" Ursus 29-27

• Rulmentul Bv. - Fibrex Săvinești 26-27

• Oltchim - RATB Antilopa 34-21

Partida CSM Iași - Silcotub Zalău a fost amînată,

zălăuancele disputînd ieri prima manșă a "sfertului" din Cupa Cupelor cu formația rusă Kuban Krasnodar, scor 29-21.

Clasament: 1. Oltchim 28; 2. Silcotub 24 (un joc mai puțin); 3. Rapid 24; 4. Fibrex 23; 5. Hidrotehnica 23; 6. Remin 22; 7. Oțelul 18; 8. Rulmentul 16; 9. "U" Ursus 16; 10. CSM Iași 15 (un joc mai puțin); 11. Antilopa 14; 12. Era Baia Mare 13.

Ultima etapă a turului (11 martie) programează jocurile:

• "U" Ursus - Rulmentul
• Oțelul - Era Baia Mare
• Remin - Hidrotehnica
• Fibrex - Oltchim
• Antilopa - CSM Iași
• Silcotub - Rapid.

Nușa DEMIAN

Programele TV - perioada 6 - 9 martie

12

Cluj

luni 5 martie 2001

Marti, 6 martie

7,00 Telematinal; 9,00 Jurnal regional; 9,40 Practic TV; 10,30 TVR Cluj; 11,20 TVR Iași; 12,10 TVR Timișoara; 13,00 Ora G (r); 14,00 Jurnalul de prinz; 14,15 CiberFan; 14,30 Iartămă (r); 15,30 Ai vrea, tu! (s); 16,00 Puncte cardinale; 16,30 Kronika (magazin cultural în limba maghiară); 17,30 Hotel Payne (s); 18,00 Corecti; 18,10 Pentru dv., Doamnă!; 19,00 Info-Mania; 19,10 Avanspremieră Știri; 19,15 Pasiuni (s); 20,00 Jurnal. Meteo; 20,40 Sport; 20,45 Balonașe de săpun (co.SUA '98); 22,20 Șapte zile (s); 23,20 Jurnalul de noapte; 23,35 Economia; 0,20 Vă place opera?

tvre2 7,00 Aventuri în... patru labe; 7,30 Băieți buni, băieți răi (s/r); 8,20 Autograf muzical (r); 8,35 Toți, împreună; 9,20 Obsesia vitezei (r); 10,05 În numele sportului (r); 10,35 Știri; 10,40 Sport plus (r); 11,30 Reforma la bani mărunți; 12,00 Televiziunea... (r); 12,55 Documentar; 13,30 Tribuna partidelor; 14,00 Aventuri în... patru labe; 14,40 Domnișoara Andrea (s); 15,30 Știri; 15,35 Trupa DP 2; 17,10 Călătorind prin țară; 17,40 Patrimoni; 118,30 Telematinal TVR 2; 19,00 Autograf muzical; 20,25 Băieți buni, băieți răi (s); 21,15 Pragul de sus; 22,40 Știri; 22,45 Știri bancare și bursiere; 22,50 Film artistic; 0,30 TVM Mesager

antena 7,00 Observator; 8,00 'Neața; 11,00 Moloney (s); 12,00 Regele Lear (dramă SUA 1971); 14,00 Shamus (f.SUA '73); 16,00 Zile din viața noastră (s); 17,00 Știri; 17,20 Îmbrățișări pătimăse (s); 19,00 Observator; 20,00 Biletul câștigător (thriller SUA 1997); 22,00 Marius Tucă Show; 23,00 Observator; 23,30 Noaptea tîrziu cu Mircea Badea; 0,30 Exploratorii viselor (s); 1,30 Intrigi în Paradis (s); 2,30 Simțul dreptății (s); 3,30 Capcanele destinului (s); 4,30 Ape liniștite (s); 5,30 Îmbrățișări pătimăse (s/r).

WPTV 7,00 Noile aventuri ale lui Flipper (d.a.); 7,40 Muzică; 8,00 Știrile Pro TV; 9,00 Nemuritorul (s); 10,00 Tînăr și neliniștit (s/r); 11,00 Corbul, îngerul negru (s/r); 11,50 Jailbirds (f.SUA 1992); 13,30 Film artistic; 16,00 Tînăr și neliniștit (s); 16,55 Jocuri magice; 17,00 Știrile Pro TV; 17,40 Teo; 19,00 Știrile Pro TV; 20,00 Expertul (s); 21,00 Spitalul de urgență (s); 21,55 Știrile Pro TV; 22,00 Chestiunea zilei; 23,45 Știrile Pro TV; 0,00 X și Zero; 0,10 Pro TV te ascultă ce vezi; 0,15 Nebun după tine (s); 0,45 Corbul, îngerul negru (s); 1,45 Nemuritorul (s/r); 2,30 Chestiunea zilei (r); 4,30 Povești întretăiate (dramă SUA '93).

PRIMA 7,00 Salvați de clopoțel (s/r); 8,00 Prima Mix; 13,30 Impact (r); 14,30 Exploziv (r); 15,00 Motor (r); 15,30 Viper (s); 16,30 Salvați de clopoțel (s); 17,30 Camera de ris; 18,00 Focus - primele știri ale serii; 19,00 Real TV; 19,30 Impact; 20,00 Vacanța la Veneția (dramă Italia 1990); 22,00 Stil; 23,00 Focus - știrile nopții; 23,30 Impact (r); 0,00 Viper (s/r); 1,00 Focus (r)

TELE 7 abc 7,00 Muzică; 9,59 Telecaricatura zilei; 10,00 Tentații (r); 10,30 Cutia muzicală (r); 11,30 As show (r); 12,29 Telecaricatura zilei; 12,30 Ofsaid (s); 14,45 Documentar (s); 16,00 D'ale lui Cătălin; 17,59 Telecaricatura zilei; 18,00 24 din 24; 18,30 As show; 19,29 Telecaricatura zilei; 19,30 La ordinea zilei; 21,00 Telematinal; 21,30 Documentar; 21,59 Telecaricatura zilei; 22,00 Măștile puterii; 23,00 Telecaricatura zilei; 23,15 Viața noastră cea de toate zilele; 1,00 D'ale lui Cătălin (r); 3,00 muzică (r); 4,30 Măștile puterii (r).

ACASA 7,30 Reluări; 9,55 De 3x femeie (r); 10,45 Dragoste și putere (s/r); 11,10 Seducție (s/r); 11,40 Fiorella (s/r); 12,10 Iubire fără limite (s/r); 13,00 Dragoste nebună (s/r); 13,45 Luisa Fernanda (r); 14,35 Acasă la bunica (r); 14,45 Spune drept (r); 15,30 Înger sălbatic (s); 16,20 Căsuța poveștilor; 16,30 Îngerul sălbatic (s); 17,30 Dragoste și putere (s); 17,55 Acasă la bunica; 18,05 Seducție (s); 18,30 Fiorella (s); 19,00 Iubire fără limite (s); 20,00 Știrile de Acasă; 20,35 De 3 x femeie; 21,30 Fotbal Meci din Liga Campionilor (d); 23,45 Dragoste și putere (s/r); 0,10 De 3x femeie (r).

EUROPA NOVA 06,00-06,30 Videoclipuri; 06,30-07,00 Reportaje; 18,00-20,00 Topul meseriilor - realizator Nicoleta Țăranu.

Miercuri, 7 martie

7,00 Telematinal; 9,00 Jurnal regional; 9,40 Practic TV; 10,30 TVR Cluj; 11,20 TVR Iași; 12,10 TVR Timișoara; 13,00 Tezaur folcloric (r); 14,00 Jurnalul de prinz; 14,15 CiberFan; 14,30 TVR Craiova; 15,30 Ai vrea tu! (s); 16,00 Panorama; 17,30 Hotel Payne (s); 18,00 Corecti; 18,10 Impas în doi; 19,00 Info-mania; 19,10 Avanspremieră Știri; 19,15 Pasiuni (s); 20,00 Jurnal. Meteo; 20,40 Sport; 20,45 Recurs la morală; 22,15 Cu ochii'n 4; 23,15 Jurnalul de noapte; 23,30 Martor la Martorii (p.l.); 0,10 Lumea dansului.

tvre2 7,00 Poftă bună cu Petrișor (r); 7,15 Jim și Jam; 8,05 Arca lui Noe (r); 8,35 Toți, împreună; 9,35 Drumul oaselor (f/r); 11,30 Știri; 11,35 Puls 2000 (r); 12,35 Băieți buni, băieți răi (s/r); 13,15 Domnișoara Andrea (s); 14,10 Aventuri în... patru labe; 15,30 Știri; 15,35 Trupa DP 2; 17,00 Poftă bună cu Petrișor; 17,10 Sora și prietenii ei; 17,15 Arta apărării; 17,45 Staționarea obligatorie; 18,00 Mit și istorie; 18,30 Telematinal TVR 2; 19,00 Autograf muzical; 19,15 Toți, împreună; 20,05 Băieți buni, băieți răi (s); 20,55 Sora și prietenii ei; 21,00 Pe muchie de cuțit; 22,00 Răscruți; 22,30 Știri; 22,35 Știri bancare și bursiere; 22,40 Cinematograful de artă: Frumusețe blestemată (co.Franța 1999); 0,00 Cronici votive (r); 0,30 TVM Mesager.

antena 7,00 Observator; 8,00 'Neața; 11,00 Zile din viața noastră (s/r); 12,00 Elena, viața mea (s); 13,00 Știrile amiezii; 13,15 Moloney (s); 14,00 Biletul norocos (f/r); 16,00 Zile din viața noastră (s); 17,00 Știri cu Radu Purece; 17,20 Îmbrățișări pătimăse (s); 19,00 Observator; 20,00 Unde-s două... (co. romantică SUA 1995); 22,00 Marius Tucă Show; 23,00 Observator; 23,30 Noaptea tîrziu cu Mircea Badea (div.); 0,30 Închiderea programului.

WPTV 7,00 Știrile Pro TV; 9,00 Nemuritorul (s); 10,00 Tînăr și neliniștit (s/r); 11,00 Corbul, îngerul negru (s/r); 12,00 Bebe (s); 12,20 Murder Times Seven (thriller SUA '90); 14,15 Spitalul de urgență (s/r); 15,00 Expertul (s/r); 16,00 Tînăr și neliniștit (s); 16,55 Jocuri magice; 17,00 Știrile Pro TV; 17,40 Teo; 19,00 Știrile Pro TV; 19,45 Killer: A Journal of Murder (dramă SUA 1995); 21,30 Fotbal Meci din Liga Campionilor; 23,45 Știrile Pro TV; Profit; 0,00 X și Zero; 0,10 Pro TV te ascultă ce vezi; 0,15 Fotbal Rezumat UEFA; 1,15 Corbul, îngerul negru (s); 2,15 Bebe (s/r); 2,45 Hărțuirea (dramă SUA 1992); 4,45 Nemuritorul (s/r); 5,45 Teo (r).

PRIMA 7,00 Salvați de clopoțel (s/r); 8,00 Prima Mix; 13,30 Cinemagia (r); 14,00 România@large (r); 14,30 Stil; 15,30 Viper (s. SUA 1994); 16,30 Salvați de clopoțel (s); 17,30 Camera de ris (div.); 18,00 Focus; 19,00 Luna sălbatică (s); 20,00 Cronica circotașilor; 21,00 Iubărețul (co. SUA '89); 23,00 Focus Plus; 0,00 Viper (s/r); 1,00 Focus Plus (r).

TELE 7 abc 7,00 Muzică; 9,59 Telecaricatura zilei; 10,00 La ordinea zilei (r); 11,29 Telecaricatura zilei; 11,30 As show (r); 12,29 Telecaricatura zilei; 12,30 Măștile puterii (r); 13,45 Lumea misterelor (r); 14,45 Documentar (r); 15,15 24 din 24 (r); 15,29 Telecaricatura zilei; 16,00 D'ale lui Cătălin; 17,59 Telecaricatura zilei; 18,00 As show; 19,00 Documentar; 19,29 Telecaricatura zilei; 19,30 La ordinea zilei; 21,00 Telematinal; 21,30 Documentar; 21,59 Telecaricatura zilei; 22,00 Reporter Tele 7; 23,00 Telecaricatura zilei; 23,15 Viața noastră cea de toate zilele; 1,00 D'ale lui Cătălin (r); 3,00 Muzică (r); 4,30 Reporter Tele 7 (r); 5,30 Documentar (r).

ACASA 7,15 Teleshopping; 7,30 Știrile de Acasă (r); 8,10 Îngerul sălbatic (s/r); 9,00 Seducție (s/r); 9,30 Fiorella (s/r); 10,15 Căsuța poveștilor (r); 10,25 Acasă la bunica (r); 10,35 Dragoste și putere (s/r); 11,00 De 3x femeie (r); 12,00 Iubire fără limite (s/r); 13,00 Doctorul casei (mag./r); 13,30 Muzica de acasă (r); 14,45 La casa de vis (mag./r); 15,30 Înger sălbatic (s); 16,20 Căsuța poveștilor; 16,30 Îngerul sălbatic (s); 17,30 Dragoste și putere (s); 17,55 Acasă la bunica; 18,05 Seducție (s); 18,30 Fiorella (s); 19,00 Iubire fără limite (s); 20,00 Știrile de Acasă; 20,40 De 3x femeie; 21,15 Dragoste nebună (s); 22,10 Luisa Fernanda (s); 23,10 Dragoste și putere (s/r); 0,20 Știrile de Acasă (r); 1,10 Muzica de Acasă.

EUROPA NOVA 06,00-06,30 Videoclipuri; 06,30-07,00 Documentare; 18,00-20,00 Labirintul tranziției - realizator Nicoleta Țăranu.

Joi, 8 martie

7,00 Telematinal; 9,00 Jurnal regional; 9,40 Practic TV; 10,30 TVR Cluj; 11,10 TVR Iași; 11,50 TVR Timișoara; 12,30 Recurs la morală (r); 14,00 Jurnalul de prinz; 14,15 CiberFan; 14,30 Drepturile omului; 15,30 Ai vrea tu! (s); 16,00 Convițuiri; 17,30 Hotel Payne (s); 18,00 Corecti; 18,10 Medicina pentru toți; 19,00 Info-mania. Comunicații. Perspective.Noutăți; 19,10 Avanspremieră Știri; 19,15 Pasiuni (s); 20,00 Jurnal. Meteo; 20,40 Sport; 20,45 Justițiarul (s); 21,45 Reflecții rutiere; 22,00 Martorul tăcut (s); 23,30 Jurnalul de noapte; 23,45 Însărcinată la 15 ani (dramă SUA 1997).

tvre2 7,00 Poftă bună cu Petrișor (r); 7,15 Aventuri în... patru labe (r); 8,05 Ferma (r); 9,10 Frumusețe blestemată (f/r); 10,30 Știri; 10,40 D'ale lui Mitică; 11,45 Afaceri la cheie (r); 12,00 Băieți buni, băieți răi (s/r); 12,45 Tribuna partidelor parlamentare; 13,15 Domnișoara Andrea (s); 14,10 Aventuri în... patru labe; 15,30 Știri; 15,35 Trupa DP 2; 17,00 Poftă bună cu Petrișor; 17,10 Sara și prietenii ei; 17,15 Gala cetății (do); 17,45 Puls 2001; 18,30 Telematinal TVR 2; 19,00 Autograf muzical; 19,15 Toți, împreună; 20,05 Băieți buni, băieți răi (s); 20,55 Sara și prietenii ei; 21,00 Ora adevărului; 22,35 Știri; 22,40 Știri bancare și bursiere; 22,45 Născut în America (dramă SUA 1991); 0,30 TVM Mesager; 1,00 Telematinal TVR 2 (r); 1,25 Trupa DP 2 (r).

antena 7,00 Observator; 8,00 'Neața; 11,00 Zile din viața noastră (s/r); 12,00 Elena, viața mea (s); 13,00 Știrile amiezii; 13,15 Moloney (s); 14,00 Valentino (f.biografic SUA 1977); 16,00 Zile din viața noastră (s); 17,00 Știri cu Radu Purece; 17,20 Îmbrățișări pătimăse (s); 19,00 Observator; 19,50 Din dragoste (div.); 21,30 Brigada mobilă; 22,00 Marius Tucă Show; 23,00 Observator; 23,30 Noaptea tîrziu cu Mircea Badea; 0,30 TeleEurobingo 2; 1,30 Intrigi în Paradis (s); 2,30 Simțul dreptății (s); 3,30 Capcanele destinului (s); 4,30 Scandalul (s); 5,30 Îmbrățișări pătimăse (s/r).

WPTV 7,00 Știrile Pro TV; 9,00 Hercule (s); 10,00 Tînăr și neliniștit (s/r); 11,00 Corbul, îngerul negru (s/r); 11,50 Bebe (s); 12,25 Light of Day (dramă SUA 1987); 14,15 Killer: A Journal of Murder (f/r); 16,00 Tînăr și neliniștit (s); 16,55 Jocuri magice; 17,00 Știrile Pro TV; 17,40 Teo; 19,00 Știrile Pro TV; 20,00 Speed - Cursa infernală (thriller SUA 1994); 21,55 Știrile Pro TV; 22,00 Chestiunea zilei; 23,45 Știrile Pro TV; 0,00 Chippendales; 1,00 Pro TV te ascultă ce vezi; 1,15 Corbul, îngerul negru (s); 2,15 În onoarea fratelui pierdut (thriller SUA 1989).

PRIMA 7,00 Salvați de clopoțel (s/r); 8,00 Prima Mix; 13,30 Creaturi sălbatice (do/r); 14,30 Cronica circotașilor; 15,30 Viper (s); 16,30 Salvați de clopoțel (s); 17,30 Camera de ris; 18,00 Focus; 19,00 Luna sălbatică (s); 20,00 Copiii spun lucruri trăsnete; 21,00 Supraviețuitorul; 21,45 Obiectiv; 23,00 Focus Plus; 0,00 Viper (s/r).

ACASA 7,15 Teleshopping; 7,30 Știrile de Acasă (r); 8,10 Îngerul sălbatic (s/r); 9,00 Seducție (s/r); 9,30 Fiorella (s/r); 10,15 Căsuța poveștilor (r); 10,25 Acasă la bunica (r); 10,35 Dragoste și putere (s/r); 11,00 De 3x femeie (r); 11,50 Iubire fără limite (s/r); 12,50 Dragoste nebună (s/r); 13,45 Luisa Fernanda (s/r); 14,45 la-mă acasă (mag./r); 15,30 Înger sălbatic (s); 16,20 Căsuța poveștilor; 16,30 Îngerul sălbatic (s); 17,30 Dragoste și putere (s); 17,55 Acasă la bunica; 18,05 Seducție (s); 19,00 Iubire fără limite (s); 20,00 Știrile de Acasă; 20,40 De 3x femeie; 21,15 Dragoste nebună (s); 22,10 Femei înșelătoare (s); 22,40 Luisa Fernanda (s); 23,20 Dragoste și putere (s/r); 23,50 De 3x femeie (r); 0,25 Știrile de Acasă (r); 1,15 Muzica de Acasă.

TELE 7 abc 7,00 Muzică; 9,59 Telecaricatura zilei; 10,00 La ordinea zilei (r); 11,29 Telecaricatura zilei; 11,30 As show (r); 12,29 Telecaricatura zilei; 12,30 Reporter Tele 7 (r); 13,45 Cutia muzicală (r); 14,45 Documentar; 15,59 Telecaricatura zilei; 16,00 D'ale lui Cătălin; 17,59 Telecaricatura zilei; 18,00 As show; 19,00 Documentar; 19,29 Telecaricatura zilei; 19,30 La ordinea zilei; 21,00 Telematinal; 21,30 Documentar; 21,59 Telecaricatura zilei; 22,00 Telemedicina; 22,59 Telecaricatura zilei; 23,00 Loto; Joker; Pariu Trio; 23,15 Viața noastră cea de toate zilele; 1,00 D'ale lui Cătălin (r); 3,00 Muzică (r).

EUROPA NOVA 06,00-06,30 Videoclipuri; 06,30-07,00 Documentare; 18,00-19,15 Între prieteni / Cavalerii riscului; 19,15-19,30 Spoturi publicitare; 19,30-20,00 Microfonul sindicatelor.

Vineri, 9 martie

7,00 Telematinal; 9,00 Jurnal regional; 9,40 Practic TV; 10,30 TVR Cluj; 11,20 TVR Iași; 12,10 TVR Timișoara; 13,10 Medicina pentru toți (r); 14,00 Jurnalul de prinz; 14,15 CiberFan. Gamemania; 14,30 Garantat 100% (r); 15,30 Trupa de șoc (r); 16,30 Tribuna partidelor parlamentare; 17,00 Fereastră spre America; 17,30 Hotel Payne (s); 18,00 Corecti; 18,10 O vedetă... populară; 19,00 Info-mania; 19,10 Avanspremieră Știri; 19,15 Pasiuni (s); 20,00 Jurnal. Meteo; 20,40 Sport; 20,45 Bravo, Bravissimo!; 22,15 Cazuri ciudate (s); 23,05 Jurnalul de noapte; 23,20 Profesioniști; 0,20 Rock la miezul nopții.

tvre2 7,00 Poftă bună cu Petrișor (r); 7,15 Aventuri în... patru labe; 8,10 Staționare obligatorie (r); 8,25 Patrimoni (r); 9,15 Tradiții (r); 9,50 Televiziunea... (div./r); 10,50 Știri; 11,00 Medalion de interpret; 11,30 Arta apărării; 12,00 Băieți buni, băieți răi (s/r); 12,45 Mit și istorie (r); 13,15 Domnișoara Andrea (s); 14,10 Aventuri în... patru labe; 15,30 Știri; 15,35 Trupa DP 2; 17,00 Poftă bună cu Petrișor; 17,10 Sara și prietenii ei; 17,15 Spectacolul lumii văzut de Ioan Grigorescu (r); 17,45 E dreptul tău; 18,00 Reforma la bani mărunți; 18,30 Telematinal TVR 2; 19,00 Pulbere mitologică (do); 19,30 Teatr. TV: „Mușatinii”; 20,30 Sara și prietenii ei; 20,35 Dezastre (do); 21,10 D'ale lui Mitică; 22,10 Misiune pe chei (s); 23,00 Știri; 23,05 Știri bancare și bursiere; 23,10 Diamantele morții (f. SUA '93); 0,45 TVM Mesager; 1,15 Telematinal TVR 2 (r).

antena 7,00 Observator; 8,00 'Neața; 11,00 Zile din viața noastră (s/r); 12,00 Elena, viața mea (s); 13,00 Știrile amiezii; 13,15 Moloney (s); 14,00 Dragoste (r); 16,00 Zile din viața noastră (s); 17,00 Știri cu Radu Purece; 17,20 Îmbrățișări pătimăse (s); 19,00 Observator; 19,50 Echipa specială (thriller SUA '98); 21,30 Pericol iminent (s); 22,15 Stargate SG-1 (s); 23,00 Observator; 23,30 Noaptea tîrziu cu Mircea Badea (div.); 0,30 Între Nord și Sud (s); 1,30 Nu-mi înșel partenerul (co.erotică Franța 1996); 3,00 Intrigi în Paradis (s); 3,45 Capcanele destinului (s); 4,30 Scandalul (s); 5,30 Îmbrățișări pătimăse (s/r).

WPTV 7,00 Știrile Pro TV; 9,00 Hercule (s); 10,00 Tînăr și neliniștit (s/r); 11,00 Corbul, îngerul negru (s/r); 11,00 Bebe (s); 12,25 Scandalous (co. Anglia 1984); 14,15 Speed (f/r); 16,00 Tînăr și neliniștit (s); 16,55 Jocuri magice; 17,00 Știrile Pro TV; 17,40 Telematinal TVR 2; 19,00 Știrile Pro TV; 20,00 Vineri seara ne distrăm cu Florin Călinescu; 22,30 Știrile Pro TV; 22,35 O familie de polițisti II (f.SUA 1997); 0,05 Profit; 0,15 Pro TV te ascultă ce vezi; 0,30 Corbul, îngerul negru (s); 1,30 Probă fizică (thriller SUA 1989); 3,00 Vineri seara ne distrăm cu Florin Călinescu (r); 5,45 Teo (r).

PRIMA 7,00 Salvați de clopoțel (s/r); 8,00 Prima Mix; 13,30 Cu Tiberiu la pescuit și vînătoare; 14,30 Obiectiv (r); 15,30 Viper (s); 16,30 Salvați de clopoțel (s); 17,30 Camera de ris (div.); 18,00 Focus; 19,00 Lumea sălbatice (s); 20,00 Vrei să fii miliardar?; 21,00 O femeie face carieră (co.SUA '88); 23,00 Focus Plus; 0,00 Viper (s/r); 1,00 Focus Plus (r); 2,00 Prieteni până la capăt (dramă SUA '97).

TELE 7 abc 7,00 Muzică; 9,59 Telecaricatura zilei; 10,00 La ordinea zilei (r); 11,29 Telecaricatura zilei; 11,30 As show (r); 12,29 Telecaricatura zilei; 12,30 Muzică; 14,45 Documentar; 15,59 Telecaricatura zilei; 16,00 Domino; 17,00 Muzică; 17,59 Telecaricatura zilei; 18,00 As show; 19,00 Documentar; 19,29 Telecaricatura zilei; 19,30 La ordinea zilei; 21,00 Telematinal; 21,30 Documentar; 21,59 Telecaricatura zilei; 22,00 În justiție; 23,00 Telecaricatura zilei; 23,30 Viața noastră cea de toate zilele; 1,00 Tentații; 4,30 Domino (r); 5,30 Muzică (r); 6,30 Telematinal.

ACASA 7,15 Teleshopping; 7,30 Știrile de Acasă (r); 8,10 Îngerul sălbatic (s/r); 9,00 Selecție (s/r); 10,15 Căsuța poveștilor (r); 10,25 Acasă la bunica (r); 10,30 Dragoste și putere (s/r); 11,00 De 3x femeie (r); 11,50 Iubire fără limite (s/r); 12,50 Dragoste nebună (s/r); 13,45 Femei înșelate (s/r); 14,15 Luisa Fernanda (s/r); 14,45 Acasă la români. Cîntă-mi, Iautare (r); 15,30 Înger sălbatic (s); 16,20 Căsuța poveștilor (d.a.); 16,30 Îngerul sălbatic (s); 17,30 Dragoste și putere (s); 17,55 Acasă la bunica; 18,05 Seducție (s); 19,00 Iubire fără limite (s); 20,00 Știrile de Acasă; 20,40 De 3x femeie; 21,15 Dragoste nebună (s); 22,10 Femei înșelate (s); 22,40 Luisa Fernanda (s); 23,20 Dragoste și putere (s/r); 23,50 De 3x femeie (r); 0,25 Știrile de Acasă (r); 1,15 Muzica de acasă.

EUROPA NOVA 06,00-06,30 Videoclipuri; 06,30-07,00 Documentare; 18,00-19,15 Drumuri ale cunoașterii; 19,15-19,30 Spoturi publicitare & Documentare; 19,30-20,00 Medicina plantelor - realizator Nicoleta Țăranu.

B.B.

- sau bărbați de bărbați -

Impertinența occidentalilor care vizitează meleagul este mereu alimentată de "bărbații" care s-au așezat mai sus. Ca să conducă destine, vasăzică. Brigitte Bardot a venit cu insolenta matroanei care, ignorând cozile imense de la Primăria Capitalei, se viră în față, fără de programare. Traian Băsescu - altfel afișând fermitate ulțarnică - vislește pe apele neliniștite ale propagandei politice. Și pentru că, înainte de alegeți, dă bine să pupi chiar și necosmetizate țite, s-a gudurat pe lângă fosta divă. A obținut însă ce a vrut, ba chiar mai mult. După ce s-a lăsat o țiră mozolită, în amintirea vremilor când săgeta cu cracii lampa la fiecare purtător de pantaloni, și a scheunat penibil întru evitarea eutanasiilor, B.B. și-a deschis punga capitalistă pentru cîini și copii (!!!). Primarul Capitalei a lătrat la luna similor stafidii, gemînd ca după o sfortare la parime în amintirea balcoanelor de altădată. N-a pomenit nimic de miile de cetățeni care cer audiențe și sînt respinși numai pentru vina de a-i fi dat o piine (albă), că nu-s francezi, foste glorii, sau actuale ruine umane.

Primul ministru, Adrian Năstase, s-a dovedit a fi însă

un diplomat elegant. "Agenda încărcată" și "timpul limitat" nu i-au permis să lingă labele nesimțitei, care a crezut că vine la un șef de guvern ca la privata lu' mă-sa. Băiat subțire, premierul a eschivat grobianismul lui B.B., a adoptat un maidanez și a dat cu flit la cererea de audiență.

Emulul său întru politicie, Ion Iliescu - singur împotriva tuturor - și-a dat din nou arăma (nu, pleul, că-i mai ieftin) pe fața-i umană. Președintele Franței (prin reprezentanții săi de la ambasadă, desigur) ar fi anulat orice viză pentru cea mai teribilă personalitate din România, care și-ar fi dorit să facă ordine în curtea din spate a Delfinilor. Iliescu nu numai că a primit-o cu flori și preș roșu pe obraznica purtătoare de propoziții a jigodiilor, dar a tras la mulțumiri de parcă ar fi venit minierii să-l gâbească pe premier. Și pentru că, la noi, orice pupază trebuie să aibă și colac (!!!), saliva prezidențială s-a prelins pe mîna zbîrcită, otrăvind și mai mult atmosfera dintre Cotroceni și Palatul Victoria.

Președintele a anunțat-o pe B.B. că nu el este vînător (de cîini, se înțelege), că primul ministru este (pe bune) "onorific" la Asociația Vinătorilor din România. În traducere liberă: el e băiatul

bun, iubitor de păduchioși și gazdă bună pentru emisari de nimeni trimiși și de nimeni primiți! Pe cînd mai marele Guvernului României e un parșiv, față de... cîine, ce trebuia să facă sluj în fața Madamei. Mai mult, Iliescu n-a schitat nici un gest, n-a zis nici un cuvînt cînd Cătălara a scrisnit să fie "dat afară primul ministru". A încremenit populația, nu și Ilievici! Nimeni din asistență nu se aștepta ca la asemenea "indicații" Iliescu să-i chiar tragă o doasă peste muia galică. Dar nici să nu găsească în bagaju-i brusc frantuzit măcar o replică la "amestecurili" de grasă insolentă ale babetei!

Ne gîndim că ar trebui să se găsească un consilier cu momite în gaci, care să-i șoptească președintelui că una e să dântuiești la prohab deschis cu "Alexandru Cuza" și "Kogălniceanu" și alta să și se urce prostata netratată la cap cînd adastă pe hol prezidențial menopauză de cinematografie înhîită. Și că menstruația verbală împotriva alor tăi, chiar și elevată, dovedește calpuzan de neiertat.

Am zis!

Radu VIDA

O carte pentru toate vîrstele, o meserie deloc de învidiat...

"MESERIA DE PĂRINTE"

Ioan și Dacian Dorin Dolean ne oferă o carte extrem, extrem de utilă, importantă prin conținut, tematică și mod de tratare, Meseria de părinte, apărută în condiții deosebite la editura clujeană Motiv. Lansată într-un cadru deosebit, de înalt profesionalism, cel al Liceului "Onisifor Ghibu", în prezența unei alese asistențe.

Cartea își depășește menirea și adresabilitatea. Ea se adresează părinților și, în aceeași măsură tuturor adulților implicați în educația copiilor. Scopul principal fiind acela de întărire a legăturii dintre familie - copil - școală, scoțînd în evidență responsabilități, obligații, necesități și urgențe. Concentrate în șase capitole, egale ca întindere, însoțite de motto-uri adecvate. Le voi lua în ordinea lor, Părintele ("Ai grijă ce-ți dorești, căci dorința poate deveni realitate", proverb american), Școala ("Analfabetul de mîine nu va mai fi cel care nu știe să citească, ci va fi cel care nu a învățat cum să învețe", Herbert Gerjouy), Mediul ("Spune-mi cu cine te însoțești, ca să-ți spun cine ești", proverb românesc), Cunoașterea copilului ("Atunci cînd ne cumpărăm o mașină de spălat nouă, o primim cu instrucțiunile în paisprezece limbi diferite, Cînd apare pe lume un copil, ce primim? Nimic!", Parent Talk), Situații problemă, Metode de modificare a comportamentului. Toate merită o tratare aparte. Mă voi opri asupra unuia dintre ele, situații problemă, de actualitate prin cauzistica cotidiană. Este vorba despre violența în școală, tot mai greu de controlat, fenomen în care pînă și forțele abilitate sînt depășite, timiditatea și obrăznicia, stresul școlar, minciuna și chiulul, analizate pe baza unor observații și experiențe serioase.

Concluziile? Le oferă chiar autorii, cititorii reușind după lectura cărții să se cunoască mai bine, să (și) cunoască mai bine copiii, să

comunica eficient cu cei din jur, să rezolve pe cale pașnică conflictele apărute, să înțeleagă calitățile unui părinte bun, să aprecieze corect rolul școlii și al cadrului didactic în viața copilului, să îmbunătățească tehnicile de educație, să identifice rapid influențele pozitive și negative pe care programele TV le au asupra copiilor, să cunoască rolul grupului în viața copilului. Și așa adăuga eu, să conștientizeze rolul familiei în viața copilului, singurul care poate asigura o dezvoltare normală și firească copilului, prin exemple pozitive oferite. Într-o meserie deloc ușoară, cu mari obligații însă.

Demostene ȘOFRON

Două infracțiuni dintr-un foc

În general, gările și autogările sînt locuri unde hoții se simt ca... acasă. Unul dintre infractorii "îndrăgostiți" de Gara CFR este și Cornel Dejan, din comuna Laslea, județul Sibiu. Acesta descindea în gara clujeană, desigur, nu pentru a privi fotografiile expuse pe pereți. Șutea orice. Așa a sustras de la două persoane un ceas și suma de 200.000 de lei. Surprins de polițiști, el și-a declinat o falsă identitate. Pentru comiterea infracțiunilor de furt calificat (două fapte) și falsul cu privire la identitate, Cornel Dejan a fost arestat. În prezent, își ispășește pedeapsa în pușcărie; acolo s-a prezentat cu datele personale reale.

Deci, mare atenție cu cine stăm de vorbă pe holurile gărilor. Surprizele neplăcute pot apărea la orice pas.

SZ. Cs.

CRONICA JUDICIARĂ

Brunetă cu ochi ca... mura

Totul s-a petrecut pe neașteptate. De cînd a văzut-o pe barmana de la "Monlay" nu a mai avut somn. Fătuța era frumoasă și rîvnită de mulți bărbați, care "roiau" în jurul ei. Man Dumitru, că despre el este vorba în acest "love story", a uitat că este căsătorit și are acasă doi copii și o nevastă bolnavă. În urmă cu doi ani și-a luat lumea în cap și s-a instalat tocmai la Focșani, împreună cu ibovnica. Soția legitimă l-a dat în "urmărire generală". După o vreme... "Romeo" a fost identificat în Cluj, unde trăia fericit pe post de "proxenet". Cînd l-a găsit Poliția de la moravuri, "Mămuțiu" tocmai trata cu un basarabean cît face o oră de sex cu "protejată" sa. Pentru proxenetism și abandon familial, instanța l-a condamnat la 8 ani de închisoare și 50 de milioane lei, daune morale.

Sex oral în miez de noapte...

În cartierul Mănăștur s-a săvîrșit un viol. Cum s-a întimplat? Simplu. În noaptea de 16 ianuarie, două fete se întorceau de la Discoteca "Bianco & Nero". Lucia R. și Nonica S. (minore) au fost acostate de o gașcă de "băieți de cartier", care le-au propus fetelor să facă "dragoste" într-o baracă de pe strada Mareșal Ion Antonescu. Fiind refuzați, "cocoșeii" le-au bătut, le-au dus la subsolul unui bloc și le-au forțat să facă sex oral!! Victimele au depus reclamație la Poliția Cluj-Napoca. Instanța urmează să se pronunțe în acest caz, în care violatorii nu mai au nici un alibi.

val m.

Un raport al Comisiei Europene prevede

O prăpastie între cererea și oferta serviciilor sociale

Pentru Comisia Europeană este clar că în întreaga Uniune Europeană, în următorii 20-30 de ani, se va produce o creștere a cererii pentru serviciile sociale. Acest fapt este cauzat de două tendințe. "Pe de o parte, populația îmbătrînește repede, iar pe de alta, importante moduri de comportament pot fi înlătinate în societatea europeană, în legătură cu structura familială, cu migrația sau cu angajările. Dacă tendințele din prezent vor continua, prăpastia dintre cerere și ofertă din cadrul serviciilor de asigurare socială pentru familii se va măări", se prezintă în raport.

Comisia a scos în evidență 5 factori care, în viitor, vor pune la încercare toate sistemele de asigurare socială din Uniunea Europeană:

- Numărul tinerilor scade, în mod deosebit în țările mediteraneene. Ceea ce s-a întimplat deja în Germania, urmează să se petreacă și aici: facilitățile acordate îngrijirii copiilor vor fi anulate. Astfel se pune problema transformării educatorilor din grădinițe în asistenți pentru cei în vîrstă.
- Structura populației încadrate în muncă (18-65 de ani) va fi modificată. Tinerii trebuie să petreacă mai mult timp învățînd o meserie, iar numărul angajaților cu vîrsta peste 50 de ani este într-o continuă creștere. Asta înseamnă că

populația care lucrează, luată ca un tot, îmbătrînește.

- Chiar dacă speranța de viață în țările Uniunii Europene a crescut cu 8-10 ani, comparativ cu anii 50, prezența bărbatilor în vîrstă (60-64 de ani) pe piața muncii a scăzut de la aproximativ 80% la doar 30%. Țările europene se străduiesc să stopeze, pe cît posibil, pensionarea înainte de termen. 40% dintre acești pensioniți afirmă că nu au făcut această alegere voluntar. Concluzia este că numărul persoanelor sănătoase și active, cu vîrste între 60 și 70 de ani, și care ar dori să fie integrate social și să aibă un loc de muncă este în creștere.
- Persoanele cu vîrsta peste 75 de ani sînt tot mai numeroase, preconizîndu-se o creștere de la 9 milioane la 11 milioane și asta pînă în 2010. De aici și nevoia mai mare pentru îngrijire și asistență.
- Locurile de muncă "part-time" (cu jumătate de normă) sînt încă ocupate, în cea mai mare măsură, de femei. Lipsa unui echilibru între situația femeii și cea a bărbatului poate fi depășită doar prin impunerea egalității între cele două sexe în ceea ce privește împărțirea muncilor casnice. Traducere și adaptare de Andreea VILCOVSCHI

O REDUCERE CARE SE VEDE DE PE MARE

PĂRĂUAT ÎN MARE, CENTRALELE TERMICE TURALE BRAVA
COSTĂ CU 10% MĂRPUȚĂ!

Bravo 12N - (trajectorial) aprindere pilotajantă	12.015.000 lei	- 10%	10.813.500 lei
Bravo 12F - (trajectorial) aprindere pilotajantă	13.770.000 lei	- 10%	12.393.000 lei
Bravo DIGITE - (trajectorial) aprindere electronică	13.485.500 lei	- 10%	12.136.950 lei
Bravo DIGITE - (trajectorial) aprindere electronică	11.715.000 lei	- 10%	10.543.500 lei
Bravo DIGITE - (trajectorial) aprindere electronică - camera de ardere rotativă	15.781.500 lei	- 10%	14.203.350 lei

O REDUCERE DE 10%, SERIA BRAVA ESTE ACUM ÎN MARE

... (text partially obscured by image quality)

Cluj - Str. Aurel Vlaicu nr. 25; tel: 064/448.862, 064/411.223

romstal
UNIVERSUL INSTALAȚIILOR.

ZEXE!

Un partid care nu poate crește

urmare din pagina 1

s-a dovedit bună. Liderii PUNR erau la ananghie, așa că fuziunea celor două partide, sub titulatura de Alianță Națională, a devenit în scurt timp fapt implinit. Măgureanu, Tabără, Gavra și alții și-au menținut poziția de conducători ai unei formațiuni politice, iar Marian Munteanu a fost invitat să candideze la președinția țării. Nici de această dată treaba n-a mers așa cum sperau inițiatorii mișcării de alianță. Alegătorii au refuzat să ia în seamă eforturile unor lideri a căror carieră era compromisă de chiar încercarea lor disperată de a rămâne cu orice preț la suprafața vieții politice.

Lucrurile, în loc să fie acceptate așa cum sînt, adică foarte simple: nu mai e nimic de făcut, s-au complicat în momentul în care PUNR (sau fostul PUNR) a dorit să se despartă de PNR (sau fostul PNR) și a băgat acțiune de divorț. După cum am văzut, Virgil Măgureanu și ai lui nu sînt de acord. S-au obișnuit în sedii pe care nu le-aveau înainte de a-i ademini spre alianță pe disperajii șefi de la PUNR și acum nu vor să iasă din ele. Pentru ei, PUNR nu mai există, așa că "dizidenții" de la Brașov pot să bată tribunalele în căutarea libertății, nimeni nu este de acord să le-o dea. Iși inchipuie oare Măgureanu că, refuzînd cererea PUNR, va rămîne în fruntea unui partid mare, pe care să-l conducă spre ce anume? În atîția ani n-a dovedit calități de lider politic, așa că este greu să convingă de acum înainte că, prin fuziuni și alianțe forțate, poate încropi o formațiune politică cu adevărat credibilă. Partidul său a rămas pitic - probabil asta îi este soarta.

Fotbal feminin

"Cupa Mărtisorul"

Cea de a X-a ediție a competiției rezervată femeilor a fost, practic, ultima care s-a disputat la Cluj, în Sala Sporturilor "Horia Demian". Din păcate, organizatorii au declarat că, din motive financiare, această interesantă competiție nu mai poate fi găzduită de orașul nostru. În cele trei zile de întrecere, Sala Sporturilor a fost aproape neîncăpătoare. La întrecere au participat patru echipe: Clepsidra Seniori, Clepsidra Tineret, FC Boda Pecs și AS Flamura Satu Mare. Sâmbătă, în cadrul semifinalelor, AS

Flamura a depășit clar, cu 6-2, pe Clepsidra Seniori, golurile învingătoare fiind semnate de Anton Teodora (4) și Bumbar (2). Clepsidra Tineret (fără îndoială, revelația acestei ediții) a învins cu 2-0 pe FC Boda Pecs. Oprisor a izbutit "dubla" pentru lucrurile. Ieri, în finala pentru locurile 3-4, Clepsidra Seniori a surclasat cu 7-1 pe FC Boda Pecs. Golurile învingătoare au fost semnate de Sălcudean, Roman (3), Kadar (2) și Jula. Pentru oaspete, golul de onoare a fost reușit de Matuska Eva. În finala mare a turneului s-au întîlnit Clepsidra Tineret și AS Flamura. După un meci de foarte bună calitate, spectaculos, victoria a revenit jucătoarelor din Satu Mare cu 1-0, gol Nagy Erika (45). De menționat că

s-au jucat două reprize a câte 25 de minute.

Iată rezultatele finale:

1. AS Flamura Satu Mare, 2. Clepsidra Tineret, 3. Clepsidra Seniori, 4. FC Boda Pecs.

Cea mai bună jucătoare a turneului a fost desemnată Ramonă Man de la Clepsidra Seniori. Cea mai bună portărită a turneului a fost desemnată Adrian Gotu de la Clepsidra Tineret. Golgetera turneului, cu patru goluri, a fost desemnată Anton Teodora de la Flamura Satu Mare.

Au fost premiate, de asemenea, cea mai tînără jucătoare a turneului (Pummer Eموke - FC Boda Pecs) și cea mai frumoasă jucătoare a turneului (Mihaela Jula - Clepsidra Seniori).

Cristian FOCSANU

Andrew Vorkink apreciază că negocierile dintre Guvernul României și Banca Mondială pentru un împrumut destinat dezvoltării zonelor rurale se vor finaliza pînă la sfîrșitul lunii martie

Andrew Vorkink, reprezentantul Băncii Mondiale pentru Europa Centrală și de Sud, a declarat, la Palatul Cotroceni, că negocierile dintre Guvernul României și Banca Mondială pentru un împrumut destinat dezvoltării zonelor rurale, în valoare de 80 de milioane de dolari, se vor finaliza, probabil, la sfîrșitul acestei luni.

Vorkink a precizat că, dacă negocierile pentru acest împrumut se vor încheia la

sfîrșitul lunii, pentru ca în aprilie să se semneze acordul de împrumut, cele 80 de milioane de dolari vor fi acordate la jumătatea acestui an. Fondurile vor fi acordate sub formă de credite prin intermediul băncilor comerciale și al cooperativelor de credit pentru ferme și proiecte de afaceri.

Andrew Vorkink și-a exprimat speranța ca peste trei ani Guvernul României să

încheie un nou acord cu Banca Mondială pentru un împrumut de 70 de milioane de dolari destinat, de asemenea, zonelor rurale. Reprezentantul Băncii Mondiale a apreciat modul rapid de acțiune al noului Guvern de la București pentru soluționarea lipsei resurselor financiare pentru dezvoltarea zonelor rurale.

Președintele Ion Iliescu l-a primit, vineri, la Palatul Cotroceni, pe Andrew Vorkink.

"Statul trebuie obligat să-și informeze cetățenii"

urmare din pagina 1

NATO, de imaginea României în lume, cele care vor fi legate de lupta împotriva violenței, cele în care gîndesc reconstrucția cetățeniei române, a imaginii, dimensiunii pozitive a identității individului, fie că este vorba de identitatea comunitară, fie de identitatea națională. Deci acestea sînt linii directoare ale unor proiecte pe care vreau să le pun în practică în comunicarea publică și în comunicarea socială. Și, din acest punct de vedere, ceea ce o să fac are o oarecare legătură îndepărtată cu activitatea pe

care a depus-o Gœebels în vremuri de tristă amintire.

Rep: Această "propagandă albă" și porecla pe care v-ați atras-o după aceea, nu credeți că sînt legate de aparițiile d-voastră în presă care sînt, totuși, învăluite de un "minister academic"?

V.D.: Eu mi-am făcut doctoratul în publicitate și în comunicare persuasivă, apoi m-am ocupat foarte mult de cercetare și de sondare a opiniei publice, care a adus în mintea oamenilor ideea că de fapt cunosc totul și că, în contextul cunoașterii unor mecanisme ale

mentalității și gîndirii colective poți să manipulezi, să te folosești de aceasta. Lucru care este adevărat. În perspectiva aparițiilor publice eu construiesc un minister structural care are o funcție foarte importantă în interiorul guvernului, eu încerc să-i vizibilizez pe alții în primul rînd, încerc să vizibilizez anumite nevoi sociale fără să mă prezint prima dată pe mine. Asta mi se pare o chestiune de decență și modestie. Și poate și asta ar fi putut avea ideea că stau undeva în spate și lucrez la butoane sau la manete.

Hidrologii avertizează cu privire la riscul unor noi inundații, în urma creșterii debitelor rîurilor din nordul și vestul țării

Hidrologii au avertizat, ieri, asupra riscului producerii unor noi inundații, avînd în vedere că debitele rîurilor din nordul și vestul țării sînt în creștere, ca urmare a topirii zăpezii și a căderii unor precipitații care, pe alocuri, au depășit 120 de litri pe metrul pătrat.

Compania Națională Apele Române a anunțat că, în perioada următoare, topirea zăpezii și ploile vor duce la depășirea cu 20-50 de

centimetri a cotelor de apărare de pe rîurile Lăpuș, Vișeu, Iza, Tur, Someșul Mare, Someșul Mic, Someș, Crasna, Barcău, Crișuri și Arieș. Ei prognozau că, ieri seară, debitul rîului Lăpuș va avea cea mai mare valoare înregistrată în ultimii 30 de ani. În nordul și în vestul țării au căzut, sîmbătă, precipitații mixte care au ajuns la peste 20 de litri de apă pe metru pătrat, în județele Bihor, Sălaj și Bistrița-Năsăud, și la peste 40 de litri pe metru pătrat în județele Maramureș, Alba și Satu Mare. La Cavnic, în județul Maramureș, cantitatea de apă pe metrul pătrat a ajuns la 122 de litri, la Arieșeni - Alba au fost precipitații de 86 de litri pe metrul pătrat, iar la Barajul Leșu - Bihor au fost 84 de litri

pe metrul pătrat. Hidrologii afirmă că au fost depășite cotele de atenție și de inundație pe mai multe rîuri din bazinele hidrografice Someș-Tisa, Crișuri și Mureș.

Suprapunerea precipitațiilor pe straturi de zăpadă cu grosimi între cinci și 80 de centimetri a generat alunecări de teren pe rîurile secundare din bazinele hidrografice Someș-Tisa, Arieș și Crișuri.

Comisiile locale de apărare împotriva dezastrelor au fost avertizate cu privire la producerea unor inundații. Autoritățile locale, împreună cu protecția civilă și cu specialiștii hidrologi, sînt pregătite să intervină pentru a evacua populația din zonele afectate de calamități.

PSM Cluj a făcut un bilanț

La sfîrșitul săptămîinii trecute a avut loc ședința Consiliului Județean al PSM. A fos analizată activitatea filialei pe anul 2000 și măsurile organizatorice care se cer a fi luate în prezent pentru ca, în 2004, PSM să devină partid parlamentar. Un punct important pe ordinea de zi a conducerii locale a PSM a fost discutarea bugetului partidului. S-a propus chiar modificarea, în sens ascendent, a cotizației lunare a fiecărui membru de partid. PSM Cluj numără, la ora actuală, 310 membri și 93 de simpatizanți. Totodată, s-a pus problema cooptării în partid de noi membri, de preferință tineri ("pînă în 48 ani"). Conducerea PSM Cluj a propus editarea unui ziar local al partidului. La ședința de sîmbătă s-a discutat și componența delegației la Congresul Extraordinar din Cluj mai a PSM.

M.L.

FER protestează împotriva reducerilor de personal din Agențiile de mediu

Filialele din șase județe ale Federației Ecologiste s-au întîlnit, la sfîrșitul săptămîinii trecute, la Arad, la simpozionul "Poluarea transfrontalieră și rolul politicilor ecologice". Au participat specialiști din județele Alba, Arad, Brașov, Cluj, Hunedoara și Timiș care au relevat efectul globalizării poluării în România. Participanții la simpozion au considerat inoportună reducerea cu 30 la sută a personalului Agențiilor de mediu și s-au manifestat pentru unirea tuturor forțelor ecologiste din România. Ca prezenți au decis să organizeze, în viitorul apropiat, un Congres Extraordinar al Federației Ecologiste din România pentru a adopta un statut și o platformă-program a FER, corelate la legislația românească și la cea internațională.

M.L.

Adrian Vasilescu

Dosarul FNI este atît de încîlcit încît va trece încă mult timp pînă cînd va fi soluționat definitiv

Dosarul FNI este atît de încîlcit încît va trece încă mult timp pînă cînd va fi soluționat definitiv, decizia de sîptămîna trecută a Curții Supreme de Justiție fiind doar o etapă în rezolvarea acestui caz, a declarat, ieri, consilierul guvernatorului BNR, Adrian Vasilescu.

"Decizia Curții Supreme de Justiție nu înseamnă mai mult decît epuizarea unui moment dintr-o suită de trei momente legate între ele, al disputei dintre CEC și Ministerul Finanțelor Publice pe de o parte și investitorii FNI pe de altă parte. Acest prim moment, la finalul său, a adus doar un verdict cu privire la valabilitatea contractului de cauziune existent între CEC și SOV Invest", a precizat Vasilescu.

"Acum așteptăm cu interes să vedem cum își va motiva instanța această decizie. Oricum, decizia luată rămîne în picioare. Dar, va urma un al doilea moment, de fapt o nouă judecată care să constate cum anume se va aplica acest contract, dacă se va aplica. Investitorii FNI vor da în judecată SOV Invest și vor cere executarea creanțelor. SOV Invest, în schimb, în baza contractului se va întoarce împotriva CEC. Numai că CEC invocă anumite clauze din contract, susținînd că nu ar fi fost respectate de către SOV Invest. Are dreptate CEC? Asta va hotărî instanța", a adăugat oficialul BNR.

Vasilescu a mai spus că doar "al treilea moment" va avea pe rol sumele ce urmează a fi returnate.

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

ILIE CĂLIAN (redactor șef);
VALER CHIOREANU (redactor șef adjunct);
CRISTIAN BARA (redactor șef adjunct).
Tel. 19.16.81; fax: 19.28.28;
E-mail: adevcj@mail.dntcj.ro - redacția
E-mail: reclama_adevcj@mail.dntcj.ro - publicitate

Secretar de redacție:
Horea PETRUȘ

Tel/fax:
19.74.18

REDACȚIA: Cluj-Napoca, str. Napoca 16
CULTURĂ: TEL. 19.74.90 - MICHAELA BOCU; SOCIAL-CETĂȚENEȘTI: TEL. 19.74.90 - RADU VIDA; ECONOMIC: TEL. 19.75.07 - ALIN TUDOR BĂIESCU; SPORT: TEL. 19.21.27 - CODIN SAMOILĂ; PUBLICITATE: TEL./FAX: 19.73.04 - RAUL STRAȘ; DIFUZARE MICA PUBLICITATE: TEL. 19.49.81 - STELA PETCU; CONTABILITATE: TEL. 19.73.07 - LIVIA POP; SUBREDACȚIA TURDA: TEL./FAX: 31.43.23; SUBREDACȚIA DEJ: TEL./FAX: 21.60.75

TIPARUL EXECUTAT LA **Garamond**