

Cuvântul Libertății

Primul
cotidian al
Olteniei

Anul XXVI, Nr. 8115

• miercuri, 3 august 2016 • 16 pagini • 1 leu

Imprimeria „Oltenia”, rasă de pe fața pământului

După atâtea unități productive ale Doljului, o alta a intrat în destinul nemilos al regulilor de piață, ca să folosim un eufemism ce a caracterizat managementul unora. Situată în apropierea fabrici de confecții din 1 Mai, din Imprimeria „Oltenia” nu a mai rămas în aceste zile nici măcar o cărămidă. Cu tiraje altădată impresionante, chiar în anul 1993 de 30.000 de exemplare, când s-a retipărit „Să râdem cu Nea Mărin”, apetitul pentru carte a cunoscut o curbă descendentă ce pare să nu se mai oprească prea curând.

pagina **8** ACTUALITATE

OFF-uri de GABRIEL BRATU-MIB

- Popescu a muncit pe rupe în campania de alegeri și-acum se odihnește... în Senat.

Brexit, adică „la revedere”, dar mai stăm!

Chiar dacă britanicii au votat pentru „Brexit” la 23 iunie a.c., Regatul Unit rămâne, deocamdată, în componența Uniunii Europene (UE) și are dreptul, ca fiecare țară membră, la un post de comisar. După demisia comisariului european pentru stabilitate financiară, piețe financiare și uniuni de piețe de capital, englezul Jonnathan Hill, în urma votului favorabil ieșirii țării sale din UE, portofoliul a rămas încredințat comisariului leton Valdis Dombrovskis și celui francez Pierre Moscovici.

actualitate / 3

actualitate / 3

Deficit de personal la Ambulanță

Canalul Dunăre-Jiu-Olt-Argeș ar înflori agricultura Doljului

Liberalii spun că au găsit soluția salvatoare pentru agricultura doljeană. Fostul prefect de Dolj Nicolae Giugea, care este acum consilier județean, propune reactualizarea unui proiect al perioadei comuniste de configurare a unui nou canal Dunăre-Jiu-Olt-Argeș care să irige gravitațional toate terenurile agricole începând din Mehedintzi și până în Argeș. Realizarea acestui canal de irigații implică foarte mulți bani și timp, dar beneficiile vor fi asigurate pentru următorii 100 de ani.

actualitate / 5

cultură / 9

Turneul „Muzica în Palatele României” debutează, astăzi, la Calafat

Elevii de la clasele XI și XII vor primi manuale gratuite, pentru prima dată în 26 de ani

Elevii de clasa a XI-a și a XII-a vor avea manuale școlare gratuite distribuite de Ministerul Educației, pentru prima dată în 26 de ani. Săptămâna aceasta, reprezentanții editurilor negociază cu Ministerul Educației în această privință, urmând ca luni să înceapă contractarea, au explicat pentru MEDIAFAX surse din Ministerul Educației. Este vorba de trei milioane de manuale care vor costa, în total, la ambele clase, peste 27 de milioane de lei, au mai spus sursele.

Problema manualelor gratuite pentru anii terminali de liceu este discutată de câțiva ani cu reprezentanții elevilor. Anul școlar trecut se ajunsese la o soluție de compromis, prin care elevii și-au putut deconta suma de 55 de lei în baza chitanțelor de achiziție a unor manuale. Însă, reprezentanții elevilor atrăgeau atenția atunci, că banii nu le ajungea nici pentru achiziționarea a trei manuale și mulți elevi nici nu au mai decontat manualele.

Păgubiții Carpatica Asig pot solicita plata daunelor la Fondul de Garantare a Asiguraților (FGA)

Păgubiții asiguraților Carpatica Asig, în cazul căreia Autoritatea de Supraveghere Financiară (ASF) a decis deschiderea procedurii de faliment, pot depune începând de marți cereri pentru plata despăgubirilor care li se cuvin la Fondul de Garantare a Asiguraților (FGA). Plata dosarelor se va realiza însă doar după ce instanța de judecată va stabili, definitiv, falimentul Carpatica.

Fondul de Garantare a Asiguraților (FGA) ar putea plăti în cazul falimentului Carpatica Asig circa 624 de milioane de lei, potrivit estimărilor preliminare. Fondul de Garantare plătește daune în limita a 450.000 de lei (100.000) de euro pe fiecare poliță de asigurare, restul sumei în cazul în care valoarea daunei depășește plafonul FGA urmând să fie recuperată în instanță prin înscrierea la masa credală. Fondul de Garantare avea anul trecut disponibilități de circa un miliard de lei, iar în aceste condiții cele două falimente – Astra și Carpatica – vor duce la epuizarea fondurilor FGA.

EDITOR:

S.C. ED PRESS COM S.R.L.

Redacția și administrația:
200733 Craiova, str. Nicolăescu Plopoșor nr. 22A,
TEL/FAX 0251/41.41.41; 41.24.57.
Număr de înmatriculare la Registrul Comerțului:
J16/1410/2005; ISSN 1220-9538
SISTEM DE MANAGEMENT AL CALITĂȚII
SR EN ISO 9001:2012
CERTIFICAT NR. 406/C/2012
Societate cu capital integral privat.
Cod fiscal: RO 17758027
Email: mediafax@mail.cvlpress.ro
Internet: www.cvlpress.ro

REDACTOR-ȘEF:

MIRCEA CANTĂR

Prim-redactor-șef adjunct:

MAGDA BRATU

Redactor-șef adjunct:

MARGA BULUGEAN

DEPARTAMENTE:

Actualitate: Laura Mofiriche, Radu Iliceanu, Valentin Ceaușescu

Eveniment: Carmen Zuican

Economie / Politică: Marga Bulugean

Educație: Cristi Pătru

Cultură: Magda Bratu

Sport: Marius Cirstov, Cosmin Staicu

Fotoreporter: Tibi Bologh

Secretariat: 0251.412.457

Publicitate: 0251.412.552

Redacția: 0251.412.613

Responsabilitate juridică pentru conținutul articolului aparține autorului. De asemenea, în cazul unor agenții de presă și personalități citate, responsabilitatea juridică le aparține.

Funeralii regale în România pentru Regina Ana. Însmormântarea va avea loc pe 13 august

Casa Regală a României a anunțat programul funeraliilor Reginei Ana, potrivit acestuia sicriul urmând să fie adus în țară în data de 9 august, pe Aeroportul Otopeni, iar apoi dus la Castelul Peleş (9 august) și Palatul Regal din Capitală (11 august), însmormântarea urmând să aibă loc în 13 august.

În ziua de marți, 9 august, la ora 15.15, sicriul cu corpul neînsuflețit al Reginei Ana va ajunge la Aeroportul Otopeni, de unde va fi transportat cu mașina la Castelul Peleş. Evenimentul se va desfășura în prezența Alteței Sale Regale Principesa Moștenitoare Margareta și a Familiei Regale, a reprezentanților instituțiilor statului și a membrilor Casei Majestății Sale Regelui. Publicul nu va avea acces la eveniment, transmite Casa Regală a României.

De marți, 9 august 2016, ora 17.00, până miercuri, 10 august 2016, ora 18.30, corpul neînsuflețit al Reginei va fi așezat în Holul de Onoare al Castelului Peleş. În acest timp, Custodele Coroanei și Familia Regală vor fi prezenți la Sinaia. Programul vizitei oficialităților pentru a transmite condoleanțe la Castelul Peleş, în ziua de miercuri, 10 august, este următorul:

- Orele 10.00-12.00: Reprezentanții Corpului Diplomatic, ai Uniunii Europene, NATO și ai Organizațiilor Internaționale.

- Orele 12.00-14.00: Reprezentanții Instituțiilor Statului.

- Orele 14.00-16.00: Instituția Prezidențială, Președinția Republicii Moldova, membrii Guvernului României și Guvernului Republicii Moldova, membrii Parlamentului României și Parlamentului Republicii Moldova.

- Orele 16.00-18.00: Reprezentanții Academiei Române și Academiei de Stat a Republicii Moldova, ai Bisericii Ortodoxe, ai Bisericii Catolice și ai celorlalte instituții ale Credinței.

Accesul la Castelul Peleş se face pe baza

listelor comunicate în prealabil Protocolului Regal de către instituțiile mai sus amintite. Publicul și presa nu vor avea acces în Holul de Onoare pe durata șederii sicriului la Domeniul Regal Sinaia.

Miercuri, 10 august, în cursul serii, corpul neînsuflețit al Reginei va fi transportat de la Castelul Peleş la Sala Tronului din Palatul Regal (Calea Victoriei, nr. 49-53). Ceremonia va avea caracter privat. O zi mai târziu, în data de 11 august și vineri, 12 august, de la ora 8.00 la ora 22.00, toți cei care vor dori să depună flori și să se închine la catafalcul Reginei Ana vor putea să meargă la Sala Tronului de la Palatul Regal, intrarea fiind liberă.

Casa Regală a lansat și rugămintea ca cei care se prezintă la Palatul Regal pentru a aduce un ultim omagiu Reginei Ana să respecte mai multe reguli, printre care cele legate de ținută, să nu vină însoțiți de copii sub 7 ani, să nu folosească aparate de fotografiat ori telefoane mobile sau alte instrumente electronice și nimeni nu va putea depune florile personal la catafalc.

În ziua de sâmbătă, 13 august, la ora 10.55,

sicriul cu corpul neînsuflețit al Reginei Ana va fi așezat pe un catafalc în Piața Palatului Regal, în fața palatului. Acolo va avea loc o ceremonie religioasă, iar accesul publicului în Piața Palatului este liber, în zonele special amenajate pentru participanți.

De la ora 11.35 la ora 12.00, cortegiul funerar va merge, cu viteză redusă, pe traseul Piața Palatului Regal – Bulevardul Magheru – Piața Romană – Piața Victoriei – Bulevardul Aviatorilor – Piața Charles de Gaulle – Arcul de Triumf. La Arcul de Triumf nu va avea loc nicio oprire și nu se va face slujbă religioasă. De la Arcul de Triumf, Cortegiul funerar va continua traseul, cu viteză obișnuită, către Curtea de Argeș, în intervalul orar 12.00 – 14.45, pe ruta Arcul de Triumf, Mogoșoaia, Buftea, Titu, Găești, Topoloveni, Pitești, Curtea de Argeș se mai arată în comunicatul de presă.

La ora 15.00 va avea loc slujba de însmormântare a Reginei Ana în Pronaosul Noii Catedrale de la Curtea de Argeș. Ceremonia însmormântării va fi privată, în prezența Familiei Regale a României și a membrilor Familiilor Regale străine, prezente la eveniment, iar publicul va avea acces doar în fața porții de intrare în Parcul Arhiepiscopiei Curtea de Argeș.

Ceremonia se va desfășura în două părți: ora 15.00-15.50, în fața Noii Catedrale; ora 15.50-16.10, ceremonia religioasă a îngropării, în Noua Catedrală. Noua Catedrală nu va putea fi vizitată în primele 7 zile după însmormântare. Cărți de condoleanțe sunt deschise, începând de marți, la Castelul Peleş, la Palatul Regal (Calea Victoriei) și la Palatul Elisabeta. Ele sunt la dispoziția publicului timp de 40 de zile de la data decesului. Mesaje de condoleanțe pot fi transmise online la <http://www.familiaregala.ro/mesaje>

Decanul Baroului București: Cererea privind excluderea lui Victor Ponta se va discuta pe 23 august

Cererea Monicăi Macovei privind excluderea din Baroul București a lui Victor Ponta se va lua în discuție în prima ședință a consiliului Baroului, care va avea loc la data de 23 august, a declarat pentru MEDIAFAX decanul Baroului, Ion Dragne. "Este vorba despre o cerere făcută în completarea alteia, depusă anul trecut. Baroul a formulat la acel moment o cerere la Ministerul Educației pentru a se comunica dacă s-a emis un ordin de retragere a titlului de doctor. Atunci a fost transmis un răspuns din partea ministerului prin care se comunica că nu există un astfel de ordin. Sesizarea respectivă (n.r. făcută de Monica Macovei) o să intre pe agenda Consiliului Baroului București pe data de 23 august. Consiliul va decide prin vot dacă sunt documente suficiente și dacă toată lumea este lămurită sau dacă se va desemna un raportor, în cazul în care sunt necesare verificări suplimentare, de exemplu, dacă ordinul a fost sau nu comunicat, dacă a fost sau nu contestat

sau suspendat. Este posibil să cerem și punctul de vedere al avocatului (n.r. – Victor Ponta) sau chiar să fie invitat pentru a uza de dreptul la apărare. Dacă va aprecia, consiliul o va invita și pe autoarea cererii (n.r. Monica Macovei)", a declarat pentru MEDIAFAX Ion Dragne, decanul Baroului București.

Potrivit legii 51/1995 privind organizarea și exercitarea profesiei de avocat, calitatea de avocat încetează "prin renunțarea scrisă la exercițiul profesiei, prin deces, dacă împotriva avocatului s-a luat măsura excluderii din profesie ca sancțiune disciplinară, dacă avocatul a fost condamnat definitiv pentru o faptă prevăzută de legea penală și care îl face nedemn de a fi avocat".

Europarlamentarul Monica Macovei a cerut din nou, după ce Ministerul Educației i-a retras fostului premier Victor Ponta titlul de doctor, excluderea "imediată" a social-democratului din Baroul București. "Ponta nu mai poate fi avocat, pentru că a intrat în

avocatură doar pentru că avea diploma de doctor în drept, fără să dea examen. Titlul de doctor i-a fost retras, așa încât nu mai poate rămâne nicio clipă în Baroul București", a explicat Monica Macovei.

Ministrul Educației, Mircea Dumitru, a semnat luni ordinul de ministru prin care se retrage titlul de doctor acordat în 2003 fostului premier Victor Ponta, au

anunțat oficiali din ministerul Educației, decizia putând fi atacată în instanță de către Ponta. În ordinul de ministru emis luni se arată că "se retrage titlul științific de doctor în domeniul drept, acordat domnului Ponta V. Victor Viorel de către Universitatea din București, conferit prin ordinul ministrului Educației, Cercetării și Tineretului, nr 5663 din 15.12. 2003".

INSIDII Brexit, adică „la revedere”, dar mai stăm!

MIRCEA CANȚĂR

Chiar dacă britanicii au votat pentru „Brexit” la 23 iunie a.c., Regatul Unit rămâne, deocamdată, în componența Uniunii Europene (UE) și are dreptul, ca fiecare țară membră, la un post de comisar. După demisia comisarului european pentru stabilitate financiară, piețe financiare și uniuni de piețe de capital, englezul Jonathan Hill, în urma votului favorabil ieșirii țării sale din UE, portofoliul a rămas încredințat comisarului leton Valdis Dombrovskis și celui francez Pierre Moscovici. Ei bine, președintele Comisiei Europene, Jean Claude Juncker, l-a numit, ieri, 2 august, pe Julian King (51 de ani) în postul de comisar pentru securitate, însărcinat să lupte contra terorismului, crimei cibernetice și organizate. Este un departament nou, spune comunicatul, aflat sub coordonarea deplină lui Frans Timmermans, prim-vicepreședinte al Comisiei Europene, în care Julian King, specialist în chestiuni de apărare, va fi asistat de un grup de

forță, compus din experți în afaceri interne, rețele de comunicare, tehnologii de supraveghere ș.a.m.d.. În fapt, este vorba de un program european în materie de securitate, adoptat de Comisia Europeană în luna aprilie a.c., pentru viitorii 5 ani. Numirea sa ar urma să fie aprobată de Parlamentul European. Julian King, până de curând ambasador al Regatului Unit la Paris, nu este un necunoscut la Bruxelles, fiindcă anterior a mai deținut funcția de șef de cabinet la britanicii Peter Mandelson (comerț) și Catherine Ashton (diplomație). Deși una este ceea ce a făcut anterior, în activitățile menționate și alta este ceea ce i se cere acum – **coordonarea unei structuri europene anti-teroriste, în acest război asimetric cu moduri de operare ce se schimbă mereu și profiluri de ucigași deloc identice** – premisa de la care se pleacă fiind că fatalismul nu este o politică. Marea Britanie dispune de „opt-out” (opțiunea de retragere), dar dorește

aplicarea noii directive PNR, care vizează detectarea suspecților potențiali de acte de terorism, prin colaborarea deplină între țările UE. Există mai multe tipuri de ucigași, și interesantă este opinia prof. univ. dr. Iulian Chifu, de la SNSPA București, fost consilier al președintelui României pe afaceri strategice, securitate și politici externe între 2011 și 2014, dar alta e discuția de față, ea vizând, explicit, experiența de resort a noului comisar european, desemnat de președintele Comisiei Europene să lupte împotriva terorismului și crimei organizate. Într-un moment mai mult decât delicat. Inșuși eșafodajul noii instituții este unul inedit, încât o decentă recalibrare n-ar presupune altceva decât timp și competență deplină în materie. Firește, în Regatul Unit nu lipsesc figurile consacrate în chestiunea anti-terorismului, dacă tot trebuia respectat un algoritm, deși sunt date asigurări că Julian King poate fi considerat o competență. Reprezentantul

unei țări, care „pleacă” din UE. Terorismul a devenit principala problemă de securitate a tuturor țărilor europene în secolul XXI și atacurile sinucigașe din ultima vreme s-au înmulțit, tocmai în ideea de a semăna teroare. Barbaria teroristă surprinde de fiecare dată, terifică și divide. Menține discordia. Lumea civilizată trebuie să reacționeze cu promptitudine, spre a stopa curmarea de vieți omenești. Cooperarea a devenit indispensabilă. Maniera la care o face, rămâne însă o temă stringentă a instituțiilor abilitate, și în primul rând a celor informative. Uniunea Europeană se află sub tensiune, după seria de atentate din Franța, Belgia și Germania, revendicate de Statul Islamic. Ceea ce a afirmat deunăzi generalul SRI, Sorin Cozma, «DAESH este „o mutație genetică” a Al-Qaeda, care acționează cu o violență nejustificată», citându-l ulterior pe șeful Poliției londoneze Bernard Hogan-Howe, chiar are relevanță. Din păcate, una maximă.

Deficit de personal la Ambulanță

Nu doar spitalele întâmpină probleme din cauza numărului insuficient de medici și asistenți medicali. Lipsa de personal se resimte tot mai mult și în cadrul serviciilor de Ambulanță, fiind vorba de un deficit de 40 la sută. În plus, nici situația parcului auto nu arată deloc bine. Potrivit reprezentanților Serviciilor de Ambulanță din România, 80 la sută dintre mașini, dintr-un total de peste 1.600, au o vechime de peste opt ani.

La fiecare 12 secunde, serviciile de Ambulanță din România primesc o nouă solicitare. Sunt cinci în fiecare minut. Într-un an întreg se adună peste trei milioane de apeluri, la care salvatorii răspund și pornesc în misiune. De ani de zile, cei de la Ambulanță se confruntă cu același deficit de personal și același ritm extrem de lent de achiziție de ambulanțe în toată țara. La nivel național este un deficit de 42%, în unele locuri chiar mai mare iar 80% dintre mașini, dintr-un total de peste 1.600, sunt mai vechi de opt ani.

Ar mai fi nevoie de 3.000 de angajați

Reprezentanții Serviciilor de Ambulanță din România spun că până în prezent s-a reușit acope-

rirea acestor lipsuri doar prin muncă suplimentară. De o bună bucată de timp se solicită achiziționarea de ambulanțe și suplimentarea personalului la serviciile de ambulanță din țară. Deocamdată s-au obținut doar promisiuni. În 2013, 3.000 de posturi de la serviciile de ambulanță au fost desființate. În prezent în sistemul de ambulanță din țară sunt aproximativ 10.350 de angajați și ar mai fi nevoie, potrivit unor estimări, de cel puțin 3.000. În perioada 1 iulie 2015 - 30 iunie a.c. serviciile de ambulanță au intervenit în 2.752.367 de cazuri.

Reprezentanții Guvernului au promis că, până la sfârșitul anului, vor fi cumpărate câteva sute de mașini, atât pentru Ambulanță, cât și pentru SMURD.

„Cel mai probabil, în primul an, între 200 și 300 de ambulanțe vor trebui și pentru Ambulanță și pentru SMURD. Deci acesta este numărul de început, după care în fiecare an va crește numărul, adică se vor da alte ambulanțe, până înlocuim parcul, pentru că ultima analiză făcută a arătat că parcul și la Ambulanță și la SMURD deja a atins 7-8 ani în mare parte”, a spus secretarul de stat în Ministerul Afacerilor Interne, Raed Arafat.

Legat de deficitul de personal, Arafat a spus că sunt și situații în care nu se prezintă nimeni la concurs, dar că vor fi găsite soluții. Potrivit acestuia, o posibilă rezolvare ar putea fi implicarea rezidenților din medicina de familie în găzduirea de la Ambulanță.

Aceleași probleme și în spitale

România a oferit în ultimii zece ani medici și cadre medicale în valoare de 600 de milioane de euro. Așa se face că există zone în țară total neacoperite din punctul de vedere medical. Iar în spațiul rural sunt cele mai mari probleme în ceea ce privește lipsa personalului sanitar. Școlile de medicină din România scot aproximativ 3.000-3.500 de absolvenți pe an și anual pleacă din țară aproape 3.000. Alarmantă este situația din spitale, unde există un deficit major de medici, în cazul unor specialități importante precum ATI, chirurgie toracică sau cardiovasculară, radioterapie sau geriatrie.

Din 2007 până în prezent, peste 18.000 de medici și 50.000 de asistenți medicali au părăsit siste-

mul sanitar românesc pentru a profesa în spitalele din străinătate. Aproximativ 3% dintre doctorii români și 5-10% dintre asistente emigrează în fiecare an, iar cele mai frecvente destinații sunt Italia, Franța, Spania, Marea Britanie și țările din nordul Europei. În plus, statul român a pierdut și foarte mulți bani. Pentru formarea unui medic timp de șase ani, statul cheltuiește aproximativ 30.000 de lei, iar pentru specializarea acestuia, încă 21.000 de lei, în total aproximativ 51.000 de lei în total. Și mai îngrijorător este însă faptul că s-a coborât sub pragul critic de 40.000 de medici cu liberă practică. Printre secțiile care ar mai avea nevoie de medici se regăsesc cele de neurochirurgie, oncologie, chirurgie vasculară sau cardiologie.

RADU ILICEANU

Autorul tentativei de viol de la Predești trimis în judecată și menținut după gratii

Doljeanul de 37 de ani, din comuna Pleșoi, arestat luna trecută pentru comiterea infracțiunilor de tentativă de viol și tâlhărie, rămâne în spatele gratiilor. Bărbatul a încercat să forțeze o tânără de 25 de ani să întrețină raporturi sexuale cu el și i-a sustras telefonul mobil. Victima a reușit să scape și s-a oprit

direct la Poliție. Inculpatul a fost trimis în judecată, dosarul înregistrându-se la Judecătoria Craiova, iar luni, 1 august a.c. instanța l-a menținut în arest preventiv, respingându-i cererea de înlocuire a acestei măsuri cu una mai blândă. Cauza este acum analizată în camera preliminară la instanță.

Reamintim că, potrivit reprezentanților Inspectoratului de Poliție Județean Dolj, duminică, 24 iulie a.c., în jurul orei 20.45, polițiștii Secției 2 Poliție Rurală Breasta au fost sesizați de o tânără, de 25 de ani, din județul Dolj cu privire la faptul că în timp ce se afla în extravilanul comunei Predești (Dolj) o persoană necunoscută,

prin acte de violență, a încercat să întrețină raporturi sexuale cu aceasta și i-a sustras un telefon mobil. Mai exact, fata se îndrepta cu mașina către Craiova și s-a oprit între Predești și Milovan, pe câmp, să culeagă flori. A fost încolțită de niște câini, a strigat după ajutor, astfel că și-a făcut apariția un cioban, care era cu oile în zonă

și a potolit câinii. Însă omul a vrut mai mult... Fata a reușit să scape din mâinile lui și a urcat în mașină, oprindu-se la Poliție. În urma activităților specifice desfășurate, polițiștii doljeni au reușit, în cursul zilei de luni, 25 iulie a.c., să identifice autorul faptelor, stabilind că se numește Constantin Mareși, de 37 de ani, din comuna Pleșoi, Dolj. „În urma probatoriuului administrat, anchetatorii au luat măsura reținerii doljeanului pentru 24 de ore, și a fost introdus în arestul I.P.J. Dolj. A fost prezentat Parchetului, cu propunere de punere în mișcare a acțiunii penale și arestare preventivă, iar instanța de judecată a admis propunerea și a dispus arestarea pe 30 de zile a bărbatului pentru comiterea infracțiunilor de tentativă de viol și tâlhărie”, a precizat, la momentul respectiv, subcomisar Alin Apostol, purtătorul de cuvânt al IPJ Dolj.

Cercetările s-au finalizat foarte repede, cel mai probabil autorul recunoscându-și faptele, întrucât

pe 29 iulie a.c. s-a înregistrat la Judecătoria Craiova dosarul în care procurorii Parchetului de pe lângă Judecătoria Craiova l-au trimis în judecată pe Constantin Mareși pentru tentativă de viol și tâlhărie. Luni, 1 august a.c., instanța de judecată a luat în discuție menținerea măsurii preventive și a respins cererea inculpatului de a fi plasat în arest la domiciliu sau sub control judiciar, menținându-l în arest preventiv: „respinge ca neîntemeiată cererea inculpatului Mareși Constantin de revocare și de înlocuire a măsurii arestării preventive cu măsura arestului la domiciliu sau a controlului judiciar. În temeiul art.348 C.p.p. rap. la art.207

alin.4 C.p.p. menține ca fiind legală și temeinică măsura arestării preventive luată față de inculpatul Mareși Constantin prin încheierea nr.57 a Judecătoria Craiova din 26.07.2016 fiind emis mandatul de arestare preventivă cu numărul 39/26.07.2016. În baza art. 275 alin. (3) C. proc. pen., cheltuielile judiciare avansate de stat rămân în sarcina acestuia. Cu drept de contestație în termen de 48 de ore de la comunicare. Pronunțată astăzi 01.08.2016”, se arată în încheierea de ședință a Judecătoria Craiova. Dosarul va fi analizat de judecătorul de cameră preliminară, urmând ca la final să se stabilească data începerii procesului.

Vor fi dați în urmărire internațională!

Mandate de arestare în lipsă pentru proxeneții doljeni care exploatau tinere la „saune” în Anglia

Judecătorii Tribunalului Dolj au admis, luni, 1 august a.c., propunerea procurorilor DIICOT – Serviciul Teritorial Craiova și au emis mandate de arestare preventivă în lipsă pe numele celor patru doljeni acuzați de proxenetism care nu au fost găsiți la descinderile făcute pe 22 iulie a.c. Este vorba despre membrii unei grupări infracționale care ar fi obligat mai multe tinere, minore și majore, să practice prostituția pe teritoriul Angliei. În urma celor opt percheziții din Craiova și alte localități din județ, două femei au fost reținute, fiind plasate ulterior în arest la domiciliu. Cei patru bărbați urmează să fie dați în urmărire internațională.

Reamintim că, polițiștii Brigăzii de Combateră a Criminalității Organizate (BCCO) Craiova și procurorii DIICOT – Serviciul Teri-

torial Craiova au efectuat, vineri, 22 iulie a.c., 8 percheziții domiciliare, în Craiova, dar și în alte localități de pe raza județului Dolj, la

persoane suspectate de constituire a unui grup infracțional organizat, trafic de persoane, trafic de minori și proxenetism. În fapt, din cercetările efectuate, a reieșit că, începând cu anul 2011, cei 8 membri ai grupării infracționale ar fi recrutat, prin inducere în eroare, multe tinere, minore și majore, cele mai multe din județul Dolj, pe care le-ar fi transportat și adăpostit pe teritoriul Angliei, obligându-le, prin acte de constrângere, să practice prostituția. Astfel, sub promisiuni false că vor fi angajați și că vor câștiga sume mari de bani, cei în cauză le-ar fi determinat pe tinerele racolate să-și însoțească în Anglia, unde au fost cazate în apartamente închiriate iar ulterior, exploatate sexual, preponderent prin obligarea acestora la practicarea prostituției la „saune”, după cum au comunicat reprezentanții Inspectoratului General al Poliției Române (IGPR). Baniile obținute de tinere din practicarea prostituției ajungeau la membrii grupului.

Mai multe persoane au fost audiate la sediul DIICOT – Serviciul Teritorial Craiova, craiovencele Raluca Bălțeanu și Aneta Matei au

fost reținute pe 24 de ore, iar o zi mai târziu au fost plasate de Tribunalul Dolj în arest la domiciliu. Tot atunci, procurorii au cerut mandate în lipsă pentru patru bărbați, membrii ai grupării, care nu au fost găsiți. Luni, 1 august a.c., judecătorii Tribunalului Dolj au admis propunerea și au emis mandate de arestare: „Admite propunerea Parchetului de pe lângă ÎCCJ – DIICOT - Serviciul Teritorial Craiova. Dispune arestarea preventivă în lipsă a inculpaților Cioveie Ștefănel - Cosmin, Bălțeanu Ion Gabriel, Parulea Marian și Ciuciu Octavian, pe o durată

de 30 zile, începând cu data punerii în executare. Dispune emiterea, de îndată, a mandatului de arestare preventivă pentru inculpații Cioveie Ștefănel - Cosmin, Bălțeanu Ion Gabriel, Parulea Marian și Ciuciu Octavian. În baza art. 275 alin. 3 C.proc.pen., cheltuielile judiciare avansate de stat rămân în sarcina acestuia. Cu drept de contestație în termen de 48 de ore de la comunicare. Pronunțată în ședința din Camera de Consiliu de la 01.08.2016”, se arată în încheierea de ședință a instanței. Cei patru urmează să fie dați în urmărire la nivel internațional.

BLOG / NOTES

GEORGE POPESCU

RESTITUIRI CEI 19

(Celor căzuți, la Craiova. în decembrie '89)

Pentru că nu v-am cunoscut atunci, în decembrie '89. neștiutori și voi ca și mine, dar mai curajoși și mai decizi în așteptarea zăpezii care să șteargă urmele cizmelor roșii, astăzi vă strig: **Vă cunosc**, astăzi vă chem : **Din morți sculați-vă !** Uci-gașii stau în jilțuri impunătoare goi de regrete. Nerușinații !

Pentru că atunci, în Polemkiada în-

toarsă pe dos, când degetul nostru acuzator a fost răsucit și manipulat către cei fără de vină, m-am lovit de voi și trupul meu poartă urmele vâgii, pecetea neprihănirii pe care-o purtați în voi precum floarea în ea fructul de mâine, astăzi vă chem, vă implor: Nu vă întoarceți fața de la noi, cei netrebnici !

Pentru că azi, pe coridoarele ruși-

noase ale Puterii, amintirea de voi e o piață de schimb, vă scriu să vă asigur că NU, NU AȚI MURIT ZADARNIC; mâinile celor ce-au tras se umflă de plăgi, îi trădează, încă mai speră că nimic nu se schimbă. Mulți dorm, dintre noi, cei linșăți atunci de rușine! Dar ferestrele noastre se vor sparge curînd de furtuna trezirii...

Voi ați fost, atunci, și rămîneți acum,

conștiința noastră de mîine. Voi ați murit în picioare, noi - cine știe - în pijamale, înecați de plîns. Pentru că, oricum, numele voastre sînt vii, vom striga acum cu sfială: SFINȚEASCĂ-SE NUMELE VOSTRU !

Apărut în revista „Ramuri”, numărul dublu decembrie 1989-ianuarie 1990, p. 3.

Fostul prefect de Dolj Nicolae Giugea spune că sistemul de irigații Sadova-Corabia, în cazul în care ar fi repus în funcțiune, nu ar mai fi o soluție pentru agricultura din sudul județului. Costurile foarte mari pentru punerea în funcțiune a pompelor care trag apa din Dunăre și care se alimentează cu energie electrică ar face ca sistemul de irigații să nu mai fie îmbrățișat acum de agricultori.

„Sistemul de irigații Sadova - Corabia, un concept extraordinar de benefic pentru zona de sud a județului nostru, este totuși un proiect cu niște costuri energetice fantastice. O singură pompă de punere sub presiune de alimentare din Dunăre are un consum de un megawatt. Dacă ar fi să pornești șase pompe, asta înseamnă șase megawați pe oră, deci niște costuri foarte mari. Să aduci pe treapta a patra apa până la Mârșani sau la Tâmburești sunt niște cheltuieli imense, ținând cont că și fertilitatea este foarte scăzută, este nisip. Dar una este când vine apa singură, de la deal la vale, și una când noi o aducem de la vale la deal”, explică Giugea.

Liberalii au scos de la naftalină un proiect al comuniștilor

Un canal nou, care să colecteze apa râurilor ce traversează Oltenia, ar fi o soluție mult mai bună, susțin liberalii, care au și

scos de la naftalină un proiect conceput de comuniști, în urmă cu mulți ani.

„Trebuie să facem o alianță la nivelul Olteniei pentru a susține un proiect național de foarte mare anvergură, un proiect excepțional: canalul Dunăre-Jiu-Olt-Argeș. Nu este o noutate, acest proiect a fost studiat întâi acum 35 de ani și este o investiție care ar asigura irigația gravitațională aproape a tot ceea ce înseamnă Oltenia agricolă, pornind de la Oltenia de sub munte și până la malurile Dunării”, spune Nicolae Giugea.

Consumurile energetice ar fi minime, iar randamentele maxime pentru că ar asigura exploatarea agricolă a terenurilor cuprinse într-o arie vastă, din Mehedinți și până în Argeș.

„Proiectul a fost analizat la vremea respectivă, sunt multe tune-uri ce trebuie făcute pentru ca apa să circule. Era o gândire ex-

Canalul Dunăre-Jiu-Olt-Argeș ar înflori agricultura Doljului

Liberalii spun că au găsit soluția salvatoare pentru agricultura doljeană. Fostul prefect de Dolj Nicolae Giugea, care este acum consilier județean, propune reactualizarea unui proiect al perioadei comuniste de configurare a unui nou canal Dunăre-Jiu-

trem de interesantă, chiar se gândiseră niște lacuri de acumulare uriașe, localizate în munți, ca din acea apă acumulată să se facă irigația gravitațională a întregii României, nu a unei singure regiuni”, a mai declarat președintele PNL Dolj.

O investiție pentru 100 de ani

Fostul prefect de Dolj este de părere că proiectul noului canal trebuie luat în considerație ca o investiție pentru 100 de ani. „O investiție de acest gen nu o faci pentru 10 ani, pentru că în 10 ani poate doar o finalizezi, ci o faci pentru cel puțin 100 de ani. Și unul dintre marile proiecte naționale care ar trebui acceptat este acest canal. Mi se pare aberant dacă tot există Dunărea, care curge la vale și se varsă în Marea Neagră, există Jiul care curge și el pe partea cealaltă și se varsă în Dunăre, Argeșul la fel... Oltul mai este valorificat prin acel sistem de hidrocentrale, în rest toată apa asta curge pe lângă noi, iar noi ne plângem că este secetă, că agricultura este la pământ. Și avem apă, nu atât de multă cât ne-am dori

Olt-Argeș care să irige gravitațional toate terenurile agricole începând din Mehedinți și până în Argeș. Realizarea acestui canal de irigații implică foarte mulți bani și timp, dar beneficiile vor fi asigurate pentru următorii 100 de ani.

noi, dar avem mult mai multă decât mulți din lumea asta”.

Pe de o parte, trebuie gândit cum să fie valorificat tot volumul de apă, iar pe de altă parte trebuie avut în vedere ca intervențiile antropice să nu fie foarte puternice astfel încât să se de-natureze tot ceea ce a făcut natura, atrag atenția liberalii.

Canalul de irigații ar avea avantaje multiple

Avantajele vor fi multiple și se vor vedea în timp. Pe lângă efectele benefice pentru agricultură, se apreciază că vor fi create locuri de muncă în mediul rural și că se va proteja și mediul înconjurător.

„Principalul nostru constituent în compoziția care se cheamă agricultură este apa. Acolo unde

ai apă faci agricultură, unde nu ai nu putem vorbi de agricultură decât dacă facem mătânii și ne ajută Cel de Sus. Cu acest canal, nu s-ar mai pune această problemă. În plus, pentru că tot ne plângem acum că sunt temperaturi mari în timpul verii, factorul acesta de disconfort poate fi foarte bine minimalizat prin aceste intervenții pe care omul le poate face”, susține Giugea.

Tot pentru a ajuta și mai mult agricultura Doljului, acesta a punctat faptul că ar trebui să se vină și cu o lege a relansării industriei alimentare. Mai exact, să se creeze cadrul legislativ pentru înființarea unui lanț de fabrici, în mediul rural, care să prelucereze produsele agricole, legume și fructe, dar și lapte și carne.

LAURA MOȚRILICHE

Document al Grupului PPE

În această lume aflată în schimbare, Europa este în continuare cel mai bun loc din punctul de vedere al condițiilor de viață. În contextul unei lumi globalizate și al unei tendințe demografice îngrijorătoare, dorim să ne apărăm economia socială de piață. Pentru a putea duce la îndeplinire acest obiectiv, trebuie să ne îmbunătățim competitivitatea și să explorăm potențialul de creștere al Europei. Dorim să menținem o industrie competitivă care să producă în Europa, nu să exportăm locurile de muncă și poluarea (din ce în ce mai mare) către alte regiuni ale lumii.

Dorim ca Europa să își redobândească poziția de lider în domeniile cercetării, inovării și educației. Statele membre sunt responsabile pentru o serie de domenii importante, precum reformele structurale, piețele flexibile ale muncii și competitivitatea, care se pot realiza cel mai bine cu ajutorul unui dialog funcțional și real cu partenerii sociali. În lipsa justiției sociale, nu se poate asigura stabilitatea pe termen lung. O economie socială de piață funcțională constituie baza oricărui proces de creare de noi locuri de muncă.

Asigurarea unei baze pentru creștere: stabilitatea

În lipsa stabilității, nu se poate asigura o creștere durabilă. Pe de altă parte, în lipsa creșterii, nu se poate asigura o stabilitate durabilă. Problemele fiscale dintr-un stat membru nu au impact numai asupra cetățenilor statului respectiv, ci și asupra economiei și locurilor de muncă de la nivelul întregii UE. Statele membre împreună cu Uniunea au depus eforturi intense în ultimii ani pentru a recâștiga încrederea în stabilitatea fiscală și piețele financiare din cadrul UE.

Am trecut cu bine peste ce a fost mai greu, iar Europa revine încet, dar sigur, la o creștere durabilă. Cu toate acestea, încă mai există riscuri, iar credibilitatea redobândită nu trebuie periclitată. Normele prevăzute de Pactul de stabilitate și de creștere, cadrul de supraveghere macroeconomică, pachetul privind supravegherea și monitorizarea bugetare și pachetul privind guvernanța economică trebuie să fie puse în aplicare pe deplin și respectate. Nu trebuie să se permită introducerea unor modificări și a unor derogări motivate politic.

Asumarea în prezent a responsabilității pentru respectarea unor bugete sustenabile și efectuarea de investiții inteligente va permite evitarea unei îndatorări excesive a generațiilor viitoare. Statele membre trebuie să respecte recomandările precise, specifice fiecărei țări, formulate în cadrul semestrului european și să acorde o mai mare atenție reformelor structurale și competitivității în domeniul coordonării economice și fiscale. Un obiectiv prioritar va fi punerea în aplicare a cadrului convenit în ceea ce privește uniunea bancară și asigurarea respectării acestuia, pentru a face posibilă instituirea de urgență a unui sistem credibil și robust.

Accesul IMM-urilor la capital

Creșterea întreprinderilor din UE este strâns legată de stabilitatea piețelor financiare, în sensul în care problemele de finanțare cu care se confruntă IMM-urile și întreprinderile nou-înființate nu vor putea fi soluționate decât după ajustarea bilanțurilor băncilor și punerea în aplicare în mod corespunzător a uniunii bancare. În urma rezultatelor testului de rezistență gestionat de BCE, este absolut necesar ca băncile care au nevoie de mai mult capital să respecte planul stabilit în mod specific pentru ele. Grupul nostru a depus eforturi constante în vederea facilită-

rii accesului IMM-urilor la piețele de capital. Uniunea piețelor de capital ar trebui să sprijine dorința IMM-urilor de a investi în economia reală, în concordanță cu Strategia Europa 2020.

BEI are un rol esențial în facilitarea accesului la capital al întreprinderilor mai mici. Majorarea capitalului BEI din 2013 trebuie să fie valorificată pe deplin. Este nevoie să se mobilizeze o primă de emisiune în valoare de 20 de miliarde de euro pentru instrumentele BEI. În cazul unei lacune generate de contribuția insuficientă a băncilor obișnuite, BEI poate interveni, preluând riscul. BEI ar trebui să acorde garanții și băncilor locale, care au un rol esențial în finanțarea economiei reale, îndeosebi în regiuni afectate de criza economică. De asemenea, BEI ar trebui să extindă Inițiativa pentru finanțarea comerțului la nivelul UE.

regulate și acordând o atenție deosebită regiunilor în care IMM-urile nu beneficiază decât de un acces limitat la capital.

De asemenea, trebuie dezvoltate soluții alternative la finanțarea de către sectorul bancar, deoarece este nevoie de instrumente financiare moderne, precum capitalul de risc, finanțarea participativă și obligațiunile pentru finanțarea proiectelor. Cooperativele financiare pentru finanțarea IMM-urilor (cooperativele de credit) ar trebui considerate, de asemenea, instrumente alternative de finanțare. Trebuie să se îmbunătățească accesul IMM-urilor la finanțarea și la procedurile de achiziții publice disponibile la nivel național și la nivelul UE.

Dat fiind că împrumuturile pentru IMM-uri rămân un instrument important, condițiile-cadru ar trebui să faciliteze aceste împrumuturi, nu să le împiedice. Accesul IMM-

O reglementare inteligentă pentru o plată unică europeană dinamică

Europa ar trebui să aibă un cuvânt mai greu de spus în domenii de importanță majoră și să aibă mai puține competențe în ceea ce privește chestiuni de o importanță redusă. În această perioadă în care ne confruntăm cu o rată sporită a șomajului și cu o creștere economică lentă, trebuie, în primul rând, să evităm reglementarea excesivă și să revizuiți normele existente, adică să de-reglementăm și să reglementăm din nou cadrul legislativ în vederea favorizării locurilor de muncă și a investițiilor.

Solicităm realizarea unor evaluări de impact obligatorii pentru măsurarea sarcinilor administrative și a costurilor aferente noilor propuneri, precum și introducerea unui test obligatoriu privind IMM-urile. Grupul PPE propune, de asemenea, realizarea unor evaluări independente pentru determinarea consecințelor legislației UE asupra respectării principiilor subsidiarității și proporționalității. Europa are nevoie de propuneri sistematice pentru limitarea birocrăției. Eforturile organismelor precum cele deja existente în Suedia, Republica Cehă, Germania și Regatul Unit constituie un bun exemplu pentru Uniunea Europeană.

În urma solicitării adresate de grupul nostru, noua Comisie Europeană are un vicepreședinte însărcinat cu îmbunătățirea reglementării și suntem încrezători că această nouă structură își poate duce la îndeplinire obiectivele. Noua Comisie Europeană este invitată să garanteze o reducere cu 25 % a costurilor legate de sarcinile birocratice, fără a aduce atingere înalțelor noastre standarde sociale, ecologice și în domeniul protecției consumatorilor. Normele existente ar trebui examinate în mod sistematic în vederea analizării valorii adăugate și a pertinentei lor, respectând pe deplin clauzele de încetare a efectelor sau de revizuire. Ar trebui să încurajăm un mediu normativ care să le permită întreprinderilor noi să își demareze activitatea cu o sarcină de reglementare și administrativă redusă.

În același timp, trebuie să definim norme eficiente care să permită stabilirea unei piețe comune care să genereze creștere economică și locuri de muncă. Finalizarea legislației în domeniul siguranței produselor de consum și al supravegherii pieței constituie un pas în acest sens. Sectorul serviciilor se numără, într-adevăr, printre sectoarele care aduc cea mai importantă contribuție la PIB-ul UE și este cel mai mare

Statele membre ar trebui să utilizeze o parte a creditelor din fondurile structurale care le revin pentru a partaja riscurile de creditare ale BEI și pentru a oferi garanții de creditare pentru acțiuni în domeniul cunoașterii și al competențelor, precum și acces la finanțare pentru IMM-uri. Trebuie să consolidăm în continuare inițiativele Grupului BEI pentru mecanismele de finanțare inovatoare a IMM-urilor, să încurajăm băncile să furnizeze resurse financiare prin împrumuturi și garanții și să asigurăm furnizarea unui capital de risc pe termen lung fără a aduce prejudicii sectorului serviciilor de creditare

urilor la capital trebuie să fie una dintre prioritățile pachetului de investiții al Comisiei, pe care grupul nostru îl va susține pe deplin. Având în vedere sprijinul larg și așteptările guvernelor naționale, contribuțiile din partea acestora ar demonstra într-adevăr credibilitatea acestui efort comun.

Pe scurt, UE trebuie să mobilizeze și să încurajeze toate sursele de investiții, atât publice, cât și private, pentru a garanta accesul IMM-urilor la capital. Parteneriatele public-privat ar trebui încurajate într-o mai mare măsură.

privind creșterea economică

Așa cum prevede Tratatul de la Lisabona, Uniunea va depune eforturi pentru a realiza „o economie socială de piață cu grad ridicat de competitivitate, care tinde spre ocuparea deplină a forței de muncă și spre progres social.” Europa are un rol esențial în acest sens, multe aspecte ale contribuției sale fiind prezentate în cadrul studiului privind costurile non-Europiei (*Cost of non-Europe study*). În decursul noului său mandat de cinci ani și pe baza priorităților adoptate la Albufeira, Grupul PPE își va orienta activitatea în jurul următoarelor cinci teme, pentru a stimula creșterea durabilă și a sprijini crearea

de locuri de muncă, îndeosebi pentru tinerii europeni, în rândul cărora, în prezent, se înregistrează cele mai ridicate rate ale șomajului:

1. Asigurarea unei baze pentru creștere: stabilitatea
2. Accesul IMM-urilor la capital
3. Reglementarea inteligentă pentru o piață unică europeană dinamică
4. Adoptarea măsurilor necesare pentru a asigura că investițiile ajung la destinatar
5. Consolidarea industriei în cadrul unei Europe interconectate

angajator din Europa. Până la începutul anului 2015, noua Comisie Europeană ar trebui să identifice etapele necesare pentru eliminarea obstacolelor rămase în calea realizării unei adevărate piețe unice a energiei. Trebuie exploatat potențialul de creștere economică și de creare de locuri de muncă al economiei circulare.

Cu toate acestea, în mod evident, cele mai inteligente norme nu vor fi utile decât dacă vor fi pe deplin aplicate și respectate. Există în continuare obstacole în calea creșterii economice și a creării de locuri de muncă, iar în anumite state membre apar noi bariere, inclusiv prin suprareglementare („gold-plating”). Programul *Natura*, care amenință să împiedice proiecte esențiale de investiții, ilustrează problemele care rezultă în urma aplicării reglementărilor. Comisia Europeană trebuie să abordeze aceste probleme cu prioritate: numai după aceea vom putea exploata potențialul deplin de creștere economică și de creare de locuri de muncă al motorului *Natura* și numai după aceea vor exista condiții de concurență echitabile pentru întreprinderile noastre.

În ceea ce privește noile proiecte din cadrul prezentului mandat, în special piața unică digitală oferă potențial de creștere și de creare de locuri de muncă. Potrivit experților, câștigurile aferente creșterii eficienței se pot ridica până la 260 de miliarde de euro pe an. Fragmentarea pieței din Uniunea Europeană, precum și nivelul redus de încredere a consumatorilor în comerțul electronic constituie obstacole majore în calea dezvoltării rapide a pieței unice digitale.

Prin urmare, trebuie să asigurăm aplicarea și respectarea Directivei privind drepturile consumatorilor, a Directivei privind soluționarea alternativă a litigiilor și a Regulamentului privind soluționarea online a litigiilor. Este esențial să existe condiții de concurență echitabile pentru întreprinderile care își desfășoară activitatea în acest sector și trebuie să se acorde o atenție deosebită punerii în aplicare a normelor privind concurența. Realizarea rapidă a pachetului privind piața unică a telecomunicațiilor va elimina roaming-ul, va facilita armonizarea într-o mai mare măsură a alocărilor de spectru și va instaura un cadru juridic pentru principiul neutralității rețelei. Revizuirea anumitor părți ale Reglementului privind telecomunicațiile, prevăzută pentru 2016, ne va permite să examinăm măsura în care normele sprijină investițiile în acest domeniu și consolidează piața europeană. Îmbunătățirea competențelor digitale ale cetățenilor noștri ar trebui să constituie o prioritate absolută. Trebuie să ne adaptăm sistemele educaționale la noile provocări digitale.

Data fiind importanța esențială a protecției datelor pentru încrederea în piața digitală, Consiliul trebuie să finalizeze prima lectură a normelor privind protecția datelor până

la finalul acestui an. Comisia a fost invitată să propună, anul următor, acte legislative pentru protejarea drepturilor de proprietate intelectuală, precum și să formuleze propuneri privind aplicarea acestora. În contextul economiei mondiale, astfel de norme sunt cruciale pentru exploatarea întregului potențial al pieței digitale. Avem nevoie de o strategie europeană solidă pentru a garanta securitatea internetului și a combate tentativele de încălcare a dreptului la viață privată. Trebuie realizată o analiză pentru dezvoltarea cadrului legislativ necesar pentru soluționarea chestiunilor precum internetul obiectelor, respectând totodată viața privată în mediul electronic.

Nu în ultimul rând, potențialul pieței noastre unice poate fi exploatat pe deplin, iar

șomajul poate fi cu adevărat redus, numai prin sporirea mobilității pe piața europeană a forței de muncă.

Adoptarea măsurilor necesare pentru a asigura că investițiile ajung la destinatar

Bugetul Europei alocat politicilor structurale până în 2020 se ridică la peste 350 de miliarde de euro și reprezintă un instrument esențial pentru investiții, competitivitate și solidaritate, precum și pentru realizarea obiectivelor Strategiei Europa 2020. Scopul nostru este să consolidăm masa critică de investiții și să asigurăm un impact maxim al fondurilor structurale și de investiții europene (ESI). Acordurile de parteneriat ar trebui să garanteze convergența bugetelor naționale cu fondurile ESI. Ar trebui să se elaboreze cât mai rapid strategii naționale, care să fie evaluate pentru a se asigura că includ cheltuieli eficiente din fondurile ESI și că sunt orientate în mod clar către creștere economică și crearea de locuri de muncă.

Aceste mijloace financiare trebuie să fie orientate către consolidarea creșterii, abordând în același timp în mod corespunzător recomandările specifice fiecărei țări. Cu toate acestea, nu vom putea promova creșterea și crearea de locuri de muncă și nu vom putea sprijini persoanele aflate în dificultate decât dacă finanțarea ajunge la timp la destinatar și dacă își atinge într-adevăr scopul. Programele precum *Orizont* și *COSME* au un rol esențial în cadrul strategiei noastre privind creșterea.

Datorită concentrării la începutul perioadei a fondurilor pentru programele-cheie ale UE care contribuie la creșterea economică și la crearea de locuri de muncă, au fost posibile mai multe investiții.

Grupul PPE nu va tolera nicio reducere, nicio întârziere și nicio gestionare defectuoasă a programelor de creștere sau a priorităților politice, precum FSE, care ar putea amenința aspirațiile vitale cu privire la care Parlamentul și Consiliul au ajuns la un acord. Grupul PPE este hotărât să identifice o soluție la lipsa recurentă de credite de plată de la nivelul bugetului UE, pentru a asigura faptul că UE își poate respecta pe deplin obligațiile juridice care îi revin. Grupul nostru consideră cinice și intolerabile situația actuală și atitudinea anumitor guverne naționale. În ceea ce privește inițiativa europeană privind tinerii, suntem preocupați de faptul că numai câteva dintre statele membre au început să utilizeze fondurile alocate în acest scop și solicităm adoptarea tuturor măsurilor necesare pentru facilitarea procedurii de depunere a cererii. Această inițiativă împreună cu Garanția europeană pentru tineret se pot dovedi extrem de utile pentru a ajuta tinerii să scape de precaritatea locurilor de muncă. Atât revizuirea intermediară a cadrului financiar multianual, prevăzută în 2016, cât și bugetele anuale ar trebui să permită orientarea în continuare către inovare, investiții, locuri de muncă și creștere, precum și explorarea unei utilizări sporite a instrumentelor de investiții pentru consolidarea efectului de levier al bugetului UE.

Consolidarea Industriei în cadrul unei Europe Interconectate

Având în vedere faptul că „economia reală” constituie baza economiilor europene, scopul nostru este de a consolida competitivitatea industrială și de a menține producția în Europa. Europa trebuie să își atingă obiectivul de creștere a cotei industriei la 20 % din PIB-ul UE. Trebuie să mobilizăm toate mijloacele și resursele de care dispunem, îndeosebi în domeniul științelor, sprijinind o politică solidă în sectorul cercetării și elaborând programe de formare și de educație de înaltă calitate, pentru a menține avantajele competitive ale întreprinderilor industriale inovatoare din statele membre – în special în sectoarele strategice precum sectorul aeronauticii, cel al automobilelor, sectorul farmaceutic sau sectorul chimic. Industria și serviciile merg mână în mână într-o economie modernă și inovatoare.

Grupul nostru va depune toate eforturile posibile pentru a evita ca industria europeană să fie dezavantajată în raport cu concurenții săi la nivel mondial: nu vrem ca, în mediul concurențial mondial, industria noastră să fie afectată de noi sarcini. Trebuie să stabilim un echilibru just între reglementările de mediu, care sunt indispensabile, și consecințele din punctul de vedere al costurilor și al competitivității asupra industriilor noastre europene. Datorită dezvoltării rapide de noi tehnologii, în prezent, acest echilibru este mai ușor de realizat decât oricând. De asemenea, dezvoltarea tehnologiilor ecologice ar trebui să devină o ramură foarte importantă a industriei europene.

Pe lângă prețuri la energie accesibile și competitive la nivel internațional atât pentru consumatori, cât și pentru întreprinderi, Europa trebuie să beneficieze de o piață internă bine conectată și funcțională în domeniile energiei, transporturilor și telecomunicațiilor. Pachetul de investiții al Comisiei trebuie să ofere un nou impuls în acest scop.

Alături de *Mecanismul pentru interconectarea Europei*, acesta ar putea contribui la atragerea de investiții publice și private pentru implementarea rapidă a proiectelor de infrastructură urgente, îndeosebi rețeaua transeuropeană în domeniul transporturilor și 248 de „proiecte de interes comun” în domeniul energetic.

Sectorul transporturilor reprezintă elementul central al motorului creșterii economice europene. Proiectele legislative privind transportul feroviar și aerian european trebuie să aducă progrese reale și să fie adoptate rapid. Realizarea pieței feroviare europene și a *SE-SAR* reprezintă un test menit să determine dacă Europa este capabilă să depășească cu succes provocările din domeniul infrastructurii.

Imprimeria „Oltenia”,

rasă de pe fața pământului

După atâtea unități productive ale Doljului, o alta a intrat în destinul nemilos al regulilor de piață, ca să folosim un eufemism ce a caracterizat managementul unora. Situată în apropierea fabricii de confecții din 1 Mai, din Imprimeria „Oltenia” nu a mai rămas în aceste zile nici măcar o cărămidă. Cu tiraje altădată impresionante, chiar în anul 1993 de 30.000 de exemplare, când s-a retipărit „Să râdem cu Nea Mărin”, apetitul pentru carte a cunoscut o curbă descendentă ce pare să nu se mai oprească prea curând.

Cartierul 1 Mai din Craiova, acum în plin proces de reabilitare, a fost în urmă cu mulți ani o zonă locuită de persoane cu venituri rezonabile. Mulți dintre ei lucrau fie la unitățile militare situate pe str. Caracal, fie la cea mai mare fabrică de confecții din municipiu, fie la Imprimeria „Oltenia”. O viață cu suplețe și fără prea mari griji pentru ziua de mâine. Anii au lăsat în urma lor rezultatele strădaniilor unor inși deprinși cu fapte nu tocmai curate. Așa se face că, pe amplasamentul fostei imprimerii, acum, sunt doar buruieni. Deocamdată.

O istorie de aproape 180 de ani lichidată în 4-5 ani

În urmă cu 179 de ani, la Craiova s-a înființat ceea ce devenise una dintre cele mai mari tipografii europene din perioada interbelică: Institutul de Editură și Arte Grafice „Scrisul Românesc”. Până mai acum ceva ani se numea Imprimeria „Oltenia” Craiova. În urmă cu

4 ani, de când a început să primească lovitura finală, imprimeria avea un număr de 41 de salariați în activitatea de bază, cu vârsta medie de 50 de ani. Era evident că o reconversie profesională ulterioară ar fi fost de-a dreptul imposibilă, cu atât mai mult cu cât Doljul este de multă vreme în top, cu cel mai mare număr de șomeri. Gând rău i s-a pus prin intenția de vânzare a imobilului cu terenul aferent. O gură de oxigen a venit în anul 2011, când în același sediu al Imprimeriei „Oltenia” a luat ființă un târg comercial. Chiriile obținute ulterior și profitul rezultat din activitatea de bază au permis plata datoriilor către ANAF, îmbunătățirea cash-flow-ului și chiar au făcut ca balanța comercială de la 31 august 2012 să fie pe plus.

Totuși, pe acest sediu a fost pus sechestrul pentru datoriile neplătite ale întregii companii de la nivel național. De amintit că, Sucursala Imprimeriei „Oltenia” avea doar 8% din totalul acestor datorii. La

acea dată, mai exact octombrie 2012, colectivul salariaților a încercat să caute înțelegere la directorul general interimar al companiei mamă Coresi, la București. Două deplasări și tot atâtea explicații sfidătoare. „Ni s-a spus că vom fi relocați într-un alt spațiu ce urmează a fi construit, pe un teren ce urmează a fi cumpărat, într-o zonă ce urmează a fi găsită, într-un timp ce urmează a fi stabilit, la niște costuri ce urmează a fi calculate, după vânzarea sediului actual. Se vede clar, că această poveste de relocare nu este altceva decât modalitatea cea mai comodă de a închide Sucursala Imprimeria Oltenia”, se menționa în memoriul depus de reprezentanții sindicatului din cadrul Imprimeriei Oltenia Craiova în Camera Deputaților și înregistrat la biroul parlamentar al deputatului Mircia Giurgiu sub nr. 4393B/16.10.2012. Ulterior, acesta a formulat o interpelare adresată ministrului Culturii și Patrimoniului Național, de la acea vreme,

Puiu Hașoti. Oare de ce oamenii căuta sprijinul unui deputat din Cluj? Cei din Dolj probabil că aveau alte greutăți pe cap!

Peștele de la cap...

Războiul dus, atunci, de angajați cu directorul general interimar Ilie Bogdan Marius a fost inutil. Venit din interiorul primăriei București, unde s-a ocupat exclusiv de retrocedări conform Legii nr. 10/2001, conducătorul a făcut ce-a putut ca să nu renunțe la ideea vânzării sediului, după cum preciza, tot în 2012, sindicatul. O strategie viabilă de a pune din nou pe picioare unitatea era singura variantă, pe care orice manager dotat doar cu bună-intenție ar fi trebuit să o adopte. Din păcate, la 1 octombrie 2012, din cele 4 puncte incluse pe ordinea de zi a sedinței Consiliului de Administrație și care vizau redresarea, 3 au fost respinse de membrii C.A. ca fiind neprofesionale. Mai mult, Consiliul de Administrație a propus reducerea cheltuielilor prin disponibilizarea a 33 de angajați. Cea mai la îndemână soluție a problemelor financiare!

Ce a urmat se știe. Și, cum din istorie nu vrem să învățăm niciodată, să mai amintim că: la data de 8 mai 1951, s-a inaugurat „Combinatul Poligrafic Casa Scânteii I.V. Stalin”. În anul 1999 s-a transformat în C.N.I. Coresi. „Am trecut prin multe transformări, impuse de o evoluție firească, dar noi, cei de la C.N.I. Coresi, am pus bazele industriei poligrafice din România, prin oamenii care vreme de 50 de ani au însuflit acest loc, au muncit, au creat, au scris, au trăit. Suntem mândri de istoria și de moștenirea noastră, de faptul că muncim în „Casa Scânteii”, simbol al orașului, al unei epoci, dar și al izbândeii și al transformării”, subliniază CNI Coresi în caseta sa de promovare.

Numai că, din 2013 CNI Coresi a intrat în insolvență, dosar nr. 29785/3/2013, încheierea de ședință din data de 16.10.2013 pronunțată de Tribunalul București, Secția a VII-a Civilă.

Pleacă tipografia, vine supermarketul

CNI Coresi a înstrăinat Imprimeria „Oltenia” din Craiova către o societate comercială cu profil imobiliar, taman din Galați. Aceasta din urmă a plătit circa 1,7 milioane de euro, dar a revândut-o rapid către cel mai agresiv retailer de pe piața României – Kaufland. Până să vedem un al treilea magazin Kaufland în Craiova, lucrările nu au început fiind nevoie de rezolvarea situației generate de devierea canalului colector, care, încă, trece pe această locație.

Reușim să facem, iată, din nou loc unui alt supermarket, ce va oferi câteva locuri de muncă plătite acceptabil pentru cei ce nu mai știu la ce uși să bată în obținerea un job modest, însă viitoare motostivuitoare umane în „devenire”. Vor muri în câteva luni sau dacă nu le va fi foarte greu micilor magazine de cartier din 1 Mai, iar noi vom începe să lășăm din propriile buzunare, la casele de marcat, în medie zilnic, peste 3-4 miliarde de lei, făcându-ne cumpărăturile de aici. „Lidl și Kaufland și-au extins afacerile în România cu ajutorul unor bani primiți de la Banca Europeană pentru Reconstrucție și Dezvoltare, precum și de la IFC, divizia de investiții a Băncii Mondiale. Pentru toată Europa de Est, cele două lanțuri comerciale germane, care au același patron, au atras sume uriașe de la cei doi creditori internaționali. Cum BERD și IFC sunt patronate de guvernele care cotizează, creditele acordate companiilor pot fi considerate finanțare publică. O formă controversată de finanțare publică, pentru că există voci care spun că scopul acordării acestor finanțări, și anume combaterea sărăciei, nu este îndeplinit”, menționa în iulie 2015, The Guardian. Potrivit datelor obținute de ziarul britanic, finanțările pe care Lidl și Kaufland le-au luat de la BERD și IFC pe parcursul unui deceniu se ridică la 900 de milioane de dolari. Bani au fost folosiți inclusiv în România. Tot potrivit The Guardian, în 2009, Lidl a primit de la creditorii internaționali 66 de milioane de dolari pentru extinderea în România, iar Kaufland a primit 75 de milioane de dolari atât pentru operațiunile românești, cât și pentru cele din Bulgaria!

Turneul „Muzica în Palatele României” debutează, astăzi, la Calafat

Astăzi debutează la Calafat cea de-a IV-a ediție a Turneului Național „Muzica în Palatele României”, avându-l protagonist pe Costin Soare – unul dintre cei mai valoroși muzicieni români, care va propune la lăută și chitară un itinerariu sonor ce va porni din perioada Renașterii și va ajunge până în spațiile sonore spaniol și sud american ale secolului XX. Recitalul său are loc la Muzeul de Artă – Palatul „Marincu” din Calafat, începând cu ora 18.00. Iubitorii artei sunetelor se vor lăsa învăluți de armonii imaginate de Valentin Bakfark, John Dowland, Joan Ambrosio Dalza, Isaac Albeniz, Jorge Morel, Ariel Ramirez, Agustin Barrios-Mangore, Heitor Villa-Lobos și Francisco Tarrega.

Prima oprire din Turneul Național „Muzica în Palatele României” va fi Palatul „Marincu” din Calafat, edificiu arhitectonic construit după planurile arhitectului francez Paul Gottereau, renumit la începutul secolului al XX-lea în România, unde a mai proiectat și Palatul Regal din București, Biblioteca Centrală Universitară, Casa CEC de pe Calea Victoriei și Palatul „Jean Mihail”, actualmente Muzeul de Artă din Craiova. Constructorii Palatului „Marincu” au fost italienii Pietro Adotti, Georgetti, Traunero, aflați sub supravegherea arh. Constantin Rogalski. Piatra de fundație s-a pus în toamna anului 1904, lucrarea finalizându-se trei ani mai târziu. Palatul a fost inaugurat cu mare fast în 1908,

iar proprietar a fost Ștefan Marincu, om bogat și primar al Calafatului în perioada 1911-1914. Palatul are peste 40 de încăperi, pe trei niveluri, și o suprafață de 8.333 mp. Ca stil arhitectonic, aparține neo-clasicismului francez cu accente de baroc și rococo și cu influențe ale arhitecturii românești de la începutul secolului al XX-lea.

Turneul „Muzica în Palatele României” este organizat de Asociația Culturală „Pro Valores” și este co-finanțat de Uniunea de Creație Interpretativă a Muzicienilor din România, Consiliul Județean Iași, Primăriile municipiilor Iași, Carei și Făgăraș, Primăria Sănnicolau Mare, Primăria Municipiului București, prin Centrul Cul-

tural „Palatele Brâncovenesti”. Turneul va continua apoi, până pe 21 august a.c., în alte spații încărcate de istorie și frumos: Cetatea Prejmer (7 august), Castelul Karolyi din Carei (9 august), Castelul Nako din Sănnicolau Mare (10 august), Cetatea Făgăraș (11 august), Palatul Brâncovenesc de la Mogoșoaia (14 august), Palatul Culturii din Iași (18 august), Palatul Cuza din Iași – Muzeul Unirii (19 august), Palatul Sturdza de la Miclăușeni (20 august), Palatul Cuza de la Ruginoasa (21 august).

Costin Soare (n. 1978) s-a impus în lumea muzicii clasice din România în dublă ipostază, de interpret și pedagog al chitarei și lăutei. A absolvit cursurile de master ale Ro-

yal Scottish Academy of Music and Drama – Glasgow (Marea Britanie), iar în anul 2008 și-a finalizat studiile („teacher training program”) la Universitatea de Educație (Departamentul de Muzică) din Sapporo, Hokkaido (Japonia), ca bursier al guvernului japonez. Este președintele Asociației Culturale Kitharalagos, inițiator și director artistic al Festivalului Internațional „Serile de chitară”, ajuns în 2015 la cea de-a V-a ediție. Este profesor la Colegiul Național de Arte „Dinu Lipatti” și profesor asociat la Universitatea de Muzică din București. Apare frecvent în juriile concursurilor naționale și internaționale din țară, unde contribuie la descoperirea și recompensarea tinerilor muzicieni.

„Poveștile noastre, povestea Craiovei”, cu medicul Violeta Comănescu

La Casa de Cultură „Traian Demetrescu” va avea loc vineri, 5 august, de la ora 18.00, o nouă întâlnire din cadrul proiectului „Poveștile noastre, povestea Craiovei”. Invitat este medicul Violeta Comănescu, care, potrivit organizatorilor evenimentului, „va depăna povești despre Craiova de altădată, așa cum a cunoscut-o, despre anii de școală, de adolescență și de maturitate, despre condițiile în care se practica medicina înainte de 1989 și cum funcționează sistemul acum, despre felul în care a evoluat orașul în diferite perioade de timp”. La final, Violeta Comănescu va dialoga cu cei interesați. Moderator al întâlnirii va fi Cornel Mihai Ungureanu.

Violeta Comănescu (n. 13 decembrie 1952) este medic primar în cadrul laboratorului de anatomie patologică al Spitalului Clinic Județean de Urgență Craiova. A absolvit Liceul „Frații Buzești” și Facultatea de Medicină a Universității din Craiova, iar din 1996 este doctor în Științe Medicale. Este membră a Societății Române de Morfologie, a Societății Naționale de Biologie Moleculară și a European Society of Pathology (ESCP). A publicat, ca autor sau co-au-

tor, lucrări de specialitate, are specializări în histopatologie, histochimie, citologie și imunohistochimie și o experiență bogată acumulată în proiecte sau programe de cercetare.

„Poveștile noastre, povestea Craiovei” este un proiect al Casei de Cultură „Traian Demetrescu”, în care invitatul – una dintre personalitățile craiovene sau unul dintre oameni legați de acest oraș – își spune propria poveste, lăsând să se întrevadă în fundal sau

uneori în prim-plan și imaginea de altădată sau mai recentă a orașului. „Întâlnirile au loc lunar, proiectul urmând să fie implementat pe o perioadă mai lungă și are drept scop ca, la final, să realizeze un puzzle, un mozaic din poveștile subiective adunate, care să reconstituie un portret în timp al Craiovei, cu schimbările care au avut loc, dar și cu nostalgia unor repere din geografia urbană, cu evocarea unor personaje sau unor momente din istoria orașului. Toate aceste povești parțiale ce vor reda o imagine de ansamblu a orașului – sau cele mai interesante dintre ele – ar putea, eventual, să alcătuiască și o carte”, se menționează într-un comunicat de presă al organizatorilor.

Invitații de până acum în cadrul proiectului au fost Lorena Stuparu Păvălan – cercetător științific, Nicolae Pîrvulescu – profesor și scriitor, Nicolae Marinescu – profesor și editor, Mihaela Albu – prof. universitar și scriitor, Jean Băileșteanu – scriitor și editor, Rodica Mixich – medic, George Popescu – scriitor și traducător, Mircea Popai – jurnalist și scriitor.

„Prietenii Istoriei” își dau întâlnire, în august, la Muzeul Olteniei

La Secția de Istorie-Arheologie a Muzeului Olteniei (strada „Madona Dudu” nr. 14) are loc astăzi, ora 9.30, deschiderea proiectului cultural-educativ „Prietenii Istoriei”, în cadrul căruia se vor derula ateliere creative ce vor iniția copiii, cu vârsta cuprinsă între 4-14 ani, în tainele istoriei și arheologiei.

Primul modul se va desfășura până la sfârșitul lunii august, în fiecare zi de miercuri, între orele 9.30-11.00, și va avea ca tematică principală arheologia, micuții urmând a se familiariza cu tehnicile ce aduc la viață obiectele și comorile civilizațiilor din trecut. Alături de specialiștii Secției de Istorie-Arheologie, cei mici vor învăța să

identifice un sit arheologic, să traseze o secțiune arheologică, să folosească instrumentele specifice unui șantier arheologic (șpaclu, ruletă, perie, busolă), să curețe și să clasifice obiectele descoperite, să deseneze și să reconstituie un vas ceramic.

„Completarea unor trasee tematice expoziționale cu materiale vizuale din expunere este de natură a oferi o imagine de ansamblu, utilă celor mici pentru înțelegerea fenomenelor istorice și arheologice, printr-un limbaj adaptat vârstei lor. La finalul atelierelor, copiii vor deveni arheologici onorifici ai Muzeului Olteniei”, precizează reprezentanții instituției într-un comunicat de presă.

O elevă de la Colegiul Național Economic „Gheorghe Chițu”, laureată la un concurs național de Geografie

Școala craioveană a mai obținut un succes. La sfârșitul lunii iulie, o elevă din Bănie a arătat că are foarte multe cunoștințe de geografie, trecând peste toți adversarii săi.

În perioada 18-22 iulie, la Hunedoara s-a desfășurat etapa națională a Concursului de Comunicări Științifice ale Elevilor din Învățământul Liceal – Geografie. Lucrările au fost prezentate în cadrul a trei secțiuni: Geografie fizică, Geografie umană și Geografia mediului. Au participat 115 elevi din 37 de județe și din București. Județul Dolj a fost reprezentat de trei eleve, din tot atâtea unități de învățământ preuniversitar: Colegiul Național Pedagogic „Ștefan Velovan”, Colegiul Național Economic „Gheorghe Chițu” și Colegiul Național „Elena Cuza”, toate din Craiova, dacă ar mai fi nevoie de prezentare. Una dintre participante a fost laureată.

Arta străveche, adusă în atenție

Se numește **Iulia Jianu** și, până în această vară, a fost elevă la Colegiul Național Economic „Gheorghe Chițu”. Se pregătea pentru Bacalaureat, dar nu s-a dat la o parte pentru a arăta că are cunoștințe solide și de geografie. A avut-o mereu aproape pe prof. **Rodica Vladu**. A participat la Geografia mediului și lucrarea ei s-a bucurat de toate aprecierile. „Așezări, gospodării și locuințe în Câmpia Băileștiului” a fost titlul cu care a apărut în fața comisiei de examinare.

O Geografie contemporană, printr-o abordare interdisciplinară Punctul de interes al lucrării a constat în demersul realizat pen-

tru certificarea introducerii „Scoarței Oltenesti” în patrimoniul UNESCO. A fost nevoie de zile și săptămâni în șir pentru a pune la punct o asemenea lucrare. „A fost necesară o documentare bibliografică de specialitate, dar nu a lipsit activitatea din teren, unde au fost prezenți specialiști în domeniu. S-au adus în atenție mai multe aspecte: apariția, evoluția și dezvoltarea așezărilor oltenesti din Câmpia Băileștiului, prin intermediul elementelor specifice în materie de tipologia satului, a gospodăriilor, a detaliilor acestora și, nu în ultimul rând, a artei populare tradiționale, care se regăsește în obiectele din interiorul caselor, în elementele de medicină empirică, de gastronomie și, nu în ultimul rând, în poezie. În mai puține cuvinte, care vin ca o concluzie, se poate vorbi de o Geografie con-

temporană, printr-o abordare interdisciplinară, adaptată la societatea zilelor noastre. Este nevoie să știm unde și cum trăim, să ne cunoaștem trecutul și să ducem

mai departe tot ceea ce ține de tradiții”, a menționat prof. **Maria Ciobanu**, inspector de Geografie în cadrul Inspectoratului Școlar Județean Dolj.

„Tonomatul de vacanță” îi plimbă pe copii pe tărâmurile cunoașterii

Este timpul în care toată lumea se odihnește și viața merge mai departe. Dar la Centrul Județean de Resurse și Asistență Educațională Dolj (CJRAE) nu este vacanță. Vorbim de perioada în care copiii vin la diverse acțiuni, îndrumați de părinți și profesori, și iau pulsul vieții școlare, așa cum este ea. „Tonomatul de vacanță” este manifestarea care le dă resurse și speranțe.

dezvoltare”; „Vacanță, distracție, dezvoltare”; „Oglinda personală”; „Descoperim magia din lumea poveștilor”; „Educația pentru carieră”; „Super-eroi de ... povești”.

„Cunoaște-te pe tine însuși...!”

Copiii, însoțiți de părinți, sunt prezenți la aceste activități, și bucuria se vede pe chipul lor. Cu inocența vârstei, nu țin cont de nimic, ci pur și simplu se joacă. Își trăiesc vârsta și nu țin cont de nimic.

Pentru ei, sunt cele mai frumoase fragmente de viață și știu să le trăiască. «Magia „Tonomatului de vacanță” îi cuprinde pe copiii încă din primul moment, când sunt întâmpinați cu imnul programului (intonat de toți copiii și asistenții lor – n.r.), care are rolul de a le deschide acestora drumul către mesajul central: ... „Cunoaște-te pe tine însuși și îți vei construi șansa ca propriile vise să devină realitate”. Emoția și energia melodiei „Visător”, de anul trecut, s-a întruchipat, în acest an, în „Super-ofertă la vise”. Fie că vorbim de jocuri de rol, de proiectii, activități de pictură, desen, teatru, dans, evaluări psiho-aptitudinale, consiliere, cei aproximativ 200 de copii, care vor trece pragul „Tonomatului”, vor descoperi, în sufletele lor, bagheta magică, una ce îi va ajuta să descifreze tainele vieții prin ÎNCREDERE, CURAJ, MOTIVAȚIE, CREATIVITATE, BUCURIE, sau, foarte concis, pot deschide porțile vieții folosind cheia potrivită: POT!», a precizat prof. dr. **Mari- neta Dumitrescu**, director al CJRAE Dolj.

Parteneriat pentru solidaritate internațională

Inspectoratul Școlar Județean Dolj derulează, în cadrul Programului Erasmus+, Proiectul ACTECIM. Este vorba despre un parteneriat strategic școlar, care vizează elemente de educație pentru dezvoltare durabilă și solidaritate internațională, un concept aflat în plină evoluție, pentru construirea unei cetățenii mondiale. Scopul este contribuția la dezvoltarea unei cetățenii globale active în cele trei țări participante (România, Franța, Italia), prin școli, comunități, asociații.

«Proiectul se va derula în perioada 2016-2018, între următorii parteneri: Rectorat de Lyon, Gipal – Formation, Rescoop, Espe Lyon, College „Jean Moulin” din Lyon, toate din Franța, Regione Piemonte, Cop Torino, ambele din Italia, și Universitatea din Craiova,

Agenția de Dezvoltare Regională Sud-Vest „Oltenia”, Inspectoratul Școlar Județean Dolj. În luna septembrie, la Universitatea din Lyon, cadre didactice de la cele patru unități școlare din Craiova (Liceul „Traian Vuia”, Școala Gimnazială „Mihai Viteazul”, Liceul Sanitar „Charles Laugier”, Liceul Francez „Voltaire”), selectate în program, vor participa la un curs de formare. Anul viitor, întâlnirea se va desfășura la Craiova, la care vor fi prezente cadre didactice din cele trei țări partener, la care se adaugă 100 de elevi ce vor fi inițiați în noțiuni de dezvoltare durabilă și solidaritate internațională», a menționat prof. **Ani Drăghici**, inspector pentru derularea proiectelor europene în cadrul Inspectoratului Școlar Județean Dolj.

Donald Trump sugerează că alegerile prezidențiale din Statele Unite ar putea să fie „fraudate”

Candidatul republican, Donald Trump, a sugerat luni că se teme că alegerile prezidențiale “vor fi fraudate”, o afirmație fără precedent în istoria recentă din partea unui candidat la președinția Statelor Unite. Trump nu a oferit încă o dovadă în acest sens, însă ar putea avea consecințe grave pe termen lung pentru modul în care vor decurge alegerile din acest an. “Trebuie să fiu cinstit, mă tem că alegerile vor fi fraudate” a declarat candidatul republican cu ocazia unui miting electoral care a avut loc luni la Columbus, Ohio. Trump

a mai adăugat că a auzit “din ce în ce mai des” faptul că alegerile de anul acesta ar putea să nu fie echitabile, însă nu a oferit mai multe detalii. Anterior, Trump a sugerat că alegerile primare din Partidul Democrat au fost aranjate pentru ca Hillary Clinton să-l învingă pe Bernie Sanders. În sprijinul afirmațiilor sale, Trump a făcut referire la mesajele electronice ale liderilor democrați care indicau o preferință a acestora pentru Clinton. Totuși, Hillary Clinton a primit cu 3,7 milioane de voturi mai mult decât Sanders la nivel național.

Japonia, îngrijorată de acțiunile provocatoare din partea Chinei și Coreei de Nord

Programul de dezvoltare a armamentului balistic și nuclear al Coreei de Nord și acțiunile provocatoare al Chinei sunt identificate ca principalele amenințări la adresa securității în regiunea est-asiatică, potrivit unui raport anual de apărare aprobat marți de guvernul de la Tokyo. În documentul de 484 de pagini, citat de agenția de știri The Associated Press, se afirmă că “Activitatea militară a Coreei de Nord a exacerbât tensiunile în peninsula coreeană și constituie o amenințare gravă și iminentă, nu doar pentru Japonia, dar și la adresa securității în regiune și chiar în plan internațional”.

În ceea ce privește China, raportul critică acțiunile chineze de extindere teritorială în zone contestate, precum și creșterea capacităților militare, fapt ce a dus la “dereglarea echilibrului militar în regiune”. Raportul mai avertizează că Beijingul desfășoară unele “acțiuni periculoase, care ar putea declanșa situații neprevăzute”. În raport se mai afirmă că autoritățile chineze ar trebui să recunoască o hotărâre recentă a curții de arbitraj internațional, ce a decis invaliditatea revendicărilor maritime ale Beijingului în Marea Chinei de Sud, fapt ce ar duce la o detenționare a situației din această zonă.

Complice al autorului atacului de la Nisa, inculpat și arestat preventiv în Franța

Un militant islamist acuzat de complicitate cu autorul atentatului de la Nisa, soldat cu 84 de morți, a fost inculpat și arestat preventiv luni seară, anunță autoritățile franceze. Hamid Z., în vârstă de 36 de ani, avea legături cu Mohamed Lahouaiej Bouhlel, autorul atacului terorist comis de Ziua Națională a Franței în orașul Nisa. Islamistul a fost incul-

pat luni seară pentru “asociere cu infractori în scop terorist”, fiind plasat în arest preventiv. “Suspectul avea legături cu Mohamed Lahouaiej Bouhlel de cel puțin un an”, a declarat o sursă judiciară franceză. Mohamed Bouhlel a fost împușcat mortal imediat după ce a omorât 84 de persoane și a rănit alte peste 300 cu un camion, în orașul Nisa.

Zeci de moschei, închise în Franța în urma seriei de atentate

Aproximativ 20 de moschei au fost închise din decembrie și până în prezent, potrivit declarațiilor lui Bernard Cazeneuve, ministrul de Interne francez. Acesta a adăugat că urmează a avea loc expulzări ale predicatorilor extremiști. Cazeneuve a făcut aceste declarații presei franceze, după o întrevedere avută la Minister cu președintele și secretarul general al Consiliului francez al Cultului Musulman (CFCM), Anouar Kbi-bech și Abdallah Zekri. În cadrul întrunirii s-a discutat despre finanțarea islamismului în Franța, extrem de criticat de clasa politică,

chiar în rândul musulmanilor. Acest anunț are loc după ce Manuel Valls, premierul Franței, s-a declarat într-un interviu că este în favoarea unui control mai dur asupra moscheilor din Franța. Bernard Caze-

neuve a confirmat că va fi relansată o “fundatie a islamului în Franța”, care va avea misiunea de a garanta transparența totală a finanțărilor moscheilor și care să cuprindă respectarea principiilor riguroase ale laicității. O primă încercare a unei astfel de fundații, FOIF, înființată de Dominique Villepin, s-a soldat cu un eșec, având un singur donator și devenind ținta diverselor scandaluri. În Franța se află aproximativ 2.500 de moschei și săli de rugăciune, dintre care 120 sunt considerate a răspândi o ideologie fundamentalistă salafistă.

ȘTIRI

Guvernul turc a preluat controlul fabricilor și șantierei navale militare

Premierul turc, Binali Yıldırım, a declarat că Turcia a preluat controlul asupra fabricilor și a șantierei navale care erau în subordinea Statului Major al armatei, ca parte a unui proces amplu de reorganizare a forțelor armate în urma tentativei de lovitură de stat de luna trecută. Yıldırım a declarat, de asemenea, că restructurarea forțelor armate ale Turciei nu va slăbi armata, ci o va determina să se concentreze asupra activităților esențiale pentru securitatea națională.

Nadia Savcenko intră în greva foamei, cerând Ucrainei să obțină eliberarea prizonierilor din Rusia

Deputatul ucrainean Nadia Savcenko, fost pilot militar eliberat recent de Rusia, a intrat ieri în greva foamei, cerând Administrației de la Kiev acțiuni pentru eliberarea altor prizonieri ucraineni. În prezent, în Rusia se află alți 25 de cetățeni ucraineni arestați în contextul conflictului din estul Ucrainei. “I-am cerut acțiuni concrete președintelui Petro Porosenko - trebuie să începem imediat transferul prizonierilor, a declarat Nadia Sancenko, explicând că liderului de la Kiev pare să nu îi pese de ucrainenii închiși în Rusia. Savcenko a anunțat că va fi în greva foamei până când se vor înregistra progrese în schimbul de prizonieri.

Aproximativ 60.000 de persoane au fugit din Sudanul de Sud din cauza conflictelor armate

Aproximativ 60.000 de persoane au fugit din Sudanul de Sud, unde violențele dintre militarii fideli președintelui Salva Kiir și adepții rivalului acestuia, Riek Machar, se intensifică de trei luni, a anunțat Înalțul Comisariat al ONU pentru Refugiați. Melissa Fleming, purtătorul de cuvânt al instituției, a indicat că a primit informații foarte îngrijorătoare cu privire la grupuri armate care operează pe drumuri spre Uganda pentru a-i împiedica pe civili să se refugieze în această țară. “Grupuri armate devastează satele, îi asasinează pe civili și îi înrolează pe tineri și pe copii în rangurile lor”, a adăugat ea.

ȘTIRI

MIERCURI - 3 august

TVR 1

07:00 Olimpiada României
07:55 Sporturi
08:00 Telegazeta matinală
08:45 Jocurile Olimpice Rio 2016
09:00 Adio, tovarăși
10:00 Dosar România
11:00 Necazuri de puștoaică
2000, Canada, SUA, Comedie, Dramă, Familie
12:00 Teleshopping
12:30 Descălecați în Carpați
13:00 Fără etichetă
14:00 Telegazeta
15:00 Teleshopping
15:30 Conviețuiri
16:50 Profesioniștii... cu Eugenia Vodă
17:55 Superconsumatorul
18:55 Exclusiv în România
19:45 Sport
20:00 Telegazeta Meteo
20:40 Fotbal
22:40 Studio fotbal
23:20 Adio, tovarăși
00:20 Charlot la patinaj
1916, SUA, Comedie, Scurt metraj
00:40 Charlot o noapte fără somn
01:00 Exclusiv în România
01:50 Vorbește corect!
02:00 Telegazeta Meteo
02:30 Charlot sef de raion
1916, SUA, Comedie, Scurt metraj

TVR 2

07:00 Teleshopping
08:10 Cartea cea de toate zilele
08:20 Povești de istorie
08:55 Sporturi
09:00 Tată de vacanță
2002, Italia, Comedie
09:50 5 minute de istorie cu Adrian Cioroianu
10:00 Documentar 360°-GEO
11:00 La fix
12:00 Telegazeta TVR 2
12:25 Jocurile Olimpice Rio 2016
12:30 Televiziunea, dragostea mea
13:20 Tată de vacanță
2002, Italia, Comedie
14:15 Teleshopping
14:30 Cultura minorităților
15:00 Telegazeta TVR 2
15:50 Jocurile Olimpice Rio 2016
16:00 Ieri-Azi-Măine
16:55 Sporturi
17:00 Actual pe 2
18:00 Ora de știri
19:00 Jocurile Olimpice Rio 2016
19:10 Dincolo de moarte...
LUBIREA!...
20:10 Împărăteasa roșie / Uraganul
1934, SUA, Dramă, Istoric
22:00 Telegazeta TVR 2
22:30 Jocurile Olimpice Rio 2016
22:40 Ex
2009, Italia, Comedie, Romantic
00:50 Televiziunea, dragostea mea

HBO

07:30 Why I Did (Not) Eat My Father
09:10 Aceasta este lumea mea
10:40 Aproape liber
12:15 Cu acest inel
13:45 Hotelul Best Exotic Marigold 2
15:45 Să uiți Parisul
17:25 Cel mai nervos bărbat din Brooklyn
19:00 Jucătorii
19:30 Directori adjuncți
20:00 Mad Max: Drumul furiei
22:00 În acea noapte
23:05 În mijlocul furtunii
00:35 Transporter: Moștenirea

PRO TV

07:00 Știrile Pro Tv
10:30 La Măruță (R)
12:00 Lecții de viață
13:00 Știrile Pro Tv
14:00 Visuri împlinite
1996, SUA, Dramă
16:00 Ce spun românii
17:00 Știrile Pro Tv
18:00 Iarna războiului
2016, Turcia, Dramă
19:00 Știrile Pro Tv
20:30 Las fierbinți
2012, România, Comedie
21:30 Recompensă cu bucluc
2010, SUA, Acțiune, Comedie, Romantic, Dragoste
23:45 Știrile Pro Tv
00:15 Jane și Maura: Detectivi în Boston
2010, SUA, Crimă, Dramă, Mister
01:15 Recompensă cu bucluc (R)
2010, SUA, Acțiune, Comedie, Romantic, Dragoste
03:00 Las fierbinți (R)
2012, România, Comedie
04:00 La Măruță (R)
05:30 Lecții de viață (R)
06:15 Ce spun românii (R)

ACASĂ

07:00 În așteptarea dragostei (R)
08:00 Puterea destinului (R)
09:15 Trandafirul negru (R)
10:15 Quiero amarte (R)
11:30 Până la capătul lumii (R)
13:30 Teleshopping
14:00 Clona
15:00 Soț de închiriat
16:00 Spune-mi că ești a mea
17:00 În așteptarea dragostei
18:00 Quiero amarte
19:00 Trandafirul negru
20:00 Pana la capatul lumii
22:00 Puterea destinului
23:00 Regina
00:30 Clona (R)
01:30 Până la capătul lumii (R)
03:15 Regina (R)
04:30 Soț de închiriat (R)
05:30 Ce se întâmplă doctore?
06:00 Spune-mi că ești a mea (R)

PRO CINEMA

07:00 Abracadabra (R)
09:15 Ce spun românii (R)
10:30 La bloc (R)
12:45 Război cu stil (R)
14:30 Jurat de profesie (R)
16:15 La bloc
18:30 Conspirația tăcerii
20:30 Ucigașul de pe Craigslist
22:30 Colectonarul de oase
01:00 Tentativa seducției 2 (R)
02:45 Cine A.M.

SPORT.RO

07:00 Știri Sport.ro
09:10 Ora exactă în sport
10:00 Știri Sport.ro
10:10 Ora exactă în sport
10:45 Ora exactă în sport
12:00 Știri Sport.ro
12:10 Ora exactă în sport
13:00 Fotbal UEFA Champions League: Manchester United - CFR Cluj
15:00 Știri Sport.ro
16:00 Ora exactă în sport
17:00 Rezumat UEFA Euro 2016
18:00 Știri Sport.ro
18:30 Ora exactă în sport
19:00 Fotbal Uefa Champions League, Roma - CFR Cluj
21:00 Știri Sport.ro. Ora exactă în sport
22:00 Dă-i bătaie! Local Kombi
00:00 Știri Sport.ro
00:30 Rezumat UEFA Euro 2016
01:30 Dă-i bătaie! Local Kombi

ANTENA 1

09:00 Pofțiți pe la noi! (R)
10:55 Teleshopping
11:15 Mireasă pentru fiul meu
13:00 Observator
14:00 Mireasă pentru fiul meu
16:00 Observator
17:00 Pofțiți pe la noi!
19:00 Observator
20:00 Observator special
20:30 Splash! Vedete la apă
00:00 Insula iubirii
02:45 Observator special (R)
03:15 Nemuritorii
1974, România, Aventuri
06:00 Observator

PRIMA TV

07:00 Teleshopping
07:15 Cred în mine (R)
08:45 Cronica netului (R)
09:30 Teleshopping
10:00 Nimeni nu-i perfect
2008, România, Comedie
10:15 Școala.tv
11:00 Teleshopping
11:30 Focus din inima României (R)
12:10 Cireașa de pe tort
13:30 Teleshopping
14:00 Focus
14:30 Teleshopping
15:00 Mondenii
2006, România, Comedie
16:00 Cronica netului
16:30 Focus
17:00 Trăsniți din NATO (R)
2003, România, Comedie
18:00 Focus
19:30 Mama mea gătește mai bine
20:30 Venice underground - Botezul focului
2005, SUA, Thriller
22:30 Trăsniți din NATO
2003, România, Comedie
23:15 Focus din inima României
23:45 Echipa specială
1998, SUA, Acțiune, Thriller
02:00 Mama mea gătește mai bine (R)
02:45 Venice underground - Botezul focului (R)
2005, SUA, Thriller
04:30 Mondenii (R)
2006, România, Comedie
05:00 Trăsniți din NATO (R)
2003, România, Comedie
05:45 Focus (R)
06:45 Teleshopping

KANAL D

07:00 Știrile Kanal D
07:45 Teleshopping
08:15 Ne vedem la tribunal (R)
10:00 Teleshopping
10:30 Cu capul în nori
2007, Turcia, Comedie
12:30 Știrile Kanal D
13:30 Te vreau lângă mine
16:00 Teleshopping
16:45 1001 de nopți
2006, Turcia, Dramă
18:45 Știrea zilei
19:00 Știrile Kanal D
20:00 Bahar: Viață furată
2014, Turcia, Dramă
22:30 Roata norocului (R)
00:30 Știrile Kanal D (R)
01:45 Cu capul în nori (R)
2007, Turcia, Comedie
03:45 Te vreau lângă mine (R)
05:30 Pastila de răs (R)
06:00 Teleshopping

RECOMANDĂRI TV

Mad Max: Drumul furiei
Se difuzează la HBO, ora 20:00

Creatorul legendarei francize „Mad Max”, George Miller ocupă din nou scaunul regizoral și aduce, din mai, pe marile ecrane „Mad Max: Drumul Furiei”, o nouă incursiune în universul exploziv al lui Max Rockatansky. Urmărit de un trecut turbulent, Mad Max prefera să călătorească de unul singur și să nu își facă prieteni. În ciuda convingerilor sale, se alătură unui grup de supraviețuitori ai deșertului...

Recompensa cu bucluc
Se difuzează la Pro Tv, ora 21:30

Milo Boyd, un agent de recuperare fara noroc, primește în sfârșit misiunea vieții lui: i se cere nici mai mult nici mai puțin decât să pună mâna pe fosta lui nevastă, reportera Nicole Hurley, care încerca să scape de închisoare. La început, el crede că va câștiga extrem de ușor banii de recompensa, dar când Nicole îi fuge printre degete, pentru a urmări o pista în legatura cu mușamalizarea unei crime, Milo își da seama ca nu-i va merge de loc ușor cu Nicole...

Ucigașul de pe Craigslist
Se difuzează la Pro Cinema, ora 20:30

„The Craigslist Killer” urmărește întunecata și misterioasa viață a lui Philip Markoff (Jake McDorman) în timp ce se pregătește pentru un viitor promițător ca doctor și o viață fericită alături de logodnica lui, Megan McAllister (Agnes Bruckner). Nimeni nu ar crede că cel mai strălucit student de la Universitatea din Boston ar fi un criminal. Știu asta numai el și victimele sale. Prima lui victima este o maseuza...

sursa: cinemagia.ro

VALUTA			
Cursul pieței valutare din 3 august 2016 - anunțat de BNR			
1 EURO	4,4546	44546	1 dolar SUA.....3,9782.....39782
1 liră sterlină	5,2649	52649	1 g AUR (preț în lei).....173,9283.....1739283

METEO

miercuri, 3 august - max: 33°C - min: 20°C

În mare parte senin

Anunțul tău!

PRIMĂRIA Daneți anunță publicul interesat asupra depunerii solicitării de emitere a acordului de mediu pentru proiectul „Modernizare drumuri agricole în extravilan, Comuna Daneți, Județul Dolj”, propus spre a fi amplasat în Comuna Daneți. Informațiile privind proiectul propus pot fi consultate la sediul Agenției pentru Protecția Mediului Dolj, Craiova, Str. Petru Rareș, nr. 1 și la sediul Primăriei Daneți, str. Principală, nr. 158, Comuna Daneți, Județul Dolj, în zilele de luni până joi, între orele 8.00-16.30 și vineri între orele 8.00-14.00. Observațiile publicului se primesc zilnic la sediul Agenției pentru Protecția Mediului Dolj, Craiova, str. Petru Rareș, nr. 1, fax: 0251.419.035, e-mail: office@apmdj.anpm.ro

SC DRUM CONCEPT SRL, titular al proiectului „Modernizare străzi în orașul Segarcea”, propus a fi amplasat în orașul Segarcea, județul Dolj, anunță publicul interesat asupra luării deciziei etapei de încadrare de către Agenția pentru Protecția Mediului Dolj, în cadrul procedurilor de evaluare a impactului asupra mediului și de evaluare adecvată pentru proiectul „Modernizare Străzi în Orașul Segarcea”, propus a fi amplasat în orașul Segarcea, județul Dolj. Proiectul nu se supune evaluării impactului asupra mediului și nu se supune evaluării adecvate. Proiectul deciziei de încadrare și motivele care o fundamentează pot fi consultate la sediul Agenției pentru Protecția Mediului Dolj, din Craiova, Str. Petru Rareș, nr. 1, județul Dolj, în zilele de luni-joi, între orele 8.00-16.30 și vineri între orele 8.00-14.00, precum și la următoarea adresă de internet <http://apmdj.anpm.ro>. Publicul interesat poate înainta comentarii/observații la proiectul deciziei de încadrare în termen de 5 zile de la data publicării prezentului anunț.

S.C. EXPERT PREV S.R.L.

EXPERIENȚA NE RECOMANDĂ

- Cele mai înalte standarde de profesionalism
- Suntem la dispoziția dumneavoastră:
- SSM Securitate și Sănătate în Muncă (Protecția Muncii)
- Situații de Urgență – Prevenirea și Stingerea Incendiilor (P.S.I)- Protecția civilă
- Întocmirea Documentelor Inițiale
- Evaluare de risc de accidente și îmbolnăvire profesională
- Întocmire plan de intervenție
- Managementul Mediului

Relații la telefoanele: 0766/632.388 și 0760/678.231.

CENTRUL COMERCIAL SUCPI

Unora le place să muncească decât să piardă timpul și să aștepte speranța unui „job”.
Sună la telefon 0251/438.440 și vino în Calea București, strada Grigore Pleșoianu, să închiriezi un stand la cel mai bun preț.
Cu noi vei avea propriul „job”!

S.C. CORIMEX S.A. CRAIOVA
închiriază spații și birouri.
Relații la telefon: 0771/289.009.

C.N.T.E.E. “ Transelectrica ” S.A., București – Sucursala de Transport Craiova, cu sediul în municipiul Craiova, str. Brestei nr. 5, județul Dolj scoate la concurs 1 post vacant de “șef tură stație electrică” (durată nedeterminată) la Centrul Exploatare Tr. Severin - Stația 400 kV Portile de Fier, municipiul Dr. Tr. Severin, cart. Gura Văii, județul Mehedinți.

Relații suplimentare se pot obține la numerele de telefon 0251/307.115, 0251/307.117.

OFERTE SERVICIU

ANGAJEZ personal fast-food olandez. Telefon: 0763/175.855.

DJ-organizez evenimente pentru onomastică, cununie, botez, nuntă. Relații la telefon: 0727/757.913.

Căutăm cuplu cu vârsta 23-33 ani, permis conducere: engleză începător, pentru a lucra ca și persoană fizică independentă în Anglia – Regiune Essex. Cuplul lucrează împreună la curățenie: case, birouri, grădini. Trimițeți C.V. cu poză și număr de telefon la e-mail: ploaelaurentiu@yahoo.com. Cuplurile alese vor primi pe email-ul lor toate detaliile. Prețul drumului este suportat de fiecare, fără alte costuri.

Angajăm mecanic auto. Telefon: 0765/799.173.

Angajăm mașiniste marochinărie. Telefon: 0730/584.449; 0722/943.220.

PRESTĂRI SERVICII

Fotografie, filmez Full HD la diverse evenimente: nunți, botez, majorat. Relații la telefon: 0767/674.328.

Execut zugrăveli, gletuieli, montez parchet. Garantez calitatea. Telefon: 0755/010.296.

Filmări foto video de calitate superioară la prețuri avantajoase. Telefon: 0766/359.513.

Tapițer la domiciliu. Telefon: 0768/623.964; 0351/416.198.

VÂNZĂRI

GARSONIERE

Vând garsonieră București, Dristor, 24.000 Euro. Excluz agenții. Telefon: 0724/167.883.

Centrul Comercial SUCPI

anunță programul
de lucru:

Luni - Vineri

9.00 - 20.00,

Sâmbătă 9.00 - 18.00,
Duminică 9.00 - 18.00.

APARTAMENTE

Apartament 4 deco-
mandate toate îm-
bunătățirile. Tele-
fon: 0745/995.125.

CASE

Vând casă Catar-
giu, teren 400 mp
sau schimb. Tele-
fon: 0761/049.374;
0753/626.631.

Vând (schimb)
casă locuibilă co-
muna Perișor +
anexe, apă curen-
tă, canalizare la
poartă, teren 4500
mp, livadă cu pruni,
vie. Telefon: 0765/
291.623.

Vând teren casă
comuna Pielești,
județul Dolj -
1820 mp. Infor-
mații. Telefon:
0723/447.493.

Casă mare cu
toate utilitățile su-
per-îmbunătățită
în comuna Lipovu
cu teren 7000 mp.
Telefon: 0742/
450.724.

TERENURI

Vând pădure Bo-
răscu - Gorj. Tele-
fon: 0723/693.646.

Zonă centrală, te-
ren 760 mp, utilități
+ casă demolabilă.
Telefon: 0724/
309.640.

Vând teren intravi-
lan 4200 m, cadas-
tru, pomi fructiferi,
vie la 10 km de Cra-
iova schimb -
apartament + dife-
rența. Telefon:
0727/884.205.

Vând 400 și 1500
mp Băile Govora,
toate utilitățile, îm-
prejmuit, asfalt, lân-
gă pădure. Telefon:
0351/402.056;
0744/563.640.

AUTO

ROMÂNEȘTI

Vând Dacia 1310
pentru programul
Rabla. Telefon:
0770/333.559.

STRĂINE

Vând Skoda Octa-
via Tour 1.6 benzi-
na, unic proprietar
- de nouă, super
întreținută, toate
consumabilele
schimbate recent,
fără nici un defect.
Telefon: 0766/
632.388.

Vând MATIZ, cu-
loare verde, stare
impecabilă, AER
condiționat. Tele-
fon: 0724/305.886.

Vand Seat Leon
1.6. Înmatriculată
RO; -An fabricație:
2003; Km: 195000;
- 105 CP; Benzină;
Euro 4; - Aer Con-
diționat; 6 airbag-
uri; - Geamuri Elec-
trice; Închidere
centralizată; ABS;
Servodirecție; Xe-
non; - Interior Re-
caro; Preț 2700
Euro, negociabil.
Relații la telefon:
0765/312.168.

VÂNZĂRI DIVERSE

Vând lucernă, rela-
ții la telefon: 0764/
779.702; 0767/
453.030.

Vând bicicletă
damă, giurgiuvele
vopsite, cu gea-
muri, presă hidrau-
lică mase plastice,
2 butelii. Telefon:
0767/153.551.

Vând cort 4 per-
soane, 2 compart-
imente și verandă,
două aragaze vo-
iaj, butelie aragaz.
Telefon: 0773/
801.619; 0351/
410.383.

Vând 12 (două-
prezece) taburele
din material mela-
minat. Telefon:
0728/911.350.

Vând macrame bej
gheme mari și ghe-
me mici. Telefon:
0785/959.809.

Vând arbore motor
nou Dacia 1600,
arc suspensie spa-
te Dacia papuc 5
locuri. Telefon:
0745/589.825.

Aragaz voiaj două
ochiuri cu butelie, po-
lizer unghiular (flex)
D 125 / 850W, ca-
nastre aluminiu 20 litri
noi, loc de veci Si-
neasca două gropi
suprapuse. Telefon:
0251/427.583.

Vând țiglă Jimbo-
lia, căpriori și cără-
midă din demolări.
Telefon: 0722/
943.220.

Vând bicicletă co-
pii 4-5 ani - 50 lei,
televizor Goldstar -
100 lei, 4 gropi su-
prapuse Roma-
nești convenabil,
mașină de cusut
Ileana. Telefon:
0729/977.036.

Cadă baie fibră sti-
clă, ghivete baie,
coș de țevă pen-
tru centrale, cârlige
jgheaburi zincate.
Telefon: 0767/
153.551.

Telefon mobil
EBODA sigilat,
cutii metalice pă-
strare armament
cartușe, piese
Dacia noi, piei bo-
vină și oaie argă-
site- vopsite, în-
călțăminte piele
militare, combină
muzicală Stereo
205, calculator
instruire copii.
Telefon: 0735/
445.339.

Vând mașină cu-
sut, frigider, șifoni-
er, canapea, foto-
lii, scaune, biblio-
tecă, aspirator,
masă, saltea copil.
Telefon: 0770/
298.240.

Vând cărucior din
lemn cu roate cu
șină imitație, di-
mensiunile 1x0,50
m, butelii aragaz
voiaj 5 litri. Nego-
ciabil. Telefon:
0251/598.518;
0748/233.140.

ÎNCHIRIERI OFERTE

Închiriez garsonie-
ră Doljana. Telefon:
0770/413.319.

DIVERSE

Singura argintărie
din Craiova, situa-
tă în Valea Vlăiciei
(vis-a-vis de Elec-
trica) unde găsiți
bijuterii lucrate
manual, cu ar-
gint la schimb și
manopera/ob-
iect. Telefon:
0351/423.493.

Caut depanator
mașină de scris.
Telefon: 0251/
415.586.

ANUNȚ GRATUIT (maximum 15 cuvinte)

- TREBUIE PREZENTAT TALONUL DIN ZIUA ÎN CARE SE FACE SOLICITAREA
- VALABIL NUMAI PENTRU PERSOANE FIZICE ȘI ABONAȚI PERSOANE FIZICE

TALONUL - CONTRACT DE MICĂ PUBLICITATE NR:

.....

Către **S.C. ED PRESS COM S.R.L.**

Subsemnatul.....

Domiciliat în

Posesor al B.I. Seria Numărul.....

vă rog să publicați următorul anunț în ziarul dumneavoastră,
la rubrica la data de

asumându-mi responsabilitatea conținutului:

miercuri, 3 august 2016

Semnătura:.....

HANDBAL (F)

Tomas Ryde, despre marile bătălii de la JO

Naționala feminină de handbal a ajuns deja la Rio, având plăcutul sentiment că poate câștiga în sfârșit o medalie, după alte trei prezențe în turneul olimpic în care a rămas în afara podiumului. România se bazează la Jocurile Olimpice pe o echipă foarte experimentată, a cărei medie de vârstă este de 30 de ani, cu handbaliste care au mai trecut printr-o astfel de competiție, precum Aurelia Brădeanu, Cristina Neagu, Valentina Ardean, Florina Chintoan și Gabriella Szucs.

Drumul către podium olimpic se anunță însă mai mult decât dificil, având în vedere numele participantelor, cât și componența grupelor. La cel mai înalt nivel domnește echilibrul, cel mai bun exemplu fiind că în momentul de față nu poți să nominalizezi cu certitudine câte patru favorite la calificarea în sferturi în cele două grupe. Atât în Grupa A, cât și în Grupa B, după prima fază a competiției va rămâne în afară câte o echipă mare. În Grupa A va fi out una dintre România, Norvegia, Brazilia, Muntenegru și Spania, iar în Grupa B una dintre Suedia, Rusia, Franța, Olanda și Coreea de Sud.

"Mergem la Rio pentru a reprezenta România ca o țară puternică și mândră. Răspunsurile le vom afla la sfârșitul Jocurilor Olimpice dar, dintr-un anumit punct de vedere, toți jucătorii care participă la Turneul Olimpic sunt deja câștigători. În lume sunt foarte mulți sportivi și nu toți dintre ei vor ajunge la cel mai ridicat nivel – la Jocurile Olimpice. Tocmai de aceea românii pot fi deja mândri pentru că sunt reprezentanți de una dintre cele mai bune echipe din lume",

a mărturisit selecționerul Tomas Ryde, într-un interviu acordat ProSport.

"Brazilia e cea mai puternică adversară a României"

După un început facil, cu "cenușăreasa" Angola", meci programat în 6 august, România va da, două zile mai târziu, peste gaza Brazilia. "În 8 august trebuie să fim la potențial maxim. Brazilia cred că s-a pregătit foarte bine, va juca pe teren propriu, are abilități excepționale să câștige chiar titlul olimpic, sunt foarte siguri de asta. Consider că Brazilia este cea mai puternică adversară a României! Cu Norvegia am jucat destul de des în ultima vreme, și la Mondiale și în preliminariile CE. În acel meci de la Cluj (n.r. 25-20 pentru România), Norvegia a evoluat fără Oftedal, dar ne-a arătat multe lucruri. Știu că s-au antrenat foarte mult pentru jocul 7 contra 6 în atac, vom vedea ce va ieși", a adăugat Ryde.

"Cu Muntenegru va fi meciul cheie"

Fără îndoială, naționala va urmări să câștige toate meciurile din grupă, dar de un lucru este sigură, conform strategiei lui Ryde, jocul trei din Grupa A are o importanță capitală pentru tot parcursul la Rio: "Cu Muntenegru este meciul cheie. Urmăză apoi meciul cu Spania, vom vedea ce se întâmplă apoi. Am încredere foarte mare în echipa mea, am încredere în jucătoarele mele", a mai spus tehnicianul suedez, care, întrebat apoi despre cine va fi eliminat din faza grupelor, a răspuns: "Nu știu cine va

fi out. Nu vreau să spun nimic despre acest lucru azi. Nu știu care este părerea voastră despre Campionatul European la fotbal, despre Țara Galilor, despre Irlanda de Nord. De aceea este interesant sportul, pentru că nu știi niciodată ceva dinainte. Trebuie să ne pregătim foarte bine, să avem o strategie și puțin noroc."

În încheiere, cel care a condus România spre bronzul mondial în decembrie 2015, a concluzionat: "Știu că ne așteaptă un meci fizic cu Brazilia, am un plan pentru partida cu Muntenegru, iar cu Spania va fi vorba în special de tactică. Rămâne Norvegia la

final, să vedem ce putem obține", a fost replica lui Ryde, care are așteptări mari de la handbalistele cu experiență, dar și de la cele mai puțin aflate în lumina reflectoarelor precum Gabriela Perianu, Laura Chiper, Florina Chintoan: "Sunt jucătoare care trebuie să aibă sentimentul că sunt foarte importante, să-și asume responsabilități."

Jocurile Olimpice de la Rio reprezintă deja o provocare uriașă atât pentru Tomas Ryde, dar și pentru jucătoare, decise să nu rateze o astfel de ocazie, care s-a dovedit în ultimele decenii destul de rară, adică o dată la 8 ani!

Halep, nominalizată la titlul de jucătoarea lunii iulie, în circuitul WTA

jucătoare în rundele precedente, a reușit o victorie impresionantă în finală, scor 6-0, 6-0, împotriva jucătoarei Anastasia Sevastova (Letonia, locul 55 WTA).

La Rogers Cup, turneu disputat pe hard la Montreal, Simona Halep le-a învins, printre altele, pe Karolina Pliskova, Svetlana Kuznețova, Angelique Kerber, iar în ultimul act al competiției a trecut de Madison Keys, scor 7-6, 6-3.

În iulie, Venus Williams a fost finalistă la Stanford și a fost eliminată în optimi la

Montreal, Madison Keys a jucat finala la Montreal, în timp ce Johanna Konta s-a impus la Stanford și a ajuns până în sferturi la Montreal.

Câștigătoarea titlului de jucătoarea lunii iulie va fi anunțată vineri, 5 august, în urma voturilor acordate de către fani.

Precedentele câștigătoare, în 2016: ianuarie – Angelique Kerber, februarie – Carla Suarez Navarro, martie – Victoria Azarenka, aprilie – Angelique Kerber, mai – Garbine Muguruza, iunie – Serena Williams.

La București, după ce a eliminat patru

LIGA CAMPIONILOR – TURUL III PRELIMINAR – MANȘA SECUNDĂ

Astăzi

FC Copenhaga (Dan) – ASTRA	1-1
STEAUA – Sparta Praga (Ceh)	1-1
Hapoel Beer Sheva (Isr) – Olympiakos CFP (Gre)	0-0
Young Boys Berna (Elv) – Șahtior Donețk (Ucr)	0-2
FC Salzburg (Aus) – Partizani Tirana (Alb)	1-0
PAOK Salonic (Gre) – Ajax Amsterdam (Ola)	1-1
Celtic FC (Sco) – FK Astana (Kaz)	1-1
Legia Varșovia (Pol) – FK AS Trencin (Slc)	1-0
Anderlecht Bruxelles (Bel) – FK Rostov (Rus)	2-2
AS Monaco (Fra) – Fenerbahce Istanbul (Tur)	1-2

Aseară, după închiderea ediției

Qarabag Agdam (Azb) – Viktoria Plzen (Ceh)	0-0
APOEL Nicosia (Cip) – Rosenborg BK (Nor)	1-2
Dinamo Tbilisi (Geo) – Dinamo Zagreb (Cro)	0-2
Steaua Roșie Belgrad (Srb) – Ludogoreț Razgrad (Bul)	2-2
Dundalk FC (Irl) – BATE Borisov (Blr)	0-1

Învingătoarele acestor duble vor merge în play-off-ul competiției, iar învinsele în faza similară a Europa League.

în tur

SPORT LA TV, ASTĂZI – TRANSMISII ÎN DIRECT

DIGI SPORT 1
2:30, 4:30 – FOTBAL – Meciuri amicale, International Champions Cup: Bayern Munchen – Real Madrid, AC Milan – Chelsea.

DIGI SPORT 2
21:00 – FOTBAL – Meci amical, International Champions: Barcelona – Leicester City.

EUROSPORT 1
2:00 – FOTBAL SUA/Canada – MLS: Toronto FC – Real Salt Lake.

TVR 1
20:45 – FOTBAL – Liga Campionilor: FC

Copenhaga – Astra Giurgiu.

PRO TV
20:45 – FOTBAL – Liga Campionilor: Steaua – Sparta Praga.

Mulțescu: "Mai facem greșeli, dar suntem pe drumul cel bun"

Antrenorul Craiovei a făcut o radiografie a partidei cu ASA, remarcând ocaziile echipei sale, dar și o fragilitate pe faza defensivă, pe final

După prima victorie pe banca Universității Craiova, Gigi Mulțescu a fost de neoprit la conferința de presă, în discursul său exhaustiv cuprinzând aproape orice subiect, iar jocul și evoluțiile alb-albaștrilor au fost analizate în amănunt. „Ne-am propus să facem un joc ofensiv. Cred că am condus 80-90% din joc. Am construit bine și variat, am avut o groază de ocazii, unele mai mari decât altele. În loc să avem două-trei goluri diferență la pauză, în startul reprizei a doua am fost egalați. Totuși, este bine că am rămas concentrați, nu am acuzat șocul, și a venit just golul doi. Puteau să mai vină și altele. Vreau să-i felicit pe jucătorii mei, pentru că au construit, au trebuit să alege mai mult decât adversarul pe căldura asta, la peste 40 de grade la nivelul terenului. Au avut dinamică și au reușit să câștige meciul. Îmi place să joc pe atac, dar a trebuit în final să securizez zona, de-asta l-am introdus pe Dumitraș. Rocha nu a făcut bine faza defensivă, iar Zlatinski în minutul 90 urca în ofensivă. Poate este și vina mea, că asta le-am cerut, să atace. Dar 2-2 sau 3-1 nu sunt același lucru. Gustavo nu este la potențial maxim acum, dar atunci când a pus piciorul pe minge s-a văzut. A dat câteva pase bune, a intrat în com-

binății. Va veni timpul când va arăta și în meciurile oficiale ceea ce arată la antrenamente. Lui Măzărache i-am spus că va avea două-trei ocazii de gol, având în vedere faptul că avea un singur adversar pe care l-a putut ușor depăși. Oricum, mi-a plăcut construcția, toți jucătorii au fost implicați. Am început acțiunile din spate, sigur mai sunt unele greșeli, nu se informează unii jucători bine, dar suntem pe drumul cel bun. Am avut 10-15 ocazii de gol, dacă eram nemți îi băteam la cinci șase goluri diferență” a spus Mulțescu.

Antrenorul a apreciat modul cum a fost întâmpinat de fanii craioveni, cu aplauze, în ciuda trecutului dinamovist și a înfrângerii de la Severin: „Eu îmi fac treaba la Craiova, am venit cu sufletul deschis. Mă bucur că suporterii sunt inteligenți, au înțeles că sunt profesionist și am venit să fac treabă. Plus spectacol. Și eu, când jucam o făceam și pentru spectatori. Am știut să mângâi mingea, să dau niște pase care să placă. Gen Ilie Balaci, geniu Craiovei, ori Cârțu, ori Donose. Lumea asta așteaptă, să vadă artă. Și ca antrenor sunt tot ofensiv. Să pierd cu 3-2 decât cu 1-0. Doar așa se dezvoltă fotbalul. Eu am rămas un sentimental”.

Mulțescu și Daum au depănat amintiri din Turcia

Gigi Mulțescu s-a întreținut după meci cu selecționerul Christoph Daum cei amintindu-și vremurile când erau adversari în Turcia, Daum antrenând Beşiktaş, iar Mulțescu pe Samsunspor. Totodată, tehnicianul român a adăugat că Daum a evidențiat spiritul ofensiv al echipei din Bănie. „L-am întâmpinat în turcește pe Daum. Avem o relație de respect, ne cunoșteam de când amândoi antrenam în Turcia. Mi-a urât succes și a evidențiat că echipa are un spirit ofensiv” a spus Mulțescu. „Ne cu-

noaștem foarte bine, am lucrat împreună, în Turcia, ne-am confruntat de câteva ori. El era la Samsunspor, eu eram la Beşiktaş și sunt unele povești vechi. Era perioada în

care Samsunspor era o echipă de succes și puternică. Beşiktaş a fost mereu o echipă de top. Am discutat despre așa-zisele vremuri bune”, a adăugat și Daum.

Selecționerul Daum, despre Ivan: "Se vede că are potențial"

Atacantul de 19 ani a fost lăudat și de antrenorul Mulțescu, în ciuda autogolului marcat

Selecționerul Christoph Daum și-a continuat turul Ligii 1 și a asistat la victoria Craiovei în fața lui ASA Târgu Mureș. Printre cei urmăriți de neamț s-a numărat și Andrei Ivan, care a înscris un autogol, dar a avut per total o evoluție solidă, contribuind la fazele celor două goluri și având un foarte bun aport defensiv, cu excepția execuției nefericite de la autogol. Ivan a fost lăudat la final de antrenorul Mulțescu: „Ivan a făcut un joc foarte bun pentru echipă, a reușit să alterneze acțiunile individuale cu cele colective, a făcut și faza de apărare. În opinia mea a avut o evoluție foarte solidă. Exact pe ceea ce se spunea Daum, pe filosofia lui. Spunea că apreciază jucătorii disciplinați, care se dăruiesc echipei. De data asta Ivan a fost receptiv la ceea ce i-am cerut, a făcut unul dintre cele mai bune jocuri ale lui. A avut mingea, a driblat, dar s-a implicat și în combinații. Nu a avut șansa golului. Ar fi trebuit să aibă mai multă inițiativă”

Christoph Daum a vorbit și el, la final, despre Ivan: „Se poate vedea că are potențial. Nu contează dacă uneori nu este ziua ta, cum se spune; dacă nu ești în cea mai bună dispoziție, se poate întâmpla și acest lucru. Cunoaștem calitatea acestui jucător, care este un fotbalist de viitor pentru România”. Daum va de-

buta pe banca naționalei luna viitoare, contra reprezentativei din Muntenegru. Primul meci din preliminariile Cupei Mondiale din 2018 va avea loc la Cluj-Napoca, pe 4 septembrie.

După meci, Andrei Ivan a vorbit despre meci, despre echipa națională și despre faza autogolului: „Sunt primele trei puncte, este o victorie mare. A fost puțină presiune prin faptul că a fost domnul Daum în tribună, dar va trebui să demonstrez de la meci la meci că sunt mai bun. Eu voi da totul pentru că îmi doresc ca la meciurile de calificare să fiu pe teren. La execuția lui Zicu am încercat să deviez peste poartă, a fost primul autogol din cariera mea. În această săptămână trebuie să ne antrenăm și mai bine, ne dorim să facem un meci bun la Giurgiu, dar și în Cupa Ligii, cu CFR Cluj”.

Liga I – etapa 2-a

CSMS Iași – Gaz Metan 3-1

Au marcat: Țigănașu 5, Bole 81, And. Cristea 90 / Axente 34.

FC Botoșani – CFR Cluj 3-1

Au marcat: Matulevicius 40, Fulop 48, Mușat 80 / Jakolis 19.

Dinamo – ACS Poli 2-1

Au marcat: Rotariu 27, 37 / Scutaru 48.

Pandurii – Astra 0-0

Viitorul – Steaua 1-3

Au marcat: Chișu 41 / Tudorie 29, Ad. Popa 61, Stanciu 89.

„U” Craiova – ASA 2-1

Au marcat: Nuno Rocha 32, Măzărache 65 / Ivan – autogol 47.

Concordia – FC Voluntari 0-4

Au marcat: Novac 61, Căpățână 75, Ivanovici 84, Ad. Bălan 90.

CLASAMENT	M	V	E	Î	G	P
1. Dinamo	2	2	0	0	6-2	6
2. Pandurii	2	1	1	0	2-1	4
3. Voluntari	2	1	0	1	4-1	3
4. Steaua	1	1	0	0	3-1	3
5. CSMS Iași	1	1	0	0	3-1	3
6. Botoșani	1	1	0	0	3-1	3
7. Craiova	2	1	0	1	3-3	3
8. Gaz Metan	2	1	0	1	3-4	3
9. Viitorul	2	1	0	1	2-3	3
10. Astra	2	0	0	1	1-4	1
11. Chiajna	2	0	0	2	0-6	0
12. CFR Cluj	2	1	0	1	3-3	-3
13. ASA	2	0	0	2	2-4	-6
14. ACS Poli	1	0	0	1	1-2	-14

Liga I – etapa viitoare

FC Voluntari – FC Botoșani, vineri, ora 18.30

ASA – CSMS Iași, vineri, ora 21

Astra – „U” Craiova, sâmbătă, ora 19.00

Steaua – Chiajna, sâmbătă, ora 21.30

Gaz Metan – Viitorul, duminică, ora 18.30

ACS Poli – Pandurii, duminică, ora 21

CFR Cluj – Dinamo, luni, ora 21