

Pag. 3

Despre Uniunea Europeană

Pag. 5

Problemă "delicată" dar nu fără rezolvare

Pag. 8

Sport
Înscrierea pe o traiectorie ascendentă

Gazeta de BĂILEȘTI

Se distribuie GRATUIT

Seria a IX-a

Nr. 2

februarie 2010

Publicație lunară de informare a cetățenilor orașului Băilești • 8 pagini •

O mare decepție!

Fără a ne victimiza și, mai cu seamă, fără a avea intenția de a jigni pe cineva, pentru că pe mulți dintre participanții la ședințele Consiliului Local, indiferent de calitatea pe care o au, îi prețuim și chiar îi respectăm, parafrazându-l, ca și cu altă ocazie pe Caragiale, vom spune "grea misie misia de jurnalist", când își propune să "radiografieze" o ședință a "parlamentului" local în care respectul reciproc este neglijat, apostrofările și jignirile, de multe ori fără temei, curg șir, ajungându-se la țipete și la etichetări care depășesc limitele decenței, mai ales atunci când este vorba de oameni politici, de oameni cărora băileștenii le-au încredințat, prin votul lor, destinele urbei. Și este regretabil, fiind îndeobște cunoscut că pe unde iese vorba rea, poate ieși la fel cea bună și, potrivit înțelepciunii populare, "vorba dulce mult aduce". A nu se înțelege de aici că trebuie abdicat de la principii și de la exigență și fermitate în susținerea punctelor proprii de vedere, dar să se facă totul într-un climat civilizată, de decență, abordându-se o exprimare elegantă, reverențioasă, chiar și atunci când se "demontează" cu argumente opinii opuse. Sfidând logica, punând concluzia înaintea demonstrației, vom spune că, din păcate, ședința CL din prima lună a anului 2010 s-a consti-

tuit pentru noi într-o apăsătoare dezluzie, apostrofările începând chiar înainte de a se intra în dezbaterile proiectelor de hotărâre de pe ordinea de zi, semnalul dându-l propunerea președintelui de ședință, d-na Gilda Gheorghiu, de a se reformula proiectul de la punctul 8.

Referindu-se la situația de la Clubul Sportiv "Progresul" Băilești, dl. Dorin Manciuc a făcut precizarea că demisia președintelui nu este suficientă și nu poate împiedica verificarea situației financiare și a propus să se facă un control riguros, pentru că nu este normal ca cineva, indiferent ce hram poartă, să se joace după bunul plac cu banii comunității, iar dl. Ioan Negreț i-a imputat edilului-șef că, deși a promis că va pune la dispoziție celor interesați raportul trimis de președinte, nu și-a respectat cuvântul dat în ședința anterioară.

După acest preambul, l-a invitația președintelui de ședință, dl. primar Costel Pistrîțu a prezentat ordinea de zi, iar înainte de a se supune la vot, d-na Gilda Gheorghiu a propus ca proiectul de hotărâre de la punctul 8 - "Proiect de hotărâre privind garantarea prevederii în bugetul anului 2010 a plății sumei de 250 de mii de lei, reprezentând obligații de plată restante ale SPAAC către CEZ Electrica Vânzare

SA pentru perioada cât serviciul a fost în subordinea CL" să fie reformulat astfel: "Proiect de hotărâre privind aprobarea desfășurării SPAAC Băilești în vederea demarării procedurilor de preluare a datoriilor serviciului de către CL".

Propunerea a generat discuții aprinse. Dl. I. Negreț s-a declarat ferm împotriva modificării, pe care a considerat-o ilegală, și a susținut să se respecte ordinea de zi prezentată de edilul-șef, mai ales că această modificare nu s-a discutat nici la comisiile, intervenție în urma căreia dl. primar a menționat ca nu este ilegal să se aducă unele modificări la ordinea de zi, asigurând asistența că problema se va clarifica în momentul când se va ajunge la acest punct și a făcut apel să se dea dovadă de înțelepciune și maturitate când se dezbate probleme vitale ale urbei. Dl. Sabin Gaciu și-a exprimat nemulțumirea generată de faptul că, deși convocarea ședinței trebuie făcută cu 10 zile înainte, abia în ziua premergătoare acesteia a primit înștiințarea și a fost de părere că ordinea de zi expusă de domnul primar trebuie respectată, iar, dacă se impunea o modificare, aceasta trebuia să fie prezentată la ședințele comisiilor de specialitate, care dau avizul dezbaterii în plenul CL, opinie la care a subscris și domnul Vasile Duinea.

▶ Continuare în pag. 4

După atâtea ninsori, geruri și ploi, în pragul unei noi primăveri, atât de mult așteptate, vă urez, pe această cale, doamnelor și domnișoarelor, din Băilești, aflate acasă sau pe meleaguri străine, de 1 și 8 Martie, sincerele mele urări de bine, de sănătate și prosperitate, împlinirea într-un viitor apropiat a tuturor dorințelor Domniilor Voastre, să rămâneți mereu zâmbitoare și la fel de grijuli cu cei apropiați și cu toți semenii noștri și, ca și până acum, primăverile noastre!

O floare simbolică pentru stima și respectul ce vă port
"La mulți și fericiți ani!"

Costel PISTRÎȚU
Primarul municipiului Băilești

De 1 Martie, un mărțișor și un ghiocel, simbol al primăverii și al gingășiei, iar pentru 8 Martie un zâmbet senin și un gând curat, sentimente de înaltă prețuire și recunoștință Doamnelor și Domnișoarelor, acelor care dau viață și întrețin flacăra vieții, ne aduc bucuria în suflete, ne marchează și ne colorează existența.

La mulți ani!

Redacția

APEL

Către cititorii Bibliotecii Municipale din Băilești

Astăzi cartea a devenit un obiect de lux. Prețurile mari ne împiedică pe cei mai mulți dintre noi să ne procurăm cărți din librărie.

De aceea, singura sursă accesibilă pentru cei care doresc să se informeze sau să-și îmbogățească sufletul prin lectură este biblioteca publică.

Din păcate, fondurile destinate achiziției de cărți noi sunt insuficiente. De asemenea, unele titluri valoroase din literatură română și universală se află în biblioteca noastră într-un număr insuficient de exemplare. Nici cărțile pentru copii sau cele indicate în bibliografia școlară nu ajung pentru cei care doresc să le citească.

Facem deci, pe această cale, un apel către cei care posedă cărți vechi din literatură română și universală (fie că le au în dublu exemplar, fie că doresc să facă un act de generozitate) să doneze bibliotecii câteva din aceste cărți.

Cu speranța că acest apel va fi înțeles așa cum se cuvine și cum este în intenția noastră de cât mai mulți băileșteni, adresăm mulțumirile noastre celor care vor contribui la îmbogățirea fondului de carte al Bibliotecii Municipale Băilești.

Prof. Dragoș COȘEREANU
Școala cu clasele I-VII Nr. 3 Băilești

Singur

Ce trist și amar
Rătăcită printre stele,
O, suflet hoinar
Al viselor mele,

O doină te cântă cu jale
Și numele-ți rostește mereu,
Aievea și-n visele sale
Și lipsa ți-o duce din greu...

Departa-n izvor de lumină,
Departa de zadarnice vise,
În jocuri de umbre senine,
Veghezi din lumi paradice...

Chiar de ești singur și ți-e greu
Și n-are cine să-ți aline,
Ești pururi în sufletul meu
Și-n vise mereu lângă mine...

Doina TENEA

Studiu: Efectele televizorului asupra minții umane

► Continuare din numărul anterior

Numai că pe la primele ore de Religie descoperim și înțelegem că omul aparține (trebuie să aparțină) lui Dumnezeu și Lumii lui Dumnezeu, dar acum observăm că omul a devenit prizonierul unei lumi în care sunt apreciate și promovate plăcerea, pierderea timpului și păcatul. Prin ofertele și darurile sale "frumoase la chip și plăcute la vedere", cum părea și măruș din care au mușcat Adam și Eva, televizorul se impune în viața noastră ca un "fruct divin", de la care nu ne oprește nimeni să gustăm și care ne promite "petrecerea unui timp de grație în fața unui mic "dumnezeu familial", cu diagonala de 56 cm, ce face concurență adevăratului Dumnezeu. Acest mic idol modern, ca un adevărat uzurpator, ia locul icoanei, timpul din rugăciune și preocupărilor duhovnicești, aruncându-l pe omul zilelor noastre în pustiu necruțat al stresului, al îndepărtării de sine înstrăinării de Creatorul tuturor. Dar nu vă impacientați! Dumnezeu nu-i singurul Care este amenințat de prezența televizorului în casele noastre; televizorul face concurență și părinților, soțului sau prietenilor. Cum?... Simplu:

*de exemplu – soțului: „Când am mai multă nevoie de prezența iubitului meu soț lângă mine, descopăr de multe ori că nu se poate și atunci ce, oare, altceva pot face, decât să mă refugiez în fața televizorului?...El nu vine niciodată indispus de la serviciu, nu te ceartă, nu stă la meci când tu vrei la plimbare, n-are pretenții, nu pune condiții, mereu prezent și înțelegător, îți acceptă totul, nu se supără, îți oferă tot ce-ți dorești; este un partener ideal și perfect pentru tine, indiferent cine ai fi”.

Cum este posibil așa ceva? Desigur că noi nu ne propunem să renunțăm la cei dragi sau să-i iubim mai puțin, în favoarea televizorului – această "cutie goală și fără inimă" ce ne răpește atât timp și energie. Dar acest lucru devine posibil,

deoarece chipul persoanelor de lângă noi pălește în fața ecranului ce ne dă "șansa" de a trăi momente de excepție printre super-eroi și top-modele: Robert de Niro, Jenifer Lopez, Bruce Willis, Julia Roberts. Întâlnirile cu aceste staruri, la care suntem invitați pe ecrane, ne încântă, dar ne aduc și ne lasă deseori în suflul sentimente de dezamăgire sau nemulțumire când privim în jurul nostru, ca să nu mai vorbim și de durerile de cap aferente, rezultate în urma concentrării îndelungate și iradierii de la tubul cinescop. De aceea, va trebui ca, pe lângă celelalte "binefaceri", să mai inventariem și dezgustul pentru realitatea imediată, fie că este vorba de persoane sau de situații, și să dezvoltăm încă o latură a identității ascunse a televizorului: izolatorul de iubiri. Va părea, poate, puțin cam exagerată această nouă identitate a "cutiei magice", dar să nu ne pripim cu concluziile! Să vedem cum are să-ți se mai pară prietena ta – numele rămâne la alegerea fiecăruia – fetița cu pistrii pe față, nu prea cochetă, cu picioarele puțin strâmbe și care nu prea are imaginație să te mângâie prin cuvinte de roman, în fața satisfacțiilor și urcușului până la al nouălea cer în care ai fost aruncat timp de câteva momente, după trăirea unei aventuri, pe ecran, alături de Pamela Anderson?... Sau cum am să mai iau în seamă ajutorul pe care bunul meu amic mi l-a cerut, dacă el vrea să-ți ofer tocmai în timpul meciului de box pentru centura cu diamante, pentru care se bate Lucian Bute?

De aceea, putem spune că televizorul, prin simpla urmărire a emisiunilor sale, ne îndeamnă la pasivitate față de nevoile apropielui; ne îndepărtează de cei apropiați, ne însingurează; ne înmulțește și ne mărește pretențiile pe care le avem față de cei apropiați; ucide comuniunea... Ce se întâmplă la petreceri, atunci când deschidem televizorul, știe toată lumea!... Nu mai vorbește nimeni, nu mai râde nimeni, nu ne mai interesează nimeni, nu mai ve-

dem pe nimeni..., decât pe "domnia sa televizorului" și marile lui staruri de televiziune.

Despre TV am putea spune că, de multe ori, este și: **hulitorul de cele sfinte**: în filmul "Iisus din Nazareth", Maica Domnului naște în dureri, iar în alt film, "Ultimele ispite ale lui Iisus", Domnul Hristos este prezentat ca un om oarecare, cu gânduri păcătoase. Prin aceasta, creștinii au fost răniți exact în ceea ce aveau ei mai sfânt – FECIORIA MAICII DOMNULUI și SFINTENIA DOMNULUI HRISTOS; **calomnia-torul de personalități**: pe ecran, ca de altfel în aproape întreaga mass-media, sunt vehiculate minciuni denigratoare la adresa unor personalități și există emisiuni ce îți ocupă o mare parte din timp cu acest "tenis de masă" prin care insultele și motivele de ceartă sunt purtate de la o persoană la alta; **sperietoarea mulțimilor**: au trecut câțiva ani, însă n-am uitat când omul "de știință" V. Hâncu a făcut preziceri privind iminența unor cutremure devastatoare, cutremure ce s-au simțit mai mult prin frica, stresul și tulburarea iscate în sufletele telespectatorilor; **hrănitul cu iluzii**: de îmbogățire ("Pariu câ știu"); de cultură ("Te pui cu blondele"); de șansă în viață ("Din dragoste" sau "Noră pentru mamă"); de informare (dacă am judeca evenimentele care se petrec în țară după jurnalul de la ora 17.00 de la PRO TV, am ajunge la concluzia că românii sunt un popor de criminali, de violatori, de adulteri, de spăgari sau alte asemenea "preocupări" deosebite). Ca să nu mai spunem că și celelalte emisiuni de știri, de pe alte posturi de televiziune, cuprind informații despre Azorel, cățelul ce a fost operat de albeață la ochi sau despre nu știu ce groapă din Craiova, care nu a fost astupată până acum ș.a.

Există însă și emisiuni ce pot contribui pozitiv la educarea tinerilor, și nu numai: "Universul credinței" (TVR 1), precum și posturi de televiziune ca: TRINITAS TV,

DISCOVERY, ANIMAL PLANET, ETNO ș.a.

În concluzie, putem spune că televizorul este doar un instrument al omului, o extensie tehnică, culturală și morală a acestuia, care, în condițiile societății actuale din ce în ce mai lipsită de scrupule și înstrăinată de valorile ei perene, îi poate fi de folos mai mult teoretic; practic, el este o adevărată "cutie a Pandorei" care îi cauzează multe și felurite necazuri: îl educă spre păcat prin emisiuni imorale; îl sechestrează într-o lume ireală, "construită" după mintea producătorilor și a regizorilor de emisiuni, și care, chiar dacă e plină de senzații tari și de sentimente copleșitoare, induce telespectatorului o stare de dependență, cu efecte hipnotice; îi manipulează convingeri, credințe și idealuri în favoarea unor interese ascunse cu grijă, ce vizează, de cele mai multe ori, obținerea banilor din buzunarul telespectatorului prin reclame și spoturi publicitare, obținerea capitalului electoral de către politicieni, distragerea atenției de la lucrurile cu adevărat importante prin promovarea unor politici de dezvoltare a unei adevărate industrii de divertisment, atât de necesară pentru captarea atenției și în lipsa căreia publicitatea sau "politichia" vizată ar rămâne fără ecou; îl izolează și îi minimizează, cel puțin pe timpul vizionării, relațiile cu cei apropiați și îi reduce interesul pentru implicarea concretă în realitatea imediată; îl obosește, îmbătrânindu-i mintea și sufletul, fără mare folos; îi risipește timpul, acest prețios dar făcut lui de către Dumnezeu, pentru mântuire.

Măsura în care televizorul este pentru telespectator un factor de viață negativ sau pozitiv o stabilește subiectul însuși, prin genul de emisiuni urmărite și timpul pe care îl acordă petrecerii în fața ecranului. Dar toate trăsăturile și "efectele speciale" negative rezultate în urma folosirii neînțelepte a televizorului, duc la apariția unei boli foarte periculoase prin faptul că simptomele

ei nu prea sunt luate în seamă de nimeni. Această boală este **teledependența**. Ea poate fi caracterizată prin următoarele trăsături: este dată de acțiunea hipnotică a informațiilor oferite de ecranul televizorului, prin interesul și senzațiile plăcute pe care le suscită și le determină la telespectatori; este un dușman al copilăriei: fascinația ecranului îmbătrânește mintea fără să o maturizeze; psihologii și psihiatrii japonezi apreciază că o mare parte dintre bolile copiilor din secolul al XXI-lea vor fi cauzate de televizor și de computer; cinescopul produce: iradierea sistemului nervos (care peste un prag duce la scindarea leucocitelor din sânge scăzând imunitatea organismului), sedentarism, tulburări psiho-emoționale, slăbește memoria, duce la o asimilare greoaie a cunoștințelor crează neputința concentrării, insomnii, agitații, irascibilitate și nervozitate.

Știind că, niciodată, în fața vreunei boli, omul nu a capitulat, ci a tot căutat leacuri izbăvitoare, nici în fața **teledependenței** omul nu a depus armele, ci a reușit, inspirându-se din sfaturile înțelepților sau ale sfinților, să afle terapii de însănătoșire duhovnicească pentru această boală spirituală.

"Genele sunt făcute spre a închide ochii înlăuntrul ca pe niște fecioare în cămări, veghind să-și păstreze curăția și rușinea atunci când ies afară din cămările lor"; ne spune Sfântul Nicodim Aghioritul.

Așa că leacul pentru "otrava" ochilor și a urechilor noastre îl putem găsi în scrierile oricărui sfânt sau scriitor bisericesc. Este vorba, desigur, despre înfrânare, bineînțeles nu folosita singură, ci ajutată de lucrarea celorlalte virtuți: fecioria, blândețea, răbdarea, pacea, bucuria și dragostea. În esență, soluțiile sunt aceeași prin care: **limităm sau excludem privirea și auzul de la mesajele murdare ce ne invită la păcat; punem în locul lor preocuparea de a găsi și de a ne îmbogăți cu altele: curate, frumoase care să ne înalțe sufletul.**

Preot Costel GAVRILĂ
Prof. Elena GAVRILĂ

Conversațiile cu ceilalți ne fac mai deștepți

Cei care au darul de a vorbi mult și de a comunica cu cei din jur, nu își dau seama că, de fapt, astfel ei devin mai inteligenți și își măresc puterea de concentrare. O echipă de cercetători americani a descoperit că vorbitul cu o altă persoană, timp de 10 minute pe zi ajută la îmbunătățirea memoriei și a inteligenței. S-a observat că socializarea este la fel de eficientă în îmbunătățirea capacităților creierului, ca și exercițiile mentale tradiționale. De-a lungul studiului au fost analizate datele provenind de la mai mult de 3.500 de persoane cu vârste cuprinse între 20 și 90 de ani.

Cercetătorii au observat că funcțiile cognitive sunt cu atât mai dezvoltate cu cât nivelul de socializare este mai ridicat. S-a considerat ca fiind socializare, ieșirile cu prietenii sau vorbitul la telefon cu familia sau vecinii. În cadrul aceluiași studiu, cercetătorii au făcut teste de laborator pe câteva zeci de studenți. Studenții au fost împărțiți în două grupuri. Un grup trebuia să interacționeze, în timp ce studenții din al doilea grup nu trebuiau să vorbească. După aceea, studenții au dat anumite teste de inteligență. Cei care au socializat au înregistrat scoruri mai bune decât cei care nu au vorbit deloc.

De ce vitamina B este vitală pentru sănătate

Vitamina B este elemental cheie care ajută la reacțiile chimice, acestea aducând energie din alimentele pe care le consumăm. O ceașcă de iaurt ne oferă: 31% din valoarea zilnică necesară de vitamina B. În același timp, o cană de lapte oferă organismului uman 27% din necesarul zilnic. În completare, majoritatea alimentelor, atât cele vegetale, cât și cele de origine animală, conțin măcar în mică măsură vitamina B. S-a stabilit că pentru bărbat este recomandată o cantitate de 1,3 grame pe zi, iar pentru femei o cantitate de 1,1 grame pe zi.

Tocmai de aceea, deficitul de vitamina B, care se manifestă prin umflarea limbii și crăpături la colțurile gurii, se întâlnește foarte rar. Se știe că în cazul migrenelor o doză mare de vitamina B (400 mg/zi) ajută la calmarea durerilor foarte puternice de cap. Deși studiile preliminare confirmă eficiența vitaminei B împotriva durerilor de cap, până nu se va face testul placebo, acest lucru nu va fi confirmat oficial.

Cafeaua protejează împotriva gutei

Cu toate că se cunosc multe beneficii pe care le aduce cafeaua, se pare că a mai fost descoperit încă unul. Cafeaua reduce nivelul acizilor urici din sânge, reducând, astfel, numărul atacurilor de gută de care suferă anumiți oameni. Cel puțin asta susțin cercetătorii de la Școala de Sănătate Publică Harvard.

Concluzia cercetătorilor a fost că un consum de patru cești de cafea pe zi reduce dramatic riscul apariției gutei la bărbați. Studiul s-a bazat pe analiza a 757 de pacienți care sufereau de gută.

S-a observat că persoanele care beau patru căni de cafea pe zi aveau cu 40% mai puține crize de gută decât cei care nu beau deloc. De asemenea, cei care beau 6 căni de cafea pe zi aveau cu aproape 60% mai puține atacuri de gută.

Glaucomul – o afecțiune care duce la pierderea "luminii"

Glaucomul este o afecțiune a globului ocular, care apare, de obicei, spre bătrânețe. Este o afecțiune gravă, care, dacă nu se descoperă la timp, duce la pierderea vederii. Medicul primar oftalmolog Mircea Cristian Moraru, șef al unei clinici de specialitate din București, spune că „glaucomul survine în urma creșterii tensiunii intraoculare peste limitele normale.” Această tensiune se află între limite normale atunci când este între valorile de 12-22 mm/coloană de mercur. Tensiunea oculară crește din diferite cauze. Cel mai întâlnit glaucom este glaucomul cronic simplu, în cazul căruia tensiunea crește din cauze necunoscute, însă, în cele mai multe cazuri, acesta se moștenește de la părinți. Creșterea tensiunii intraoculare nu dă simptome. Foarte rar, apar dureri la nivelul ochiului, lăcrimări sau un mic disconfort. Dar, de cele mai multe ori, el se instalează fără simptome. Dacă această tensiune nu se scade, apar repercusiuni prin presarea nervului optic și al fibrelor lui. Neglijată, această afecțiune duce la pierderea nervului optic și chiar la orbire. Fiind o boală cronică, glaucomul are o evoluție lentă în timp. Vârsta la care se manifestă de obicei, este cea de 40-45 de ani. După această vârstă, orice pacient este bine, ca o dată pe an, să-și facă un examen oftalmologic complet.

Acest examen constă în măsurarea tensiunii intraoculare, examinarea fundului de ochi, efectuarea unor măsurători ale câmpului vizual și o tomografie optică

Despre Uniunea Europeană

► **Continuare din numărul anterior**

Principalele instituții sunt: Comisia Europeană, Consiliul Uniunii Europene (Consiliul de Miniștri), Parlamentul European, Curtea Europeană de Justiție și Consiliul European.

Comisia europeană este organul executiv al Uniunii Europene, având rolul de a întocmi proiecte de legi și de a monitoriza aplicarea acestora. Aceasta este condusă de un Colegiu de Comisari cu 27 de membri (câte unul din fiecare stat membru), care își desfășoară activitatea pe o durată de 5 ani și funcționează asemănător unui cabinet european. Comisarilor sunt numiți de guvernele lor naționale, dar ei nu sunt reprezentanți naționali și trebuie să depună un jurământ de serviciu, în care afirmă că renunță la apărarea intereselor naționale. Nu există reguli formale în privința numirilor, dar propunerea unui candidat de către un guvern trebuie să fie satisfăcătoare atât pentru celelalte guverne cât și pentru Parlamentul European.

Unul dintre cei 27 de membri este desemnat Președinte al Comisiei și fiecărui comisar îi este repartizat un domeniu particular de politici. Președintele Comisiei, persoana care se găsește cel mai aproape de poziția de lider al Uniunii Europene, este numit de Consiliul European, și validat de către Parlamentul European, pentru un mandat de cinci ani cu posibilitatea reînnoirii. În acest moment, funcția este deținută din 2004 de către fostul prim-ministru al Portugaliei, Jose Manuel Barroso, care se afla la cel de al doilea mandat, "Comisiei Barroso II" fiind investit marți, 9 februarie 2010. În cadrul actualei Comisii, al cărei mandat va expira la 23 octombrie 2014, România deține prin Dacian

Cioloș portofoliu de "Agricultură și dezvoltare rurală".

Consiliul de miniștri, denumit și Consiliul Uniunii Europene, este principalul factor de decizie al Uniunii, susținător de bază al intereselor naționale și în mod real cea mai puternică dintre instituțiile UE. În multe cazuri, datorită puterilor care-i iau fost conferite, acesta este într-o măsură mai mare considerat legislatorul UE decât Parlamentul European, deși, noile puteri acordate Parlamentului în ultimii ani fac ca cele două instituții să-și împartă puterea legislativă.

Odată ce Comisia a propus o lege sau politică, ea este dezbătută și amendată de către Consiliul de Miniștri și de către Parlamentul European.

Consiliul se compune din miniștrii din cadrul guvernelor naționale, care se întâlnesc în unul din cele nouă așa-numite Consilii Specializate (Tehnice). Cel mai important dintre acestea este Consiliul Afacerilor Generale și al Relațiilor Externe (CAGRE), care reunește miniștrii de externe din țările UE pentru a se pune de acord în linii mari în ceea ce privește relațiile interne și externe și să discute aspecte de politici mai delicate. Miniștrii economiei și finanțelor se întâlnesc în cadrul Ecofin (Consiliul Economiei și Finanțelor), miniștrii agriculturii în cadrul Consiliului pentru Agricultură și Pescuit și așa mai departe.

Frecvența întâlnirilor fiecărui Consiliu este condiționată de importanța domeniului său, astfel miniștrii din cadrul CAGRE, Ecofin și Consiliului pentru agricultură și Pescuit se întâlnesc lunar datorită volumului de activități de pe ordinea de zi, dar consiliile care tratează alte probleme

se întâlnesc probabil numai de la două până la patru ori pe an.

Între întâlnirile miniștrilor, interesele naționale sunt protejate și promovate în Consiliu prin reprezentanțe permanente, sau delegații naționale de aproximativ 30-40 de diplomați profesioniști, care seamănă mai degrabă cu niște ambasadori la UE. Șefii de delegații naționale se întâlnesc săptămânal în cadrul puternicului Comitet al Reprezentațiilor Permanente ai statelor membre (COREPER), al cărui rol critic în elaborarea Politicii UE este în mod obișnuit ignorat. COREPER pregătește agenda consiliului, hotărând care dintre propunerile Comisiei avansează spre a fi dezbătute de miniștri. De asemenea, acționează ca o conexiune între Bruxelles și statele membre, exprimă opiniile guvernelor naționale și ține capitalele naționale la curent cu evenimentele din Bruxelles.

Președinția Consiliului de Miniștri, care este deținută de un stat membru și nu de către o persoană, direcționează deliberările Consiliului și ale COREPER. Fiecărui stat membru îi vine rândul la președinție pentru un interval de șase luni, ștabela fiind predată în lunile ianuarie și iulie ale fiecărui an.

Parlamentul european (PE) este cea mai democratică dintre instituțiile Uniunii europene, pentru că este singura care este direct aleasă de cetățenii statelor membre. Considerat mult timp un membru "junior" în sistemul de elaborare de decizie în UE, în special pentru că, spre deosebire de legislaturile naționale, el nu poate prezenta legi sau colecta venituri (care intră în atribuțiile Comisiei), PE a devenit în prezent mult mai activ, câștigându-și dreptul de a împărți puterile de amendare și

decizie cu Consiliul de Miniștri. Are o singură cameră, iar cei 736 de membri sunt aleși în mod direct de către alegătorii eligibili din UE pentru un termen fix de cinci ani, care poate fi reînnoit. Numărul de locuri este divizat între statele membre aproximativ în funcție de populație, țările mari fiind ușor supra-reprezentate iar cele mai mici sub-reprezentate. De exemplu, Germaniei îi revin 96 de locuri (aproximativ un membru la 800.000 de cetățeni), României 33 iar Maltei 6 (1:67.000).

Curtea Europeană de Justiție este autoritatea judecătorească supremă a UE, având rolul de a se asigura că legile naționale și europene respectă condițiile și spiritul tratatelor și că dreptul UE este în mod identic, imparțial și constant aplicat peste tot în statele membre.

Dreptul UE are prioritate față de legile naționale ale statelor membre când cele două vin în conflict, dar numai în domeniul de "competență" ale UE: acolo unde UE este activă și acolo unde statele membre au cedat puterea în favoarea Uniunii Europene (în special agricultură, concurență, protecția consumatorului și politici de mediu). Curtea nu are competențe asupra dreptului penal sau dreptului familiei și a fost foarte puțin activă în probleme în domeniul precum educația sau sănătatea.

Consiliul European este alcătuit din șefii de stat și de guvern, președintele și un alt membru al

Comisiei Europene și miniștrii de externe. Miniștrii de externe și membrul Comisiei Europene nu au însă decât un rol consultativ. Mai mult un proces sau un for decât o instituție formală, acesta este ceva asemănător unui comitet de direcție sau unui consiliu al directorilor: el dezbate problemele principale și obiectivele UE, lăsând celorlalte instituții să rezolve detaliile. Reuniunile la nivel înalt ale consiliului au loc în lunile iunie și decembrie ale fiecărui an și sunt găzduite de țara care deține președinția Consiliului Uniunii Europene (Consiliul de Miniștri).

Acceptarea României ca membru al Uniunii Europene este cu siguranță cea mai mare reușită a societății și clasei politice românești în cei 20 de ani de la recuperarea drepturilor și libertăților democratice. Poate așteptările românilor de la acest pas nu au fost satisfăcute în totalitate, entuziasmul față de UE scăzând în cei trei ani de după aderare, lucru care, personal, cred că este cauzat de faptul că s-au făcut mult prea puține eforturi din partea autorităților și mediilor de informare din România de a prezenta ceea ce înseamnă și cum funcționează Uniunea Europeană, care competențe au fost transferate acestei noi autorități și care au rămas în continuare în grija guvernanților locali.

Julian POPA

► **Continuare în numărul viitor**

➔ (se face cu aparate HRT-Heidelberg, care depistează glaucomul în fazele incipiente). În cazul constatării glaucomului, pacientul va fi supus unui tratament medicamentos. În policlinici acest tratament este gratuit.

Există trei medicamente care pot trata glaucomul, prin reducerea tensiunii intraoculare. Tratamentul se începe cu folosirea unui singur medicament (se aplică picături o dată sau de două ori pe zi). Dacă tratamentul dă rezultate, el se continuă. Dacă nu, atunci se vor combina două sau trei medicamente între ele.

"Este foarte importantă urmărirea evoluției bolii. După începerea tratamentului, pacientul trebuie să vină la control două luni pentru a se vedea dacă picăturile își fac efectul. Dacă medicamentele nu își mai fac efectul, atunci se ajunge la operație. Scopul operației este de a micșora tensiunea prin efectuarea unei fistule intraoculare", a adăugat medicul Moraru.

Atacul de glaucom îi îndreaptă pe pacienți spre chirurgie

Oftalmologul a mai precizat că "există și alte tipuri de glaucom. El poate apărea și la nou-născuți și se numește glaucom congenital. În acest caz, globul ocular și corneea se măresc foarte mult și se apelează la tratamentul chirurgical. Din fericire, acest tip de glaucom este foarte rar întâlnit, la fel ca și cel juvenil. Glaucomul juvenil apare la tineri cu vârste cuprinse între 15 și 30 de ani și are cauze necunoscute.

Cea mai gravă formă de glaucom este cel acut sau atacul de glaucom. În cazul acestuia, are loc o creștere bruscă a tensiunii intraoculare. Se manifestă prin dureri mari de ochi, dureri abdominale, greață și vărsături. Acest glaucom este foarte grav pentru că, dacă prezentare la medicul oftalmolog nu se face repede, atunci se ajunge la orbire, în doar câteva zile. Singura soluție este tratamentul chirurgical de urgență. Nu se știe în mod cert, dar acesta este cauzat de o formă specială a globului ocular. Se asociază la cei care au dioptrii pozitive mari.

Există și glaucoame secundare. Acestea se manifestă în urma loviturilor, inflamațiilor oculare sau după o operație la ochi. Se tratează de obicei cu medicamente și numai în cazuri rare se ajunge la operație.

Trebuie reținut că glaucomul este o boală gravă, care duce la orbire.

Aditivii alimentari – un rău necesar

Aditivii alimentari ajută la îmbunătățirea gustului sau mirosului produselor alimentare, pentru a le conserva sau prelungi termenul de valabilitate. Chiar dacă se folosesc în mod intenționat, în diferite etape ale procesului tehnologic, aditivii au intrat pe lista neagră a substanțelor dăunătoare sănătății. Industria alimentară nu poate supraviețui fără E-uri, însă studiile din ultimii ani au scos la iveală că unele dintre aceste adausuri sunt deosebit de periculoase pentru sănătate, altele sunt îngrijorătoare, iar foarte puține sunt inofensive.

Din păcate, cele mai multe dintre E-urile periculoase sunt folosite într-o categorie

largă de alimente, lucru care a crescut îngrijorarea cercetătorilor. În România, o treime dintre subiecții supuși unui sondaj de opinie au spus că toți aditivii alimentari sunt periculoși, iar o altă treime nu a prezentat nicio părere pe marginea acestui subiect. La nivel mondial, aditivii alimentari sunt subiect de controversă în ultimii ani. În state din SUA, și chiar din UE, o parte dintre aditivi au fost interziși cu desăvârșire, mai ales după ce s-a constatat că ar putea fi a treia cauză a mortalității. Alimentele cu cele mai multe și mai nocive adausuri de acest gen sunt margarina vegetală, mezelurile și băuturile răcoritoare. Consumul acestor produse pe perioade mari de timp distruge sistemul imunitar și favorizează apariția unor boli grave.

E-urile: cancerigene, taxice periculoase, suspecte și bune

Aditivii alimentari au fost clasificați în funcție de efectele pe care le au asupra organismului uman. Cei mai periculoși sunt aditivii cancerigeni, cu efecte ireparabile asupra sănătății, urmați de cei toxici, care, ingerați pe termen lung, pot avea aceleași efecte. Urmează E-urile periculoase, care pot duce la diferite tumori sau alergii, apoi cele suspecte, care încă se testează pe animale pentru a li se vedea efectele. Deși cei mai mulți aditivi sunt trecuți pe "lista neagră", există unii naturali și inofensivi pentru organismul uman. În această categorie intră E140 – Clorofila, E306 – vitamina E, antioxidant, E300 – vitamina C, E322 – lecitina, E440 – pectina și E407 – extract de algă. Făcând raportul cu cei peste o sută de aditivi cu probleme, este de înțeles de ce balanța înclină în defavoarea E-urilor.

Produsele cu E-uri, cele mai ieftine

Din păcate, consumatorii nu știu să facă distincția între aditivii buni și cei nocivi, în plus, cu cât alimentele au mai mulți aditivi, cu atât sunt mai ieftine. Piața este invadată de produse care abundă în E-uri, doar cele biologice fiind sută la sută sigure. Un studiu recent a arătat că, de cele mai multe ori, consumatorii aleg alimentele în funcție de aspect, culoare și miros, fără a citi eticheta, iar rolul aditivilor este tocmai acela de a accentua aceste calități.

La nivel european se discută pe marginea adoptării unor reguli clare de etichetare. Confuzia consumatorilor este de înțeles, din moment ce pe etichetă se trece doar numărul aditivilor, nicidecum denumirea acestuia.

Aditivi interziși în UE, încă folosiți în România:

- E123 – azorubina, provoacă astm și hiperaciditate;
- E132 – indigotina, provoacă alergii;
- E210 – acid benzoic, duce la alergii;
- E211 – benzoat de sodiu, provoacă astm și cancer;
- E952 – ciclamat, duce la cancer.

Prof. Elisabeta BĂLȚOI

O mare decepție!

► Continuare din pag. 1

Dl. D. Manciu a precizat că nu este de acord cu afirmația că la acest proiect apare "un punct de vedere personal al directorului executiv economic", a menționat că este necesar să se exprime un punct de vedere legal, dl. primar informând că este în interesul urbei ca proiectul să fie reformulat și discutat cu calm și înțelepciune în această ședință.

Supunându-se la vot, ordinea de zi propusă inițial de executiv a obținut 7 voturi "pentru" și 9 "împotriva", urmând să se dezbată proiectul cu modificările la care a făcut referire președintele de ședință la începutul lucrărilor.

Primele 6 proiecte de hotărâre au fost supuse atenției asistenței de dl. Victor Bonci.

În expunerea de motive la Proiectul de hotărâre prin care se aprobă lucrările și serviciile de interes public pentru anul 2010, se precizează că, având în vedere posibilitatea angajării a 150 de persoane pentru executarea unor lucrări edilitare, de infrastructură și ecologice în cadrul programului de creare de locuri de muncă și de micșorare a ratei șomajului, executivul a propus aprobarea executării unor lucrări care vor fi subvenționate cu cheltuielile forței de muncă din bugetul asigurărilor pentru șomaj:

◆ Infrastructură

Executat lucrări de sistematizare pe verticală pentru amplasament sala de sport; reparații împrejurimi metalică și plantare gard viu pentru protecție în Parcul Balasan; reparații împrejurimi și alei pietonale la cimitire; lucrări de infrastructură la unități școlare; reparații instalație radiofonică; reparații și întreținere mobilier stradal, semne și indicatoare de circulație; marcaje rutiere; lucrări de infrastructură la trotuare și alei pietonale; lucrări de infrastructură utilități sala de sport.

◆ Ecologizare

Ecologizare spații verzi în Parcul Balasan, amenajări florale, plantări de gard viu și pomi ornamentali; salubritate străzi și trotuare; selectarea deșeurilor nedegradabile din zonele de depozitare; amenajări spații verzi în cvartale de blocuri de locuință, zona gării și zona ștrandului; coronat arbori; curățirea de vegetație și peturi a lacului Balasan din incinta Parcului Balasan; curățirea și decolmatarea manuală a pârâului Balasan în zonele dalate; plantat flori, arbori și arbuști.

◆ Edilitare

Lucrări de reparații la edificii și anexe la unități școlare; reparații la Satul de Vacanță; lucrări de reabilitare la Gradina de vară; lucrări de reparații baze sportive.

Dl. I. Negreț și-a exprimat bucuria că se "merge" pe angajarea a 150 de persoane și a fost de părere că n-ar fi rău să se facă eforturi pentru a se ajunge la 200, asigurându-se astfel locuri de muncă și ajutându-i pe oameni să poată intra în șomaj. A considerat că decolmatarea nu se poate face manual și a propus să se aibă în vedere și executarea de lucrări la Biserica "Izvorul Tămăduirii". Dl. S. Gaciu a apreciat faptul că se reduce rata șomajului prin angajarea celor 150 de persoane și a insistat pe faptul că lucrările trebuie urmărite cu atenție, să se plătească bani pe măsura muncii depuse de beneficiarii Legii 76, considerând că se cheltuiesc prea mulți bani de la bugetul local cu aceste persoane. Dl. primar a menționat că a propus și în acest an 150 de locuri, dar nu noi decidem, decisiv fiind ce aproba cei de la AJFOM

Dolj. A precizat că s-au făcut decolmatări manuale pe pârâul Balasan, apreciind că acesta arata acum destul de bine. De asemenea, a informat că activitatea celor angajați la Legea 76 a fost destul de bună și a considerat că nu s-a cheltuit prea mult, precizând că în 2006-2007 s-au plătit sume mult mai mari de la bugetul local. În replică, dl. V. Duinea a fost de părere că nici munca depusă în 2009 n-a fost prea eficientă, chiar dacă a fost superioară față de anii anteriori, "așa cum spunea domnul primar". Trebuie să urmărim o mai mare eficiență a muncii, pentru a se justifica de către fiecare banii primiți. Dl. Amza Dumitrașcu a propus să se aibă în vedere ecologizarea zonei de la piață, dincolo de strada Independenței spre est și până la str. Amza Pellea, o zonă populată.

Proiectul de hotărâre a obținut sufragiile tuturor aleșilor locali. În ceea ce privește Proiectul de hotărâre prin care se aprobă Programul de ocupare temporară a forței de muncă pentru anul 2010, se menționează că, în baza motivelor expuse la proiectul anterior, executivul a propus angajarea a 150 de persoane și împuternicirea d-lui primar, Costel Pistrîțu, pentru repartizarea locurilor de muncă subvenționate, pe lucrări și activități.

La întrebarea d-lui S. Gaciu referitoare la perioada pe care se angajează cele 150 de persoane, primul gospodar al municipiului a informat că există două perioade distincte – perioada rece (de iarnă), în care contribuția celor de la șomaj este integrală, și cea de vară, cu contribuție 30% de la bugetul local și 70% de la șomaj – dar, dacă s-ar adauga viramentele și alte plăți, se ajunge la o contribuție egală. Dl. S. Gaciu s-a interesat dacă sunt angajate aceleași persoane în cele două perioade, iar edilul-șef a precizat că totul este în funcție de bugetul celor de la șomaj, însă, dacă cineva are nevoie de o lună sau două pentru a putea intra în șomaj, având în vedere latura umanitară, este menținut. Dl. Sabin Gaciu l-a rugat pe domnul primar să se ferească de greșeala de a face angajări pe criterii politice.

Proiectul de hotărâre a fost aprobat în unanimitate.

Referitor la proiectul de hotărâre privind aprobarea prelungirii contractului de concesiune 23141/2004, cabinete medicale, se menționează că, ținând seama ca dl. dr. Țalea Emil, din Băilești, str. Mihai Viteazul, nr. 123 a solicitat prelungirea contractului de concesiune care face obiectul cabinetului medical din str. General I. Gheneșcu, nr. 2, în suprafață de 36 mp, și că acest contract poate fi prelungit o singură dată cu acordul ambelor părți pe o perioadă de cel mult o jumătate din perioada inițială, executivul a propus prelungirea contractului, urmând ca redevența anuală să se stabilească ulterior.

La intervenția d-lui A. Dumitrașcu, care a propus să se dea dovadă de mare atenție la stabilirea perioadei de prelungire, respectându-se actele normative în vigoare, dl. V. Bonci a făcut precizări, menționând că nu trebuie să se depășească perioada de pensionare, iar dl. S. Gaciu, după ce a precizat că este vorba de două aspecte – prelungirea contractului și durata prelungirii – a propus ca perioadă de prelungire doi ani și jumătate. Dl. primar a rugat să se ia în calcul și faptul că "s-ar putea să avem nevoie de acest imobil". Dl. A. Dumitrașcu a propus prelungirea

cu un an, iar dl. V. Duinea, cu doi ani. Dl. Mugurel Mânzână a făcut propunerea de a se prelungi până la pensionarea medicului, cu dreptul de a-l închiria în continuare, "dacă nu avem nevoie de imobilul respectiv". Dl. primar a insistat pe faptul de a se lua în considerație situația pe care ne-o poate rezerva viitorul cu privire la necesitatea de imobile, a căror lipsă este acută, și a propus prelungirea cu un an, cu posibilitatea de prelungire pentru încă unul, pe baza unui alt contract. Dl. I. Negreț a menționat că, "dacă dr. Țalea vrea să ne încurce, ne dă în judecată și câștigă", motiv pentru care ar fi bine să i se aprobe prelungirea pe doi ani și jumătate.

Supusă la vot, propunerea de prelungire pe un an a fost aprobată cu 11 voturi "pentru", neobținând sufragiile consilierilor S. Gaciu, I. Negreț, M. Mânzână, Cristina Sălceanu și Cătălin Neța.

În expunerea de motive la Proiectul de hotărâre privind aprobarea închirierii de teren intravilan, proprietate publică, amplasat în Piața agroalimentară și stabilirea prețului pe mp, se stipulează că, având în vedere existența în Piața agroalimentară a unor suprafețe de teren care nu sunt utilizate, executivul a propus aprobarea închirierii acestora prin licitație publică pe o perioadă de cinci ani cu posibilitate de prelungire, prețul minim de închiriere fiind de 5,18 ron/mp, echivalentul a 1,25 euro/mp, la cursul valutar de la data de 22 ianuarie 2010 (1 euro = 4,1440 lei).

Dl. I. Negreț a propus ca, în ideea modernizării pieței, să se închirieze pe o perioadă de un an, propunere susținută și întărită de edilul-șef, care a precizat că așa s-a și discutat inițial, fiind surprins că în expunerea de motive a apărut în mod nefericit perioada de cinci ani.

Toți consilierii locali au fost de acord cu propunerea executivului de închiriere pe o perioadă de un an.

În ceea ce privește Proiectul de hotărâre având ca obiect aprobarea închirierii imobilului din str. Carpați, nr. 32A, se menționează că, dând curs cererii 3097/2010 a AJOFM Dolj, care are în subordine Punctul de lucru Băilești, prin care solicită prelungirea contractului de închiriere nr. 18/2004 la care s-a anexat Actul adițional nr. 24311/2009, cu termen până la 31.12.2009, executivul a propus prelungirea contractului de închiriere pe o perioadă de un an, prețul minim de închiriere fiind de 358 lei/lună.

S-au purtat discuții privind statutul acestui imobil, dl. V. Duinea afirmând că este proprietatea consiliului. Dl. Mihai Barbu, secretarul unității administrativ-teritoriale, a precizat că este proprietate privată a primăriei, existând referate de legalitate și a enumerat câteva decizii și hotărâri care demonstrează că, legal, este proprietate privată a primăriei. Dl. D. Manciu, după ce a întrebat cine stabilește cuantumul chiriei, și-a exprimat părerea că suma propusă este extrem de mică, mai ales că cei de la șomaj n-au făcut niciun fel de îmbunătățiri la imobil și a propus să fie mărită chiria. Dl. primar Costel Pistrîțu a informat că această construcție a fost revendicată, că "noi avem acte, dar nu o avem în proprietate, ea neapărând în documentele contabile". Cei de la agenția de șomaj doresc un contract cu noi până găsim alt spațiu. Trebuia ca demersurile privind proprietatea să fi fost făcute în 1999, acum venind momentul "să ne îndreptăm greșelile și să fim atenți la ce hotărâm". Dl. M. Mânzână a făcut precizarea că cei de la șomaj nu pot da mai mult și nici nu pot face investiții, considerând că, dacă le mărim chiria, se mută la Calafat. Dl.

I. Negreț a insistat pe faptul că trebuie să evităm mutarea punctului de lucru al agenției la Segarcea sau la Calafat, considerând că este foarte bine să avem această unitate la Băilești și a informat că ei nu pot face investiții, dacă perioada este prea scurtă. Contrazicându-l, dl. D. Manciu a precizat că nu se poate invoca durata contractului pentru a face o igienizare, concluzionând că "este vorba de indolență și de rea-voiență." Dl. S. Gaciu a dat citire unei adrese de la Prefectura în care se stipulează că bunurile fostelor CAP-uri, care nu s-au vândut într-un an, trec în proprietatea privată a primăriei și a fost de părere că este bine să se facă tot ce este posibil ca agenția să rămână la Băilești, afirmație care l-a determinat pe edilul-șef să precizeze ca este de acord să-i sprijinim și să pună problema clarificării statutului juridic al acestui imobil. Dl. I. Negreț a adresat d-lui Sabin Gaciu rugămîntea de a pune la dispoziția primăriei documentele, pe care sustine că le deține, spre a putea contracara solicitarea de revendicare a imobilului de către cei care pretind că ar fi proprietari.

Proiectul de hotărâre a fost aprobat cu 13 voturi "pentru", împotriva fiind consilierii Gabriel Tica, D. Manciu și M. Mânzână.

Referitor la proiectul de hotărâre privind acordul de constituire și înscrierea ipotecii în favoarea ING Bank NV Amsterdam, sucursala București asupra construcțiilor având numărul cadastral 847s, înscrisă în CF 1147 a municipiului Băilești, proprietate a lui SC Aluc Procom SRL către eventualul adjudecător, conform legii, se stipulează că, luând act de adresa 2990/2010, prin care SC Aluc Procom SRL din Băilești solicită eliberarea unei adrese care să conțină acordul CL cu privire la înscrierea ipotecii cerute de banca ING Amsterdam, Agenția Craiova, sucursala București, asupra construcțiilor proprietate a SC Aluc Procom SRL și că aceste construcții se află pe terenul care face obiectul contractului de concesiune nr. 12458/2005, încheiat între CL Băilești și SC Aluc Procom SRL, societate care dorește să angajeze o linie de creditare la Banca ING Amsterdam, executivul a propus emiterea unei hotărâri de CL prin care să se aprobe acordul la care se face referire. Dl. A. Dumitrașcu a atras atenția asupra ultimei fraze din acord, solicitând o modificare care să evite ambiguitatea.

Proiectul executivului a obținut sufragiile tuturor aleșilor urbei.

În expunerea de motive la Proiectul de hotărâre privind aprobarea taxei pentru serviciile de reclamă și publicitate, prezentat de d-na director executiv Violeta Moțățeanu, se stipulează că, deoarece, în conformitate cu prevederile Codului Fiscal, trebuie stabilită această taxă, executivul a propus ca ea, pentru anul 2010, să fie de 2% asupra valorii serviciilor de reclamă și publicitate.

La întrebarea d-lui M. Mânzână dacă este precizat și obiectul publicității la închiriere, d-na Violeta Moțățeanu a precizat că nu este vorba de publicitatea electorală ci de cele două panouri mari de publicitate de care dispunem.

Proiectul de hotărâre a fost aprobat în unanimitate.

În ceea ce privește Proiectul de hotărâre al cărui conținut s-a propus a fi modificat, așa cum menționam la începutul articolului, dl. primar Costel Pistrîțu a informat că ideea inițială a fost ca suma de 250 de mii de lei să fie prevăzută în bugetul pe 2010. Se știe că într-o ședință a CL s-a votat ca bunurile SPAAC să fie date în administrare Companiei de Apă "Oltenia" Craiova și, așa cum preciza

edilul-șef, în 2003 acest serviciu "s-a născut mort", având o datorie de peste 2,6 miliarde de lei vechi, în februarie 2009, debitul era de 1,5 miliarde, iar la 31.12.2009 "suntem sub valoarea datoriei de la data înființării. Acest serviciu ne interesează pe toți, CL este proprietarul, primarul fiind doar executant. Nu se pot lăsa debitele neplătite de către beneficiari. Serviciul poate fi desființat și preluat de CL, în acest fel având posibilitatea să recuperăm debitele de la persoanele fizice și de la cele juridice".

Dezbaterea s-a constituit într-un dialog între consilieri și edilul-șef, fiecare intervenind când a scotocit de cuvîntă. Dl. M. Mânzână a întrebat dacă există o evaluare a debitelor neîncasate și dacă, juridic, "avem posibilitatea să le recuperăm". Dl. ing. Florin Cojocaru a precizat că în ceea ce privește creanțele, acestea se cifrează la 2,6 miliarde, însă datoriile totale se ridică la cca. 9 miliarde de lei vechi, iar dl. primar a precizat că, prin desființarea serviciului, debitul este transferat la Primărie. D-na Violeta Moțățeanu a informat că raportul pe care l-a întocmit, anexat la expunerea de motive, se referea la suma propusă în buget, nu avea în vedere desființarea serviciului.

Oricum, "consiliul a înființat serviciul și tot el îl poate desființa". Edilul-șef a adus la cunoștința consilierilor că în luna noiembrie a mers la Guvern și a încercat să obțină bani pentru lichidarea datoriei, dar n-a reușit, însă, dacă serviciul trece la CL, există posibilități reale de a primi suma necesară. Dl. D. Manciu, după ce a întrebat de cine aparține acum SPAAC și cu cine au contract asociațiile de proprietari, a precizat că este de acord să se facă ce se propune, dar să se facă cu atenție și fără cusur. D-na Gilda Gheorghiu, sezizând atmosfera "încărcată", a făcut apel la calm și a lansat invitația de a participa cu toții în mod constructiv la rezolvarea acestei situații. Dl. G. Tica a întrebat care va fi formularea finală a proiectului și a insistat pe faptul că trebuie gândit foarte bine, pentru că apa, alături de locurile de muncă, se constituie în cea mai importantă problemă a municipiului. "Se desființează, deci, SPAAC, o face CL care trebuie să se ocupe de recuperarea debitelor" și de aceea s-a arătat surprins de faptul că, deși se cunoaște importanța apei, "când avem posibilitatea să rezolvăm această problemă stringentă, nu vorbim toți aceeași limbă." Edilul-șef a informat că s-au depus eforturi foarte mari pentru citirea contoarelor la peste 7000 de familii, operațiune pentru care dl. ing. Fl. Cojocaru merită felicitări și a insistat asupra faptului că veniturile acestui serviciu sunt insuficiente și cu ele nu se pot achita debitele, motiv pentru care trebuie întreprinse măsuri urgente, pentru că altfel penalitățile devin împovărătoare. La intervenția d-lui D. Manciu care a remarcat că proiectul de la ordinea de zi își pierde valoarea, el trebuie reformulat, domnul primar a replicat, spunând că "o facem acum, în echipă". Dl. S. Gaciu a pus accent pe faptul că, deși problema apei este foarte importantă, nu este ușor să se preia la bugetul local o datorie de peste 9 miliarde de lei. Când s-a aderat la Compania de Apă "Oltenia", s-a spus că aceasta preia serviciul, iar acum se afirmă ca acționarul este CL, ceea ce nu este corect. Se impune ca serviciul să fie desființat și apoi să fie preluat. În replică, dl. primar a precizat că în Hotărârea CL se vorbea de darea în administrare a SPAAC, iar "decizia pe care vrem s-o luăm nu este tardivă și se încadrează atât în

Problemă "delicată", dar nu fără rezolvare

Duminică, 31.01.2010, s-au desfășurat lucrările ședinței extraordinare a Consiliului Local, pentru dezbaterea proiectului de hotărâre amânat la ședința ordinară din 27.01.2010. Neputând fi prezenți la ședință din motive obiective, vom folosi ca sursă de informație procesul verbal încheiat cu acest prilej.

La lucrările ședinței au luat parte 14 consilieri, absentând fără a se cunoaște cauzele, d-nii Ioan Negreț și Cătălin Neța, și, motivat, d-na Elena Jianu, aflată în concediu medical în urma unui stupid accident cu urmări neplăcute (alunecare pe gheață), pe care o asigurăm, pe această cale, că suntem alături de Domnia Sa în aceste momente grele și-i dorim grabnică însănătoșire.

Președintele de ședință, d-na Gilda Gheorghiu, a informat că au mai apărut și alte probleme incluse pe ordinea de zi, pe care a prezentat-o dl. viceprimar Paul Mitroi:

1. Proiect de hotărâre privind aprobarea desființării SPAAC și luarea unor măsuri cu privire la debitele și creanțele serviciului (proiectul care a fost amânat) – prezentat de dl. primar Costel Pistrițu.

2. Proiect de hotărâre prin care se aprobă participaerea CL la licitația de atribuire a custodiei pentru zonele protejate "Balta Cileni" și "Pârâul Balasan", amonte de Băilești – prezentat de dl. Firu Mustăța.

3. Proiect de hotărâre prin care se aprobă întocmirea proiectului în cadrul operațiunii "Sprijinirea investițiilor în modernizarea și realizarea de noi capacități de producere a energiei", din cadrul DMI 4.2

Supusă la vot, ordinea de zi a fost aprobată în unanimitate, ca și propunerea d-lui Paul Mitroi ca proiectul de la primul punct să fie dezbătut ultimul.

După ce dl. Firu Mustăța a prezentat expunerea de motive la proiectul de la punctul al II-lea, dl. primar a dat lămuriri privitoare la ariile protejate și la înscrierea localității noastre în circuitul turistic, prezentând și situația juridică a celor două zone protejate. A fost de părere că ar fi păcat ca Băileștii să nu beneficieze de unele proiecte care urmează a fi întocmite, menționând că este normal ca la orice început să fie unele greutăți și exprimându-și convingerea că acestea vor fi depășite. "Este benefic că municipiul nostru este prins în zona turistică a Doljului, iar în primii 5 ani nu se va plăti nimic de la CL." Dl. Mugurel Mănzăna a menționat că AJVPS va fi înlocuită de la asmrinistrarea Bălții Cileni, iar dl. Dorin Manciu a informat că mai este o societate – "Zargan" – care dorește administrarea Cileniului.

Proiectul de hotărâre a obținut sufragiile tuturor aleșilor locali.

termen, cât și în normalitate." Dl. D. Manciu a întregat ce se întâmplă cu acest serviciu care nu poate intra în faliment și care ar fi riscul dacă nu-l desființăm, d-na Violeta Moțățeanu precizând că intră în faliment unitatea administrativ-teritorială, afirmație în urma căreia s-au declanșat, în mod regretabil, apostrofări, jigniri și ridicarea nepermisa a tonului. Dl. primar Costel Pistrițu a reiterat că serviciul fiind înființat de CL, tot acest organism îl desființează, pentru că mărirea penalităților se va răsfrânge tot asupra CL, ajungându-se la situația nedorită ca organele abilitate să treacă la executarea CL pentru toate datoriile și penalitățile de la SPAAC. Dl. Ionel Mușuroi a propus ca formularea finală a proiectului s-o dea d-na director executiv economic, care să precizeze și legea pe baza căreia se poate face modificarea. Edilul-șef și-a exprimat părerea

Referitor la proiectul de la punctul al III-lea, care se referă cu predilecție la surse alternative, dl. primar și dl. viceprimar au făcut precizări, au furnizat informații, completându-se reciproc și au evidențiat importanța acestei probleme, precum și necesitatea întocmirii neîntârziate a proiectului la care se face referire. Precizările s-au dovedit clare, convingătoare și

creșterea penalităților, menționând că speră în promovarea unui proiect de hotărâre de guvern, în scopul stingerii datoriilor. Dl. D. Manciu s-a declarat de acord cu afirmația că înființarea și organizarea serviciilor constituie atributul CL, că penalitățile nu pot fi oprite, dar sa arătat sceptic în ceea ce privește promovarea proiectului de hotărâre de guvern, la care făcea

că nu este vina CL sau a salariilor serviciului de apă. Dl. Sabin Gaciu a opinat că, fiind o problemă spinuoasă, trebuie luate măsuri legale și a propus să se preia numai patrimoniul, nu și datoriile serviciului, opinie la care dl. primar a precizat că "datoriile nu sunt ale serviciului de apă, ci ale CL." În urma acestei precizări, dl. S. Gaciu a avansat propunerea de

la obiect, motiv pentru care toți aleșii urbei au fost de acord cu proiectul de hotărâre avansat de executiv.

Punându-se în dezbatere proiectul de hotărâre amânat la ședința ordinară, dl. primar Costel Pistrițu a revenit asupra unor explicații privind necesitatea desființării SPAAC și a făcut referire la creanțele și debitele serviciului, precizând că urmează să se stabilească "pașii" care trebuie urmați pentru rezolvarea acestei probleme deosebit de importante pentru urbea noastră, adică furnizarea apei. A insistat pe faptul că cei de la Compania de Apă "Oltenia" Craiova nu pot prelua datoriile serviciului, în special pe cele de la CEZ SA. Pentru o mai bună informare a consilierilor, a făcut precizări asupra situației juridice a altor servicii de apă, în mod special asupra celui de la Filiași și a pedalat pe faptul că trebuie luată o măsură legală, cea mai bună posibil, așa încât să nu se creeze neplăceri CL. Să se încerce preluarea datoriilor la consiliu, pentru a stopa

referire dl. primar. A propus desființarea Serviciului de Apă, dar și-a exprimat dezacordul cu privire la preluarea datoriilor. Răspunzând întrebării d-lui viceprimar Paul Mitroi dacă se poate desființa SPAAC, dl. secretar Mihai Barbu a răspuns afirmativ, iar întrebarea edilului-șef referitoare la cine are atribuții privind înființarea, organizarea și desființarea serviciului a primit răspunsul că acest atribut îl are CL. Dl. primar a menționat că cele mai multe debite ale serviciului de apă provin de la asociațiile de proprietari, că problema este aceeași la Serviciul Public de Administrare a Domeniului Public și Privat (SPADPP), situația fiind deosebit de delicată. Deoarece dl. M. Mănzăna a menționat că în această situație a fost vorba și de un vid legislativ, că s-a încercat debransarea datomicilor, dar Direcția de Sănătatea Publică a impus furnizarea apei cel puțin două-trei ore pe zi, edilul-șef a susținut că nu este vorba de un vid legislativ, ci de o problemă socială și

a se prelua bunurile serviciului și apoi de a le da Companiei de Apă, propunere în urma căreia primul gospodar al municipiului a fost de părere că trebuie făcut un contract cu Compania de Apă, în vederea preluării datoriilor. Dl. S. Gaciu a menționat că a ajuns la concluzia că situația actuală a serviciului este identică celei din 2003, iar D. Manciu a avansat ideea că cele două servicii au fost înființate în scopuri electorale și a propus să și spună cuvântul comunității de specialitate al Instituției Primarului. Insistând pe faptul că nu dorește să creeze niciun fel de probleme domnilor consilieri, edilul-șef a propus să se înainteze adrese către Ministerul Finanțelor, Curtea de Conturi și Direcția Finanțelor Publice în care să fie prezentată detaliat problema pusă în discuție și a invitat-o pe d-na Violeta Moțățeanu să și exprime punctul de vedere. D-na Moțățeanu a informat că serviciul de apă poate fi desființat, dar înainte de aceasta, se impune un control de

regularitate la servicii de către compartimentul de specialitate care să întocmească o notă de propuneri, dar că acest lucru nu se poate realiza așa de repede, serviciile respective având un regim juridic special. Dl. primar Costel Pistrițu a fost de părere că, în cele din urmă, debitele vor fi tot la bugetul local, Curtea de Conturi "ne va întreba ce am făcut cu debitele serviciului de apă" și că la acest serviciu evidența nu s-a făcut corect, conform legislației în vigoare. Întrebarea d-nei Gilda Gheorghiu dacă există posibilitatea să se preia jumătate din datorii a primit răspuns negativ. Menționând că la Calafat s-a procedat în alt mod, dl. primar a propus desființarea serviciului, contabilizarea debitelor și aprobarea prin consiliu a preluării datoriilor și a dat explicații referitoare la modalitatea preluării datoriilor și la ce trebuie făcut ulterior. Dl. Amza Dumitrașcu și-a exprimat părerea că datoriile nu pot fi preluate de CL, așa cum menționa d-na Moțățeanu la ședința ordinară, și a considerat absolut necesar să se apeleze la o firmă de specialitate audit. Dl. Petre Pelea a fost de părere că, dacă se luau măsurile corespunzătoare la timpul potrivit, nu se ajungea în acest impas. După ce a dat citire hotărârii de constituire a SPAAC și Raportului la Hotărârea CL 113/2003, edilul-șef a insistat pe necesitatea luării unei hotărâri, afirmație care l-a determinat pe dl. Ionel Mușuroi să propună ca, pentru elucidarea situației, să se pronunțe compartimentul de specialitate. Dl. primar Costel Pistrițu a concluzionat că se impune adoptarea hotărârii de desființare și a propus următoarea variantă de formularea a hotărârii:

Art. 1. "Se aprobă desființarea SPAAC, înființat prin HCL 12/19.03.2003, CIF RO 15316410, după ce se efectuează controlul de către o firmă cu specialitatea audit, care va stabili situația economică a debitelor și creanțelor și va propune măsurile legale cu privire la predarea-preluarea creanțelor și debitelor de către CL".

Art. 2. "Se propune prevederea în bugetul CL pe anul 2010 a sumei de 250 de mii de lei ce constituie debite ale SPAAC către CEZ, reprezentând consum energie electrică, în baza propunerii și a avizului favorabil al firmei de specialitate audit, prevăzut la art. 1".

Hotărârea în formularea menționată anterior a obținut sufragiile tuturor "parlamentarilor" locali.

În ceea ce ne privește, considerăm că dezbaterea proiectului respectiv în două ședințe, cu calm, responsabilitate și înțelepciune a fost justificată, problema fiind, cu adevărat, "delicată", dar nu fără rezolvare.

Gh. GHEORGHIAN

că la baza rezolvării acestei probleme trebuie să stea voința și că este necesar "să ne gândim, să ne consultăm pentru a putea reformula proiectul propus inițial", și a menționat că în momentul de față SPAAC nu mai este funcțional, pentru că a fost preluat în administrare de Compania de Apă "Oltenia", datoriile cresc mereu, iar CEZ nu face contracte cu compania de apă. "Tot ce se propune a se face este legal." Dl. I. Negreț a propus amânarea pentru câteva zile a dezbaterii acestui proiect, "pentru a ne putea documenta", dl. M. Mănzăna l-a rugat pe dl. primar să-i ajute pe consilierii cu aparatul de specialitate al Primăriei, iar dl. A. Dumitrașcu a avansat propunerea de a se convoca o ședință extraordinară, în acest sens, duminică 31.01., ora 16, propunere aprobată în unanimitate.

Referitor la Proiectul de hotărâre privind propunerea de către CL a

calificativului acordat secretarului pentru activitatea pe anul 2009 și întocmirea în acest sens a Raportului de evaluare final de către primar, dl. Paul Mitroi a menționat că înainte de a propune calificativul, se impune să fie cunoscute concluziile raportului întocmit de Instituția Prefectului, pe care dl. primar a început să-l lecturizeze, dar s-a oprit, pentru că s-a ajuns la controverse și adresări mai puțin ortodoxe. Dl. I. Negreț a considerat cel puțin ciudat faptul că o echipă de la Prefectură a venit cu câteva zile în urmă să analizeze activitatea d-lui secretar M. Barbu și a întregat dacă cineva a solicitat acest control, întrebare la care dl. primar a informat că obiectivul corpului de control a vizat atribuțiile secretarului "vizavi de CL și de Primărie", precizând că Domnia Sa a solicitat controlul, printr-o seizare. Dl. S. Gaciu a pedalat pe faptul că secretarul este funcționar

public de conducere, numit de prefect, în urma unui concurs. A susținut că raportul de evaluare trebuie făcut de CL, care îl delegă pe dl. primar să-l întocmească în forma definitivă, evaluatorul fiind CL, intervenție în urma căreia edilul-șef a replicat că secretarul este subordonat primarului și CL. Dl. I. Negreț a informat că a lucrat cu dl. secretar din 1992 – din 1997 ca secretar – și l-a cunoscut destul de bine, mai ales în cei opt ani cât a fost primar. Hotărârile CL au primit avizul de legalitate și de aceea, personal, crede că este o pomire împotriva secretarului care "se vede cu ochiul liber." A propus să se acorde calificativul "Foarte bine", părăndu-i-se nedrept că pentru anul 2008 i s-a acordat doar "Bine", deoarece îl consideră ca "cel mai bine pregătit și mai conștiincios secretar din județ." În replică, dl. primar a menționat că, potrivit funcției pe care o deține, are

obligăția să respecte legea, să aducă la cunoștință neregurile constatate și l-a întregat, la rândul-i, pe domnul Negreț de ce l-a schimbat pe fostul secretar Iovan. După ce a precizat că aleșii locali trebuie să dea un calificativ, care este consultativ, dl. P. Mitroi a susținut propunerea domnului A. Dumitrașcu de a se vota secret calificativul. Supus la vot, calificativul acordat de consiliul local s-a prezentat astfel: opt voturi pentru "Foarte bine"; un vot, "Bine"; un vot "Satisfăcător" și șase voturi "Nesatisfăcător".

Pentru noi, pe orice față am întoarce lucrurile, prima ședință din acest an a CL s-a înscris pe linia ultimei din 2009 și s-a constituit într-o mare decepție. Ferească Dumnezeu ca ce începe rău ... să se termine ... și mai rău! Cum suntem optimiști din fire dorim ca această cugetare, destul de uzitată, să fie mincinoasă.

Gh. GHEORGHIAN

BALADA TRENULUI

(Domnului Stelian Neicu ceferist)

Niște căsoaie pe roate,
Desprinse din basme, parcă,
Duc pretutindeni de toate –
Ce în ele se încarcă...

Le trage o arătare
Grea, puternică, masivă
Și știută-n lumea mare
De toți de... locomotivă...

Ea aleargă mult și bine
Și cu viteze diverse,
Tot alunecând pe șine
Așezate pe traverse...

Drumului "cale ferată",
Iar căsoaielor – vagoane
Le zice suflarea toată
Pe orice meridiană...

Vagoane, locomotivă,
Adunate într-un "plen",
În sinteză efectivă,
Într-un cuvânt devin... "TREN"...

El a preluat ștafeta
În transport, pornind din England,
Și-apoi a-mpânzît Planeta
Până la Cape Horn și Auckland...

Li s-a zis "feroviar"
Celor din "Calea Ferată",
Ori civili, ori militari –
Breaslă omnirespectată:

Șefi de stații, controlori,
Împiegați, funcționari,
Șefi de tren și conductori,
Casierii și acari...

Mecanici, fochiști, picheri,
Magazioneri, hamali,
Pompagii și cantonieri
Și telegrafisti manuali...

Din gări, halte și depouri
Se aud mereu pe Terra
Ale trenului ecouri
Care umplu atmosfera...

Încă din veacul trecut
Trenul Globul îl străbate
Și din văzduh s-a văzut
Paianjen de "cai ferate"...

Zilnic, prin munți și câmpii,
Viaducte și tuneluri,
Face kilometri-mii
Și e de mai multe feluri:

Foarte multe "de persoane"
Și grele "trenuri marfare",
Cu fel și fel de vagoane,
Destinații și "orare"...

Erau în gări afișate
Pentru călători la "CASE",
Liste de prețuri fixate
La cele trei-patru "Clase".

Din feroviarul flux,
La noi mai sunt două, doar:
Clasa I – "clasa de lux",
Clasa a II-a – de...coșmar...

Trenul, timp de două veacuri,
S-a tot perfecționat;
Locomotiva cu aburi
Misiunea și-a ncheiat...

În Băilești, aici, la noi,
Era pompă să-o adape,
Ca să-i țină, mai apoi,
Pân-la...Calafat – aproape...

Tren foarte aglomerat
Și cu mers de "personal",
Era-n Golentși așteptat,
Mai târziu de-un "Tren local"

Care, apoi, parcurgea
Câțiva kilometri-n goană
Și cu zgomot ajungea
"Catarită" la Poiană...

Pe linii mai importante,
Corespunzător dotate,
Sunt trenuri mai performante
Numite "Accelerate"...

În gările mari, se spune,
Că se suie în "Rapid"
Oricine de bani dispune
Și e de confort avid...

Fiindcă poartă, fiecare,
Nume exceptional –
"Traian" sau "Stefan cel Mare",
"Ovidiu" sau "Decebal"...

Dar, că, tot din interes,
Și pentru distanțe mari,
Se folosesc de "Expres"
Bogații și demnitarii...

"Biletele" – la preț mare,
Conțin, într-o paranteză,
"Tichetul de rezervare"
Plus "Supliment de viteză"...

Călătoru-i nevoit
La "Vagon-restaurant"
Ca și la cel "De dormit"
Să fie mereu...culant...

Căci e-n a omului fire,
De-i e rău sau de-i e bine,
Că, orice obraz subțire
Cu cheltuială se ține...

În Austria s-a scris
Cum se bucura tot Burgul,
Când venea de la Paris,
Seara, "Wienerwalzerul" ...

Câte enigme nu are,
Cu crimă, furt sau deces,
Comentate prin ziare,
Trenul "Orient express"?!...

Pe bagaje, cu toptanul,
Așteaptă, cântând cu foc,
Rușii Transsiberianul –
Moskova -Vladivostok...

Câte trenuri n-au mai fost
În trecutu-apropiat,
Toate cu-n anume rost
La care s-a renunțat?!...

Da, "trenuri forestiere",
Pentru "sectoare alpine",
"Trenuri cu cremaliere"
Și trenulețe "de mine"...

Numai cine n-a urcat
În "Mocănița moțească",
Nu știe cu-adevărat
Ce-i o zonă pitorească...

Căci suie parcă pe-o scară,
Prin paduri și prin poieni
Și a doua zi coboară
Trenul de Turda-Câmpeni...

"Trenuri mixte" încărcate
Pe platforme și-n vagoane,
Cu multe și cu de toate –
Lemne, vite și...persoane...

Au fost "trenuri militare",
Special-amenajate,
Pe timp de război să care
Tunuri, soldați și blindate...

Trenurile de pogrom,
Sau cele de prizonieri
Ce îngrozesc orice om
De ce a fost parcă...ieri...

Dar și trenuri sanitare,
Cu muribunzi și răniți,
Cu speranțe de salvare
Și cu morți înțepenți...

Trenu-a fost loc de iubiri
Și-n fum de locomotive,
Gara-loc de întâlniri
Sau despărțiri efective...

Sinucideri, accidente,
Crime, cu sau fără armă,
Bătăi și furturi frecvente
Și semnale de alarmă...

În muzica populară,
Trenu-a fost tot blestemat,
Fiindcă peste tot în țară
Pe mulți a înstrăinat...

Într-un cântec antrenant,
"Cu șuruburile toate"
El nu mai era gigant
Nici "cu șina de sub roate"!!!

Căci în Oltenia toată,
Fiindcă l-a luat pe Ionică,
Să îl ducă în armată,
S-a făcut... "mașină mică"!!!

În muzica noastră ușoară,
O floare dată cuiva,
E, lângă tren, într-o gară,
Simbol de "Nu mă uita!"...

Câți tineri n-au fredonat,
Călătorind, un refren
Un cântec prin gări ascultat
"Glasul roților de tren"?!...

În fotbal, la "Podul Grant",
În cartierul Giulești,
E un centru important –
Clubul "Rapid" București –...

Echipă feroviară
Și la Cluj, în Ardeal, e
Ba, încă și centenară
Și numită C.F.R.

Numai că nici rapidiștii
N-au călcat demult prin gări
Și, ca ei, nici ceferiștii,
Când se duc în deplasări...

Mai știe vreunul?! cine?!
De confortul din vagoane,
Căci toți au mașini străine
Și umblă cu...avioane...

Dar astăzi cine mai știe
Ce rost avea pat-vagonul
Și zbură pe linie
Ca o furtună "Symplonul"?!...

Dar de "automotoare"
Ce la noi au circulat,
Chiar și pe distanță mare
Și cu mers de-accelerat?!...

Turiști străini, cu alai,
Amețim în vremea noastră
Cu "Tren InterCity" numai
Și cu "Săgeata albastră"...

În rest trenu-i aventură
Și scumpă, și asumată,
Cu-o biată infrastructură
Veche și dărăpănată...

Trenuri parcă de asceză
Cu exces de-ntârzieri
Și "restricții de viteză"
Și, mai nou, cu...deraieri...

Cu vagoane devastate
Care vara sunt cuptoare,
Cu toalete stricate
Și iarna – congelatoare...

Căci de la Calea Ferată
Și structuri metalice
Se fură ca niciodată
Și liniile...electrice...

Și este adevărat,
Că –ntr-o haltă, un acar
Niște șine-a demontat
Și apoi le-a vândut, chiar...

Închinare

Domnule parlamentar,
Senator sau deputat,
Cu jeep și cu girofar,
În tren de când n-ai urcat?

Fă-o-acum, măcar o dată,
Doar pentru documentare,
Ca să vezi Calea Ferată
Cam de ce mai e în stare...

Ia trenul de Calafat,
Din Craiova într-o seară,
Să vezi cum e luminat
Cu câte-o lanternă chioară...

Când trece vreun conductor
Spre locomotiva, care
Are "Pană de motor",
Cu lungă "Staționare"...

Și să vezi cu ce fervoare
Trag semnalul navetiștii
Și te calcă pe picioare
Și te și-njură...blatiștii...

Iar, la Băilești, pe peron,
Să-ți dai seama, bulversat,
Că ai fost chiar în vagon
De portofel... ușurat...

Valentin TURCU

Sincere mulțumiri domnilor Petre Cărciumaru și Ilarion Anghel (Iulică Fotograful) pentru aprecierile făcute publicației noastre cu ocazia împlinirii celor cinci ani de apariție!

Cuvintele Domniilor Lor au însemnat pentru noi foarte mult și au avut darul să compenseze cumva amărăciunea că demnitarii locali ... au uitat să ne spună o vorbă bună, fie și de complezență, dacă nu, poate, "Gazeta ..." e atât de proastă încât s-au jenat și, atunci, e cazul să ne gândim serios și autocritic dacă-și mai are rostul ...

Redacția

„În lumea albastră a timpului”

— o noua carte de versuri a D-nei Valentina Ristea

Apărută la București în 2009, „În lumea albastră a timpului” e o culegere de poezii scurte închinată existenței și grupate în cinci cicluri.

Ele sunt precedate de poezia „Timpul” — un fel de „credo poetic”, iar, la final, se află poezia „Ziua” — creație cu caracter de epilog al pledoariei lirice care este culegerea însăși.

În poezia cu caracter programatic amintită autoarea imaginează timpul ca o „formă a existenței noastre”, care se materializează în „ani lumină” și „duce greul pământului/Strălucirea soarelui/Galaxia stelelor...” — fapt ce potențează creația artistică din vremuri străvechi, iar, din partea autoarei, ecou al cititorilor săi, un prinos de recunoștință — „Te-om slăvi din inimă/ Te-om iubi cu patimă”.

Timpul e abordat din perspectiva trăitorului de azi, angajat conștient într-o dezbateră lirică-meditativă cu predecesori pretutindeni.

Cel dintâi ciclu „Noaptea” începe cu poezia cu același titlu, de fapt, un distih prin care autoarea îl introduce pe cititor în misterele evocate în poeziile care îl alcătuiesc: „Seascunde soarele sub orizont încet/ Să vină noaptea să-i ia loc discret”.

Destinul uman se raportează explicabil și firesc la noaptea ca o componentă obiectivă a timpului în „Nedumerire”, iar astrul ei-luna-ca la romantici — simbolul veșniciei, în antiteză cu destinul uman, cu caracter efemer, dar permanent obiect al contemplației privind misterele nopții. („Ascunsă”): „Scăpată luna din abis/ Înjumătățită în calea ei/ Mai scapă raze/ În drumul întârzierii călător/ Speranță de povătuire/ Ascunsă în sutana încetului...” Mai mult, el poartă și pecetea implacabilului („Destin I”): „Un lanț de stele căzătoare/ destine orânduite acolo SUS...” /, dar compensată existențial de bucurii trecătoare ca însăși viața individuală în „Destin II”: „A mai căzut o stea/ Lumina și-a căutat loc/ Ca un zălog să triumfe / Pe drumul presărat de flori...”.

În poezia „Fugită luna” se relevă mirajul diversității cosmice universale în raport cu destinul uman; dacă noaptea, în viziunea autoarei, e „temnița universului” ea își dezvăluie parțial misterele inaccesibile

ziua: Carul Mare, Cloșca cu pui, Venus, Luceafărul etc...

Poezia „Aș vrea” e o confesiune lirică și evocă noaptea ca obiect al artei poetice, adică generatoare și potențatoare a meditației, sau ca o stimulare a estompării orgoliilor umane în stabilirea echilibrului în existența umană agitată de egoism.

În viziunea d-nei Valentina Ristea noaptea e o componentă a timpului, un infinit izvor de frumuseți, cu deosebire în universul floral care își etalează splendorile în detaliu: „Cu puterea ei Divină/ Noaptea florile-și deschid/ Nimbul sacrei nenflori/ Ea, regina nopții știe/ Să-ți descante rugi o mie/ Să dea din a ei putere/ Parfum cald și mângâiere...”.

Panorama farmecului nocturn se întregeste cu evocarea microcosmosului lumii insectelor în „Găze în noapte” — poezie care relevă încă o dată apetența autoarei pentru detaliile pe lângă care cei mai mulți trec cu indiferență și totală detașare. Observatoare delicată, autoarea distinge o varietate de ipostaze ale nopții: crepusculul nocturn e stimulator de reverie în „Soarta nopții”, dar și de vise prin care ființa umană evadează firesc din cotidian și platinudinea lui — „Știe visele” — „Ea, noaptea le știe/ Destrămarea celor multe/ Apărute, știute și neștiute/ Negura le ascunde taina...”.

„Doamna întinerului”, cum o numește, e dătoare de speranțe în „Sfatul ei” sau, personificată, se umanizează prin discreție și delicatețe în „Nevăzută”: „...poartă negrul ascunzîș/ Voalul ce-i alungește zâmbetul/ Nevăzut de nimeni/ Strivit de tristeți/ melancolia unei vieți/ Uitată undeva în tenebre/ Se poate transforma/ Ca o prințesă de basm/ Într-o lumină/ Dăruită din galaxia înălțimilor...”.

Panorama astrală din „Fugită luna” se întregeste, apoi, în „Dacă vrea” din contemplativă, autoarea devine meditativă și vede în noaptea ocrotitoare împlinirii iubirii și creației și surprinde trăiri umane profunde, specifice nopții pe care le raportează

la fenomene ale naturii — „Ascunsă în unghere” și „Se întrebă”.

Într-o viziune originală autoarea atribuie nopții însușiri omenestii: generozitate în „Ea poate schimba” sau capricioasă în „Neobosită în repetare”: „Fură vânt, ploii ninsori/ Bate norii/ Îi alungă/ Se preface sftetic bun/ Farmece împrumutate/ Îți oferă/ Si ia parte/ Noapte/ Noapte/ Repetată!”.

Autoarea, ca erou liric, încearcă dezlegarea misterelor nopții printr-o apropiere iscoditoare, tipic feminină, în poezia „Curiozitate”; noaptea e personificată și implorată printr-o rugăminte caldă să-i permită alăturarea motivată de dorința nestăpânită de cunoaștere: „Deschide-ți poarta la intrare/ Doar un pic/ Să trag cu ochiul/ Ce faci tu/ De ai norocul/ Să te ascunzi/ Știută-n toate/ De te pizmuesc/ diminețile/ amiezile/ crepusculul și/ zorile/ Vreau să te cunosc, să știu/ Noapte cu tine să fiu!”.

În încheierea ciclului în „Ea poate fi”, printr-o sugestivă alegorie surprinde alte ipostaze ale nopții și, astfel, acesta devine un sugestiv cântec în galeria poemelor nopții din lirica de pretutindeni.

Al doilea ciclu are, ca și primul, la început, un distih intitulat, de această dată, „Dimineata”, prin care face trecerea la alt moment al zilei și care are caracter de motto: „Soarele străbate glia/ Preludiu că-ncepe ziua”.

Dacă în poeziile din ciclul ante-

rior predomină întinericul și crepusculul incitant, cu misterele lor, în cel de al doilea, soarele este izvorul luminii, după cum sugerează și titlul primei poezii — „Izvor de lumină”: „Răsărit de soare blând/ Peste ochiul deschis/ Să înfrunte zorii...”.

Biruința luminii asupra întinericului nopții se face sub „semnul ochiului de sus” în „Știe clipa”; natura se trezește la viață — moment sugerat printr-o imagine inspirată în pastelul intitulat „S-a trezit”: „Ca o suliță/ A străpuns zarea/ Încet ca prin ceață/ A pătruns dimineata...”.

O scurtă meditație cu elemente vizuale și dinamice e „Cascadă de raze”. Autoarea trece de la contemplarea admirativă a acestui moment al zilei la reflecții privind imensitatea și diversitatea frumosului natural. În acest sens „vestea începutului” e o interogație retorică echilibrată asupra începutului zilei, printr-o imagine încărcată de delicatețe și rafinament poetic: „În ce mare/ Cât de mare/ Ți-ai scaldat coama galbuie/ Nu cumva ai furat zării/ Primele semne de zi/ Sau ai vrut/ Ca tu să fii/ Vestea începutului/ Ce alungă nopții vâlul/ Ce ascunde-acolo golul?”.

Autoarea se extaziaza într-un moment de contemplare armoniei universale, acela al succesiunii noptezi, iar curcubeul îi apare ca o expresie a diversității superbe frumosului lumii: „Bucuria și-a găsit/ Găzduire în cer/ A făcut pact cu stelele/ Să răstoarne/ misterele/ nopții...” („Cercul s-a deschis”).

Înoarea îi apare ca o expresie a echilibrului în natură („A plecat soarele”) — fapt ce îi prilejuiește exprimarea multor dorinți legitime sintetizate în „Ruga dimineții” prin repetarea obsesivă a formei imperative „ia”, urmată de dativul complement indirect „mi” — sintagmă prin care își exprimă renunțarea la liniștea launtrică în favoarea pătrunderii fără echivocuri a tainelor dimineții. Autoarea preferă exprimarea dorințelor nestăvilite de cunoaștere nu prin forme condițional-optative, care ar putea

rămâne la stadiul de ideal îndepărtat, ci apelează la imperative ultimative, exprimându-și astfel neliniștea frământărilor interioare: „Ia-mi din strălucire/ Ia-mi din a mea fire/ Ia-mi din tot ce am/ Ia-mi din căldura ce-o dau/ Ia-mi din focul ce-l am/ Ia-mi din lumina-mi arzând/ Ia-mi din culoarea unică/ Numai lasă-mi clipa mică/ Să privesc lumea de-o fi/ Tu, pământ, prea multe știi/ Ai puteri care te duc/ Și te-aduc, te-aduc, te-aduc...”.

„Parfumul dimineții”, „Semnalul așteptat” și „Surpriza” sunt pasteluri ale segmentului zilei care este dimineata. Componentele lor sunt elemente vizuale și olfactive din universul floral, apoi în „Poate vorbi cu sfinții”, dimineții autoarea îi atribuie însușiri omenestii.

Unui partener imaginar — evident cititorul — îi cere să-i fie alături în pătrunderea tainelor dimineții: „Îngenuncha lângă mine/ Să ascultăm slujba/ Doar ea, dimineata/ E cea care vorbește/ Cu sfinții Bisericii/ Ce străjuiesc păcatele /Cu voie”/ Sau fără voie/ Gândurile se furișează/ Și-ți duc mâna/ Spre închinare .../”.

Următoarele poezii — „Învingătoare”, „Puterea zânelor” și „Grăbește-te să înțelegi” relevă o trezire din visare a eroinei lirice și întoarcerea în cotidianul comun, un fel de izgonire din paradisul fanteziei și idealului, însă fără a se îndepărta de frumosul domestic ambiant evocat în poezia „Început”: „Pășările din pădure/ Solfegiul și-au început/ Și dau dimineții semne/ Și-o sărută cu un cânt/ Câte glasuri/ Câte păsări/ Câte crengi au răsărit/ Toate au umplut chemarea/ Unei zile de-nceput...”.

Într-o lume a repetării automatismelor existenței umane autoarea nu se îndepărtează definitiv de frumusețea dimineților — evident că e vorba de frumos, în general — pentru că sensibilitatea poetică i se îndreaptă către splendorile din imediata apropiere — impulsurile meditative o incită din nou („Aveam un vis”), astfel că poeziile care încheie ciclul — „Zori scapă fulgere”, „Bun venit” și „Portret” sunt imnuri închinare bucuriei de a trăi, viața apărând, indirect, ca un miracol al firii.

(Va urma)

Valentin TURCU

Fața neagră a României

Prințul s-a mai codit oleacă, dar, până la urmă, a zis cu un aer modest, adoptând parcă formula unui basm modern:

- În primăvara anului 1990, a apărut în București o nouă categorie „etică” — „golani” (termen folosit, întâia oară, de însuși Ion Iliescu, un fel de Împăratul Roșu!) și s-a auzit despre o țară prospăt întemeiată — „Golania”, al cărei „voievod descălecător” a fost Maria Sa Marian Munteanu!... Prin „golani”, „boborul” îndobitocit al lui Iliescu înțelegea „lichelele care stăteau cu mintea numai la demonstrații”, adică mitinghiștii perpetui din Piața Universității.

- Dar cine au fost protestatarii? A vrut să știe Babacul - După oficialități, niște „vagabonzi” perversi, destrăbălați și drogați! a explicat Prințul, adoptând un ton parodic... Băieții, pletoși și isterici, scandau toată ziua lozinci antiprezidențiale și antiguvernamentale... Când oboseau, fetele, pe post de vivandiere, le pregăteau cafele și sandvișuri, ca în final să se retragă în corturi, unde făceau amor liber...

- Și cum se comportau? A insistat Babacul.

- Acționau cu agresivitate! i-a replicat Prințul. De pildă, huliganii au sărit să-i smulgă domnului Voican frumoasa lui barbă, când a trecut pe stradă cu un om pașnic și civilizat. Unii, organizați în comandouri, se mai deplasau și prin împrejurimi, ca să „destabilizeze” situația țării... Într-o astfel de „escapadă”, „derbedei” l-au întâmpinat pe domnul Gheorghe Dumitrașcu cu huiduieli atunci când el a ieșit de la Senat și l-au etichetat: „trădătorul”, iar vânzătorul de neam, „profesorul comunist” sau „mâna dreaptă a lui Ceaușescu”!...

- „Golani” se ținau de politică?... Ce orientare aveau?!

- Nihilistă, anarhică, anticomunistă sau cosmopolită!... După Iliescu, mișcarea a fost și antinațională, fiindcă străinii îi plăteau ca să provoace haosul. Dar principiile lor etice sau filozofice sufereau de eclecticism: îi anima parca acel „sufflu vital” (sau „aura vitalis”) a lui von Helmount; amestecau preceptele ontologice, idealiste cu elementele practice ale economiei de piață... De aceea, Iliescu ne-a avertizat, ca un bun patriot: „Atenție, capitaliștii stau la pândă să ne fure întreprinderile și pământurile!... Golani vor să ne vândă țara!”...

- A fost un pic de veselie în fantastica țară „Golania”, un fel de Vatican laic și mizer implantat în inima capitalei! a exclamat Babacul, încă derutat.

- Da, dar până la evenimentele din 13-15 iunie 1990! a spus Prințul, devenind dintr-o dată serios... Tragedia, care a adus națiunea în pragul unei catastrofe demențiale, a început miercuri, pe 13 iunie, la ora 4 dimineața, când poliția a acționat în forță în Piața Universității, spre a-i evacua pe contestatarii!... Piața Universității s-a transformat în „Piața Tien An Men a României”!... Forțele de ordine, bine utilitate și instruite, au distrus tabăra de corturi, instalată în fața Teatrului Național. Acțiunea a avut violența unei tomade, măturând tot ce întâlnea în cale.

- Cum au reacționat protestatarii? I-a chestionat pe Prinț, de asta dată, Famenul.

- Slab!... lundu-i din somn, călii i-au lovit, iar pe fugari i-au urmărit cu o furie oarbă, până în holul hotelului „Intercontinental”, unde ei au încercat să se refugieze. Cunoscut concret situația din presă, dar și

continuare din numerele anterioare

de la un participant direct care a trecut prin toate fazele calvarului... Și lui, ca și celor ridicăți de poliție li s-au luat amprente, au fost fotografiați, iar ca să afle dacă se găseau sub influența narcoticelor, i-au dus la spital pentru analize. S-au comportat brutal cu ei, ca și cum aveau de-a face cu niște delincvenți ordinari, nu cu elevi, studenți sau intelectuali.

- Reprimarea a rămas fără ecou în București?

- Nu!... Spre centru a venit o mulțime de oameni. Au răsturnat mașinile, au incendiat autobuzele, au spart vitrinele... În după-amiaza zilei de 13 iunie, focul a mistuit chiar și impozantul edificiu al Miliției Municipale. Au utilizat coctei-

lurile Molotov, s-a tras cu arme automate. Acolo au existat răniți și morți...

- Care a fost replica lui Ion Iliescu?

- Păi, când a simțit pericolul, a chemat minerii din Valea Jiului, spre a schilodi populația! A uitat de „consens”, de „coabitare” sau de „conciliere” și și-a amintit de zilele bune de altădată, când nimeni nu crâcnea în fața lui!

- Și?!

- Și „triburile din subteran” ale lui Miron Cozma, magistrat manevrate de Securitatea lui Virgil Măgureanu, au intrat în Cetatea lui Bucur ca vandalii!

- Și au avut loc întâmplări chiar atât de grave?

- Da!... Joi, pe 14 iunie, la 5 dimineața, au venit minerii cu răngi, topoare, bâte, bastoane, lanțuri, cabluri și cu alte asemenea „arme albe”... Au ocupat centrul capitalei, strigând cu vioșie: „Soarele rasare, /Iliescu- apare!”... Au fost însă nedumeriți că pretutindeni domnea liniștea, lipsind „trupele legionare”, „forțele reacționare” sau „mercenarii capitaliștilor”, cu care să se răfuască!... Se uitau în toate părțile și urlau: „unde s-au ascuns golani”!... Prima victima a devenit un bărbat cu un aparat de filmat, pe care l-au bătut groaznic și l-au aruncat într-o dubă verde. Prințând gustul cafelii, deoarece afară nu mai exista nimeni, minerii au hotărât să caute „elementele destabilizatoare” chiar în clădirea Universității!... Până a intra, ca o repetiție, au mai bumbăcit câțiva ziaristi imprudenți. Drumul fiind eliberat, vreo optzeci-nouăzeci de „locuitori ai cuvintelor”, conduși de un „civil”, au forțat intrarea

de sub balconul Facultății de Geologie...

- Te rog să menționezi că este vorba despre „istoricul” balcon pus la dispoziția „golaniilor” de Emil Constantinescu, gest însă prin care anonimul geolog și-a câștigat atât reputația glorioasă de „dizident” a lui Ion Iliescu și care i-a dat posibilitatea să-și taie calea, voincește, spre înaltul fotoliu prezidențial! l-a întrerupt, Inginerul pe Prinț.

- Așa este! a adevărit acesta și, după ce a chicotit ușor, și-a reluat „povestirea”: Înăuntru se aflau portăreasa, șaisprezece studenți, cinci fete și un elev, fratele lui Marian Munteanu, care rămăseseră să apere instituția și valorile pe care le găzduia... Înjurând cumplit, amenințând cu moartea, pornind pe cei întâlniți în cale, bravii mineri spărgeau mobilierul în căutarea drogurilor, scoțeau după dolari, i-au jefuit pe „infractori” de ceasuri și alte bunuri primite de la „occidentalii infami”, care intenționau să provoace debandadă în țară... L-au vânat pe Marian Munteanu (un nou Coriolan Drăgănescu din schița „Tempora” a lui Caragiale?) și căruia un minier schizofrenic a vrut să-i taie capul; i-au strâns și pe ceilalți tovarăși de-ai săi, i-au cotoțogit ca la carte, i-au târât afară și i-au aruncat leșinați în fântâna artezană din fața hotelului „Dunărea”...

- Un lucru nu înțeleg eu; de ce au devastat Universitatea? l-a întrebat tot Famenul.

- De ce?... pentru că acești dinozauri ai epocii noastre, care au distrus valori culturale uriașe, se găseau în incapacitatea de a pricepe rostul învățământului într-o societate civilizată!...

(Va urma)

din Fața neagră a României sau Fals tratat pentru uzul chibiților politici de Dorin BULDUR

Înscrierea pe o trajectorie ascendentă

După cum se știe, în numărul anterior al gazetei noastre am făcut o analiză a etapelor disputate în ediția actuală a Campionatului Diviziei D, prezentând o serie de statistici, ne-am permis să tragem unele concluzii, exprimându-ne câteva păreri referitoare la cauzele care au dus la situația deloc plăcută în care se află echipa noastră, cea mai slabă din cei peste 80 de ani de istorie a fotbalului băileștean. Direct sau oarecum voalat lăsam să se înțeleagă de toți cei care iubesc sportul rege că nu mai este cazul să ne lamentăm, opinie pe care o reiterăm, pentru că oricum locul în clasament nu se mai poate schimba până la reluarea competiției și, așa cum se știe din înțelepciunea populară, "mortul de la groapă nu se mai întoarce". Evident că lăsam să se înțeleagă că nu avem altceva de făcut decât "să ne lingem rănile" și să gândim matur asupra a ceea ce trebuie întreprins pentru a ne salva blazonul șifonat, pentru că, după cum este bine cunoscut, speranța moare ultima, iar blazarea nu poate aduce nimic bun. Scriam în încheierea articolului respectiv că "este imperios necesară o intervenție rapidă și energetică, o analiză responsabilă, numirea neîntârziată la conducerea clubului a unor oameni de calitate, a căror inimă să bată pentru echipă și, prin aceasta, pentru urbea noastră, având convingerea că, în acest fel, «corabia aflată în derivă» să fie redresată".

Considerăm că nu mai este cazul să vorbim de imensa bucurie care ne încearcă acum, când am constatat cu deosebită plăcere că doleanța noastră a avut ecou, cei abilitați au dat dovadă de receptivitate și au hotărât să încredințeze destinele clubului și, implicit ale echipei de fotbal, pentru că aceasta era în mare suferință, unor oameni de încredere și de valoare, așa încât după mai mulți ani președintele clubului și antrenorul principal sunt băileșteni get-beget, oameni de fotbal entuziaști și întreprinzători.

Astfel, la conducerea clubului a fost numit dl. Costantin (Costică) Ciucă, inginer mecanic, specializare auto, un om la care există o deplină concordanță între vorbă și faptă, care a cochetat cu fotbalul și, așa cum spune distinsul profesor Valentin Turcu, dacă ar intra în teren, "ar putea da lecții și randament" superior multora dintre jucătorii care activează în Divizia D, chiar dacă nu mai este la prima tinerețe.

De pregătirea echipei, în calitate de antrenor principal, se ocupă dl. Mircea Gaciu, antrenor calificat, Categoria I, Licența B, UEFA, care pe data de 22 februarie a.c. se va prezenta la interviu pentru obținerea

Licenței A, UEFA. Până pe 25 februarie, când se va desfășura concursul pentru ocuparea postului de antrenor principal, domnul M. Gaciu conduce pregătirea în mod voluntar, după concurs intrându-și deplin în drepturi, deoarece, cunoscându-i profesionalismul, n-avem nicio îndoială că va trece cu succes de acesta.

O discuție purtată cu președintele C. Ciucă ne-a confirmat, dacă mai era cazul, buna impresie pe care o aveam despre Domnia Sa, ne-a demonstrat că nu ne-am înșelat când am afirmat în diferite ocazii că este omul faptelor, exigent cu sine însuși, om cu idei îndrăznețe, dar realiste, realizabile, animat de cele mai bune intenții. Am apreciat realismul obiectivelor pe care și le propune, grija pentru stabilirea unui buget care să permită desfășurarea în condiții superioare a activității sportive, grija de a nu încălca legislația în vigoare. Fiind și specialist în mecanică, dorește să fie repus în circuit pentru activități sportive autobuzul orașului, cu care se pot aduce și venitori prin închirierea lui pentru excursii sau alte activități organizate de școli sau diverse instituții, precizând că dintr-un calcul pe care l-a făcut rezultă că se pot reduce aproape la jumătate cheltuielile de transport, care s-ar face prin taxarea altor mijloace de transport. O atenție specială acordă sponsorilor. În acest sens, a și transmis un email d-lui Jean Pădureanu, președintele Clubului "Gloria" Bistrița, solicitându-i sprijinul pe care este aproape sigur că-l va primi și a luat legătura cu fostul nostru jucător, economistul Jane Lazăr, stabilit în Germania, care i-a promis că va trimite un TIR cu materiale sportive (echipament), aparatură sportivă și calculatoare sau alte obiecte. Și-a propus să studieze posibilitatea și legalitatea deschiderii unui magazin nonprofit, pentru desfacerea unora dintre obiectele primite. De asemenea, pentru atragerea sponsorilor din Băilești, intenționează ca, având acordul d-lui primar Costel Pistrîțu și al d-lui viceprimar Paul Mitroi, să trimită adrese la întreprinzători, prin care să-i invite la Primărie pentru a discuta și a stabili cu ce poate sponsoriza fiecare activitatea sportivă, exprimându-și convingerea că va găsi înțelegere la cei potenți financiar. Pentru desfășurarea în condiții

superioare a activității și pentru creșterea eficienței managementului, va face propuneri pentru alegerea Comitetului director, din care să facă parte oameni cu experiență, iubitori ai fotbalului, oameni care se bucură de prestigiu la nivelul comunității și cu care să se consulte în luarea deciziilor. După o consultare cu antrenorul M. Gaciu, a luat hotărârea ca, odată cu îmbunătățirea vremii, imediat după 1 martie, să se organizeze selecție pentru copii, propunându-și să fie pregătiți pentru a crește în valoare cel puțin 40 de copii.

Ceea ce ne-a surprins plăcut cu adevărat a fost colaborarea perfectă între președinte și antrenor, existența unei unități de vederi, cei doi făcând o echipă omogenă, ceea ce ne dă garanția realizării obiectivelor pe care și le propun. În acestă ordine de idei, am apreciat faptul că cei doi factori de decizie și-au propus un sistem stimulantiv de retribuire a jucătorilor – salarii și prime de joc – condiționat de rezultatele obținute.

În ceea ce îl privește pe antrenorul M. Gaciu, fără a face referiri la aspectul tehnic al muncii sale, pentru că nu avem noi căderea s-o facem, și mergând pe principiul că trebuie lăsat să-și facă "meseria" și să lucreze în liniște, nu sub imperiul stresului, am fost plăcut impresionat de faptul că pune mare accent pe disciplină, pe crearea unei atmosfere destinate, a unei comportări civilizate, așa încât echipa să fie o adevărată familie. Sigur că nu putem trece cu vederea că totul se face cu profesionalism, înainte de începerea antrenamentelor se explică ce se urmărește, se folosește și tabla, iar după antrenamente se trag concluzii de ordin general, pentru că erorile apărute în timpul pregătirii sunt discutate și corectate pe loc.

Și pentru că a venit vorba de disciplină, vom spune că multe dintre

rezultatele nesatisfăcătoare au avut drept cauză lipsa acesteia, în toate formele ei – nereceptivitate la indicațiile antrenorilor, atitudine ireverențioasă față de arbitrii, vociferări, gesturi nesportive. Nu de puține ori, unii jucători au dovedit o mentalitate greșită în ceea ce privește jocul, pentru că una e să practici un joc tare, bărbătesc, dar la minge, care poate aduce numai sancțiuni tehnice, și alte e să practici un joc dur, periculos, periclitând integritatea corporală a adversarului, joc care, pe lângă măsura propriei formații – aduce și sancțiuni disciplinară – cartonaș galben sau roșu.

Acest aspect, coroborat cu starea de nervozitate, cu vociferările și adresările necuviincioase la adresa arbitrilor, de multe ori și din cauza lipsei de pregătire, a făcut ca în meciurile disputate până acum jucătorii noștri să fie penalizați cu nu mai puțin de 39 de cartonașe galbene și 3 roșii. Fiind absolut obiectivi, vom spune că, în timp ce cartonașul roșu primit de Mogoi a avut justificare, cele acordate lui Bălșeanu și Marghidan s-au datorat unor decizii pripite și, bineînțeles, greșite ale arbitrilor. Cartonașele galbene au fost "obținute" de: Marghidan – 6, Tepuși și Firă – 4 (ambii efectuându-și pedeapsa de o etapă), Bentaru, Jidovu, Mogoi, Pascu – 3, Bălșeanu, Florea, Popa C., Stanciu – 2, câte un cartonaș galben primind Iureș, Vârban, Vițelaru, Niculescu, Paraschivu.

În ciuda condițiilor meteorologice vitrege, startul pregătirilor s-a dat pe 16 ianuarie, făcându-se câte trei antrenamente pe săptămână: marțea, joia și sâmbăta, însă din cauza zăpezii abundente, până pe data de 18 februarie nu s-a desfășurat niciun joc de verificare. Antrenorul M. Gaciu își dorește cât mai multe jocuri de pregătire, pentru a putea pune la punct ideea de joc, a reuși omogenizarea formației și a-și da seama de randamentul fiecărui component al lotului, în scopul stabilirii celei mai bune formule de echipă, mergând pe ideea că nimeni nu este titular sau, cum se spune "senator de drept", fiind decis să introducă în formația de bază pe cei mai în formă jucători, nefavorizând sau nedreptățind pe cineva.

În perspectiva apropiată, se are în vedere un joc de verificare cu "Dunărea Calafat", la invitația acestei formații, urmat de alte jocuri, antrenorul propunându-și ca ultimul joc de verificare să se dispute pe teren propriu, având în vedere că în prima etapă se va deplasa la Băilești "Energia" Craiova.

Aflându-se pe aceeași lungime de undă cu președintele, tehnicianul ne-a mărturisit că obiectivul apropiat este evitarea turneului play-out, adică evitarea aretogradării în Elită, iar pentru viitor, crearea unei echipe competitive care, în campionatul 2010-2011, să se claseze în primele 4 locuri, întărirea echipei de juniori în perspectiva promovării cât mai multor juniori în prima formație, exprimându-și regretul că vremea mai mult decât capricioasă i-a pus mari

pedici în tentativa de aplicare a unor proiecte care să contribuie la creșterea calității jocului.

Având în vedere situația rușinoasă că în prima parte a campionatului s-a jucat mai mult pe viză medicală provizorie, pe data de 25 ianuarie a.c. s-a mers la Craiova, Policlinica pentru sportivi, la vizita medicală, aplicându-se viza pe cametele a 12 jucători, după care s-a mai obținut viză medicală definitivă pentru alți 8 jucători, ajungându-se în acest fel la o stare de normalitate. Pe linia măsurilor organizatorice în vederea reluării campionatului, prevăzută pentru data de 6 martie, o altă acțiune este viza cametelor pentru acordarea dreptului de joc în anul calendaristic 2010, motiv pentru care se vor trimite neîntârziat la AJF Dolj, tabelul cu jucătorii și licențele (carnetele) de joc și se vor lua măsuri de achitare cât mai curând a sumelor datorate AJF Dolj – contravaloarea vizelor și a noilor legitimații, achitarea celor două bareme de arbitraj restante, a baremelor pentru jocurile care se vor disputa în primăvară (pentru noi 7 jocuri oficiale) și a celor două amenzi de câte 5 milioane lei vechi, aplicate antrenorului Ionel Dunavățu și delegatului Costel Ristea, care au fost și suspendați pe câte 6 etape.

Problema stringentă a antrenorului este aducerea rapidă a unui portar de valoare, pe care, personal, suntem siguri că îl vom avea în lot, dat fiind faptul că avem o promisiune de la dl. vicepreședinte al AJF Dolj, Sorin Pătrașcu, omul care, împreună cu dl. președinte Nicu Neagoe au făcut adevărate minuni în fotbalul doljean, și care întotdeauna își respectă cuvântul dat, conform devisei "o promisiune dată este datorie curată".

Cu trei săptămâni înainte de reluarea campionatului, antrenorul Mircea Gaciu contează pe un lot de 24 de jucători, o îmbinare de experiență (Pascu, Marghidan, Popa M., Mogoi, Vârban) și de tinerețe, având în vizor 6-7 juniori, lotul având configurația: Popa M., Vârban, Marghidan, Mogoi, Firă, Florea, Popa C., Balica, Iureș, Pascu, Vițelaru, Ghera, Ilie Ionuț (venit de la Boreuni), Spăimus, Becheru, Cioroianu, Bentaru (portarul care după două antrenamente a dispărut pentru a face un tratament stomatologic), Bobolocu, Bălșeanu, Jidovu, Tepuși (cei trei revenind la echipă după o "rătăcire"), Stanciu, Brezoi, la care s-ar putea adăuga încă doi juniori (nomenclalizați) și, probabil, Turcitu, fost jucător la "Avântul" Pielești, aflat în probe și așteptând decizia antrenorului pentru a evolua sub culorile echipei noastre.

Din acest colț de pagină, noi dorim echipei să urce cât mai multe locuri în clasament, pentru că, dacă în primele 8 etape din retur a înregistrat tot atâtea înfrângeri, de ce nu s-ar putea ca în cele 7 care mai sunt de disputat să obțină tot atâtea victorii.

Chiar dacă suntem optimiști din fire, de data aceasta optimismul nostru capătă dimensiuni mai pronunțate, generat de faptul că oamenii cu putere de decizie (conducătorii orașului) sunt alături de echipă, situație care-i onorează și le atrage prețuirea și respectul tuturor, iar grație acestei mentalități, avem certitudinea că sportul băileștean, în general, și echipa de fotbal, în special, se vor înscrie pe o trajectorie ascendentă.

Gh. GHEORGHIȘAN

Evenimente șahistice și dezlegări probleme de șah

Răspândirea și practicarea șahului de masă și de performanță în orașul nostru se bucură de vechi tradiții. Există pe plan local numeroși simpatizanți și practicanți ai „sportului minții”.

Referindu-mă la șahul de performanță, merită amintite rezultatele foarte bune ale echipei de seniori (multiplă campioană județeană, adjudecarea Cupei Independența, participarea la barajul de accedere în Liga divizionară B).

Prima echipă școlară a fost constituită în anul 2003 în cadrul Casei de Cultură „Amza Pellea”, respectiv în cadrul Bibliotecii Municipale Băilești.

De mai mulți ani, performanțele echipei „Șahul Școlar Băilești” sunt unele meritorii și promițătoare, fapt demonstrat de bunele rezultate obținute în confruntările cu echipe de valoare:

- mai multe victorii cu echipele de elevi din Craiova, Calafat;

- câștigarea Cupei Doljului, desfășurată la Craiova;

- câștigarea titlului de campioană a Craiovei și a județului de către sportiva Issabela Iureș și reprezentarea onorabilă la finala pe țară, desfășurată la Giurgiu;

- realizarea unei colaborări cu Clubul bulgar de șah „Naiden Voinov” din Vidin și participarea în comun la mai multe competiții. Șahul învață și presupune anumite

abilități de gândire comune oamenilor, indiferent de rasă, cultură sau timp, pune mîntea la o muncă riguroasă care poate îmbogăți logica, gândirea critică, imaginația, are calitatea de a ajuta dezvoltarea memoriei și creșterea capacităților de concentrare.

În vederea participării cu rezultate tot mai bune în competițiile organizate de către Asociația Județeană de Șah și de către Federația Română, în special la nivelul elevilor, considerăm că este absolut necesară o susținere deosebită și perseverentă din partea organelor locale.

Acest deziderat ar putea fi îndeplinit prin includerea secției de șah în cadrul Clubului Sportiv Municipal, alături de celelalte discipline (fotbal, handball, lupte, gimnastică).

Alb: Rd2, Nd7, e4, f3, g2, h2. Negru: Rg7, Nd3, c4, e5, f6, g6, h7.

Negru mută și câștigă!

Constantin MICU

REDACȚIA:

Redactor Șef - Valentin TURCU

Secretar de Redacție - Gheorghe GHEORGHIȘAN

Redactor: Marcel BOTA și Iulian POPA

Foto și tehnoredactare: Dan FIRȚULESCU

D.T.P., Prepress și Tipar:

S.C. ALMA CONS - Craiova

Tel./ Fax: (0251) 587.300 ■ 586.301 ■ 589.472

