

Schimbarea la față a Pieței Cipariu

Primăria Cluj-Napoca dorește amenajarea unui parking subteran în Piața Cipariu unde în prezent se construiește Catedrala Greco-Catolică. Deocamdată, reprezentanții Primăriei Cluj-Napoca nu au precizat capacitatea noului parking și nici cât va costa. Cum se va schimba zona după ce se va construi parkingul subteran aflați în **pagina 3**

**Fântâni
arteziene
în loc
de parcare
cu barieră**

PUBLICITATE

**Preferi să amâni totul
pentru weekend sau
alegi să ai timp
pentru toate?**

**La noi te bucuri de un program
flexibil.**

Lucrător comercial (f/m) în magazinele Kaufland din Cluj Napoca

Suntem o companie internațională din industria de retail, care pune accent pe dinamism, performanță și corectitudine. Împreună formăm o echipă puternică, în care fiecare angajat contribuie la succesul nostru. Locul tău e la Kaufland!

Responsabilitățile tale

- Depozitezi, manipulezi și transporti mărfurile
- Aprovizionezi corect și eficient rafturile
- Realizezi controlul termenelor de valabilitate și respecti regulile de plasare a mărfii la raft
- Menții ordinea și curățenia pe suprafața magazinului
- Asiguri o servire amabilă și orientată către client la vitrina asistată, grill și casele de marcat

Profilul tău

- Studii medii
- Disponibilitate pentru program de lucru în ture
- Amabilitate, seriozitate și responsabilitate
- Exemplu pozitiv în comportamentul și relațiile cu clienții și ceilalți colegi
- Experiență într-un post similar constituie un avantaj

Beneficiile tale

Crearea unui mediu de lucru plăcut și motivant pentru colegi este una dintre prioritățile noastre. Pe lângă tichete de masă și asigurări voluntare de sănătate, Kaufland oferă beneficii ce țin de echilibrul între viața personală și cea profesională.

Vor fi contactați candidații care corespund profilului.

Așteptăm CV-ul tău pe recutare@kaufland.ro

ANUNȚURI

PUBLICITATĂ

IN ATENȚIA PUBLICULUI CALĂTOR !

Cu ocazia meciului de handbal feminin Romania – Rusia din cadrul preliminariilor Campionatului European desfasurat la Sala Polivalenta, duminica 25 martie 2018, intre orele 16:00 – 21:00, se suspenda circulatia auto pe Alea Stadionului.

Linia 30 (cart. Grigorescu – str. A. Vlaicu) va circula pe traseu deviat, in ambele sensuri, pe str. G. Cosbuc – Spl. Independentei – Pod Garibaldi. In intervalul orar mentionat se suspenda statiile de pe str. Uzinei Electrice, care vor fi inlocuite cu statiile de pe Spl. Independentei, la peronele de tramvaie din dreptul Salii Polivalente.

Compania de Transport Public Cluj-Napoca S.A.

PUBLICITATĂ

ROMANIA
MINISTERUL EDUCAȚIEI NAȚIONALE
UNIVERSITATEA DE ȘTIINȚE AGRICOLE ȘI MEDICINĂ VETERINARĂ
DIN CLUJ-NAPOCA
Str. Mănăștur Nr.3-5, 400372 Cluj-Napoca, România
tel. + 40-264-596.384; fax + 40-264-593.792
RECTORAT

În temeiul art.11, alin.(3) din Codul studiilor universitare de doctorat, aprobat prin Hotărârea Guvernului nr. 681/2011, publicată în Monitorul Oficial al României, Partea I, nr. 551 din data de 3 august 2011, Universitatea de Științe Agricole și Medicină Veterinară din Cluj-Napoca anunță organizarea concursului public pentru ocuparea funcției de director al Consiliului pentru Studii Universitare de Doctorat, pentru mandatul 2016-2020. Concursul se va desfășura la sediul universității din str. Mănăștur, nr. 3-5, în data de 7 iunie 2018 între orele 10-12.

La concursul pentru ocuparea postului de director al C-SUD se pot prezenta numai persoane care au dreptul de a conduce doctorate în domeniile agronomie, horticultură, biotehnologie, zootehnie, medicină veterinară și care îndeplinesc standardele minimale și obligatorii pentru acordarea atestului de abilitare, în vigoare la data publicării în Monitorul Oficial al României, Partea a III-a, a anunțului privind scoaterea la concurs a postului, aprobate prin ordin al ministrului educației, cercetării, tineretului și sportului, potrivit art. 219, alin.(1), lit. a) din Legea nr. 1/2011.

Metodologia, condițiile de concurs și calendarul concursului sunt publicate pe site-ul universității: www.usamvcluj.ro. Candidaturile se depun în perioada 2.05.2018-21.05.2018.

Relații suplimentare pot fi obținute și la telefon 0264.596.384, interior 119 sau prin e-mail: rector@usamvcluj.ro, rodica.oana@usamvcluj.ro

monitorulcj.ro

ISSN 2065 – 6408

Editor: SC MONITORUL DE CLUJ SRL

Aționariat: Sorin Stanislav – 60%, Paul Niculescu – 40%
office@monitorulcj.ro, tel. 0371/177 371, fax 0264/597 703

Director general | Sorin Stanislav Director editorial | Paul Niculescu

REDAȚIA

Redactor-șef | Bianca Preda

Redactor responsabil de număr: Bianca Preda
eveniment@monitorulcj.ro, tel.: 0264/59.77.00 int. 125

Anca M. Colibășanu – politică Eliza Lucaci – dtp
Angelica Teocan – economie Szalai Robert – dtp
Raluca Sas – sport
Bianca Tâmaș – social

Sorin Mărghițaș – editor Monitorul de Arieș, Mesagerul de Alba și Ziarul Popular ediție de Huedin

monitorul de cluj folosește serviciile text și foto ale agențiilor de presă Agerpres și Mediafax.

ADMINISTRAȚIE & PUBLICITATE

Director Marketing – Mihaela Fleșariu Secretariat – Iulia Todea
Mica publicitate – Iuliana Nagy Contabilitate – Camelia Petrean
Consilier Marketing – Călin Tântău Distribuție – Sorin Mădărășan
IT – Radu Moraru

ADRESA REDACȚIEI

SIGMA Business Center Cluj-Napoca, str. Republicii nr. 109, etaj I
Telefoane: 0264-597.700, 0264-59.77.03; 0364-401.531; fax: 0264-59.77.03
E-mail: redactia@monitorulcj.ro; reclama@monitorulcj.ro;
mica.publicitate@monitorulcj.ro
Publicitate: 0264-599.416; Abonamente: 0264-59.77.03

CENTRE DE MICA PUBLICITATE:

Sediul redacției – SIGMA Business Center – str. Republicii nr. 109, Et. 1
Librăria BIBLOS (standul de ziare) – P-ta A. Iancu nr. 13

Abonamentele la monitorul de cluj se pot face la sediul redacției, prin Poșta Română, Donath Media

Potrivit articolului 206 C.P., responsabilitatea juridică pentru conținutul articolului aparține autorului. Articolele marcate cu © reprezintă materiale publicitare, iar monitorul de cluj nu își asumă responsabilitatea pentru conținutul acestora. De asemenea, în cazul unor agenții de presă și personalități citate responsabilitatea juridică le aparține.

Tiparul executat la BETA MEDIA GROUP SRL

IMPORTANT PENTRU CITITORI ȘI ABONAȚI

Monitorul de Weekend (ediție de vineri – sâmbătă – duminică a cotidianului Monitorul de Cluj – monitorulcj.ro) se distribuie prin abonament doar împreună cu Monitorul de Cluj.

Monitorul de Cluj SRL nu vinde abonamente prin servicii de tip call-center (vânzare prin telefon), nici prin vânzare din ușă în ușă. Abonamentele la Monitorul de Cluj (monitorulcj.ro), inclusiv ediția Monitorul de Weekend se pot contracta doar prin Poșta Română, Donath Media sau la sediul redacției (str. Republicii 109, et. 1).

Informații despre abonamente puteți obține la numărul de telefon 0264/59.77.03 sau prin email, la adresa office@monitorulcj.ro.

Unde mergem în weekend?

EVENIMENTE PE TOT PARCURSUL WEEKENDULUI

La Cluj despre eroii tăcuți ai celui de-Al Doilea Război Mondial

Perioada: 23.03. - 8:00 - 20:00
Soarta cutremurătoare a familiei poloneze Ulma, care în timpul celui de-Al Doilea Război Mondial au salvat evrei de la moarte, motiv pentru care împreună cu cei șase copii ai lor au fost împușcați de către ocupații germani, poate fi cunoscută vizitând expoziția „Samaritenii din Markowa”, care va fi prezentată la Biblioteca Județeană „Octavian Goga” Cluj.

Muzeul Iluziilor revine la Cluj

Perioada: 23.03. - 9:00 - 14:00
Muzeul Iluziilor revine la Cluj Iluzii optice, 24 de oglinzi de mari dimensiuni care deformează realitatea, o hologramă piramidală, un generator Van De Graaff sau un theremin, instrumentul muzical la care poți cânta fără să îl atingi, sunt doar câteva dintre lucrurile care îi așteaptă pe vizitatori la primul Muzeu al Iluziilor din România.

Programul de experimente științifice Chemgeneration

Perioada: 23.03 - 9:00 - 17:00
Programul de experimente științifice Chemgeneration începând din luna martie, BASF lansează în trei orașe din România – Cluj-Napoca, București și Iași – programul științific BASF Chemgeneration, destinat elevilor de liceu. Programul se va desfășura în perioada 2018-2019 și va fi gratuit pentru toți liceenii din țară. Scopul programului este de a educa elevii.

Francofonia la feminin – expoziție foto

Perioada: 23.03 - 10:00 - 17:00
Francofonia la feminin: 50 de chipuri de femei francofone din Transilvania 20 martie - 4 aprilie, La Cave - Institutul francez Cluj Vernisaj: 20 martie (Ziua francofoniei), ora 18.30 Realizată în cadrul anului european al patrimoniului și cu ocazia lunii francofoniei, această expoziție constituie un vibrant omagiu pentru 50 de femei de astăzi.

Prolvent – Salon internațional de Inventică și Cercetare

Perioada: 23.03 - 10:00 - 18:00
Salonul Internațional al Cercetării Științifice, Inovării și Inventicii „PRO INVENT”, ajuns

RECOMANDAREA SĂPTĂMÂNII

Spectacolul „Scufița Roșie și lupul cel flămând” revine pe scena Teatrului „Puck”

Unul dintre cele mai populare spectacole recente ale Teatrului de Păpuși „Puck” se joacă din nou duminică, 25 martie, de la ora 11 și 12.30 pe scena instituției. Este vorba de „Scufița Roșie și lupul cel flămând”, după Frații Grimm, un spectacol vesel, interactiv, cu multă muzică și umor, realizat de Ion Iurcu. Sâmbătă, 24 martie, de la ora 11, este programat spectacolul „Ha én lennék Mátyás király” / „Dacă aș fi Matia Corvinul”. Spectacolul „Scufița Roșie și lupul cel flămând” a avut premiera în noiembrie anul trecut. Este o versiune nouă, cu surprize, a povestii clasice. Eroina cu bonetică roșie este însoțită în aventurile sale de către păpușarul-povestitor. Nu lipsesc nici lupul, vânătorul și bunica, personaje emblematice în poveste. Ion Iurcu propune o adaptare haioasă, dinamică, plină de momente muzicale și interactive prin intermediul cărora granița dintre actor și spectatori se diminuează treptat. „Povestea în sine este un pretext. Pentru că e o poveste foarte cunoscută, accentul se pune pe interacțiunea cu micii spectatori, în scopul de a le stimula imaginația, creativitatea și pofta de joacă. Concepția este cea de spectacol-atelier interactiv, cu un actor care dă viață tuturor personajelor. Narațiunea urmează firul poveștii, chiar dacă, pe alocuri, dialogurile sunt înlocuite cu muzică, iar finalul este puțin modificat”, declară ac-

torul și regizorul Ion Iurcu, căruia îi aparține și ideea acestui spectacol. Sâmbătă, 24 martie, de la ora 11, pe scena Teatrului „Puck” va avea loc o reprezentare a spectacolului „Ha én lennék Mátyás király” / „Dacă aș fi Matia Corvinul”. Spectacolul se va juca în limba maghiară și prezintă episoade de poveste din viața lui Corvin: asediul cetății Szabacs de la Tibrii, legende despre nebunul regelui, despre husarul îndrăgostit sau despre judecătorul crunt al Clujului. Vârsta minimă recomandată este de trei ani.

în 2018 la cea de-a XVI-a ediție, va avea loc la Sala Polivalentă din Cluj-Napoca, între 21 și 23 martie. Salonul este organizat de Universitatea Tehnică din Cluj-Napoca sub egida Ministerului Educației Naționale și Ministerului Cercetării și Inovării.

Iesire de o zi – Platoul Vartoapelor – 10 ha de ghiociei

Perioada: 24.03 - 8:00
Iesire de o zi 24.03 2018 Cluj – Orastioara (Platoul Vartoapelor) – Sarmisegetuza - Cluj Cu ocazia venirii primaverii va propunem o iesire de data aceasta in judetul Hunedoara. Ne vom incarca fizic si spiritual in locurile pe care le vom vizita. Va fi o iesire activa.

Săptămâna Sănătății Mintale – ediția a IX-a

Perioada: 24.03. - 10:00-13:00
E timpul să vorbim. Minte Forte vă invită la Săptămâna Sănătății Mintale – Ediția a IX-a. Anul acesta cele mai multe dintre evenimente se țin pe tema generală a interdependenței dintre om și societate. Vă invităm să explorați diferitele subiecte pe parcursul săptămânii 19-25 martie prin evenimente puse la punct și facilitate de psihologii.

ONG EXPO CLUJ

Perioada: 24 martie 10:00 - 18:00
Casa Memorială Matei Corvin, Cluj-Napoca, RO
Primăvara se numără ONG-urile! Vino să numărăm împreună și faptele bune, la Casa Matei Corvin, în data de 24 martie. Vei afla cum putem schimbă lumea în bine, dar și multe informații despre sănătate, cultură, mediul înconjurător, dezvoltare personală, parenting și altele. Evenimentul găzduiește debateri și seminarii, pe teme precum – fundraising, voluntariat, dezvoltare comunitară.

Emoții prin fereastra imaginației

Perioada: 25.03 - 10:00 - 13:30
Când ți-ai privit ultima oară emoțiile conștient, curios de a afla cum exact te ajută, fie ele pozitive sau negative? Cum te raportezi la propria imaginație? În cazul în care aceste întrebări ți-au trezit interesul, am pregătit un atelier tocmai despre emoții și imaginație. Ce legătură are una cu alta?

Tărâmul Povestilor

Perioada: 25.03 - 11:00 - 12:30
Atelier de investigație și documentare mixed-media | Focus Atelier Atelierul „Fact Finding: Procese investigative în spațiul urban” face parte din

platforma Focus Atelier, proiect al Asociației Reciproca. A patra ediția Focus Atelier (FA) se concentrează pe tema paradigmei contemporane în arta documentară. Ediția va conexe patru rezidențe pe domeniile: desen documentar și arte mixed-media

Îmbrățișează-ți povestea

25 martie la ora 14:00 - 17:00
Când a fost ultima dată când ți-ai spus „E în regulă, ia-o încet, nu mă grăbesc.”? Când ți-ai vorbit ultima dată cu inima deschisă? Când ți-ai mulțumit și când ți-ai cerut iertare pentru că ai fost prea dur/ă cu tine? Ai uneori impresia că cel mai mare dușman al tău ești, de fapt, tu?

Artă în pătrat

25 martie la ora 14:00 - 17:00
Artiștii basarabeni Andrei Botnaru și Vlaicu Bunduchi, masteranzi la Universitatea Națională de Arte „George Enescu” Iași, prezintă în premieră pentru publicul clujean, expoziția retrospectivă „Artă în pătrat”. „Artă în pătrat” înfățișează nu doar legătura dintre mediu și conținut, ci și modul în care conceptele vizuale sunt comprimate la proporțiile variabile ale figurii geometrice primare. Expoziția este găzduită de Urania Palace.

PUBLICITATĂ

METEO

Vineri

CLUJ-NAPOCA

-4°/-1°C

Ninsoare

TURDA -3°/-1° Ninsoare
GHERLA -6°/0° Ninsoare
HUEDIN -4°/-1° Ninsoare
DEJ -5°/3° Ninsoare
BĂIȘOARA -6°/-2° Ninsoare
BELIȘ -8°/-3° Ninsoare
VALEA IERII -6°/-2° Ninsoare
RĂCHIȚELE -6°/0° Ninsoare

Sâmbătă

CLUJ-NAPOCA

-5°/1°C

Înnorat

TURDA -3°/0° Înnorat
GHERLA -5°/2° Înnorat
HUEDIN -5°/2° Înnorat
DEJ -6°/1° Înnorat
BĂIȘOARA -5°/0° Înnorat
BELIȘ -9°/0° Înnorat
VALEA IERII -6°/-1° Înnorat
RĂCHIȚELE -7°/0° Înnorat

Duminică

CLUJ-NAPOCA

-7°/2°C

Variabil

TURDA -5°/1° Senin
GHERLA -5°/3° Înnorat
HUEDIN -5°/3° Înnorat
DEJ -7°/3° Senin
BĂIȘOARA -5°/0° Înnorat
BELIȘ -7°/0° Înnorat
VALEA IERII -6°/0° Înnorat
RĂCHIȚELE -7°/0° Înnorat

Terapia
a SUN PHARMA company

FORTIFIKAT®

Schimbarea la față a Pieței Cipariu. Parcarea cu barieră dispare, încet, dar sigur

Primăria Cluj va amenaja un parking subteran în Piața Cipariu unde în prezent se construiește Catedrala Greco-Catolică.

În urmă cu doi ani, Primăria Cluj anunța începerea unui studiu de fezabilitate pentru realizarea unui parking subteran sub parcare cu barieră de la Catedrala Greco-Catolică din Piața Cipariu.

La doi ani de la studiul respectiv, s-a ajuns la etapa realizării studiului de fezabilitate (SF) și a Planului Urbanistic Zonal (PUZ). Zona se va schimba după ce se va construi parkingul subteran.

Deocamdată, reprezentanții Primăriei Cluj-Napoca nu au precizat capacitatea noului parking și nici la cât se ridică costurile acestuia.

„A fost protocolul încheiat între Primărie și Biserica Greco-Catolică pentru a realiza un parking subteran. Am muncit aproape 2 ani de zile. Am făcut studiu de fezabilitate care să ne asigure că se poate realiza lucrarea, că nu este pusă în pericol catedrala, că există soluții tehnice, că nu ne împiedică existența acelei magistrale de apă care e amplasată la un colț al catedralei. După ce aceste lu-

Parcarea cu barieră din Piața Cipariu a fost înființată în urmă cu aproximativ cinci ani, cu caracter temporar

cruri au fost stabilite, am continuat negocierile, am încheiat protocolul, l-am trecut prin Consiliul Local și acum am demarat evident procedurile legale pentru realizarea acestui parking subteran. Lucrările vor dura, repet, nu se pot face peste noapte. Nu știu câte locuri de parcare va avea, vom vedea ce ne va spune studiul de fezabilitate. Nu aș vrea să greșesc. Oricum, vor

fi câteva sute de locuri de parcare acolo”, a spus primarul Emil Boc miercuri la o emisiune la radio.

Episcopia Greco-Catolică a dobândit dreptul de folosință gratuită asupra terenului în suprafață de 14.000 mp pe termen de 99 de ani printr-o hotărâre de Consiliul Local din 1999. Pe terenul atribuit în folosință gratuită este în curs de

finalizare construcția lăcașului de cult. Parcarea cu barieră din Piața Cipariu a fost înființată în urmă cu aproximativ cinci ani, cu caracter temporar. În 2015, primarul Emil Boc anunța că în locul parării se va construi un parking subteran. Abia un an mai târziu începea studiul de fezabilitate. Anul acesta se va face SF-ul și PUZ-ul. În acest sens, a fost postat un

anunț de achiziții publice pentru desemnarea firmei care se va ocupa de SF și PUZ.

Parkingul subteran va fi pe patru nivele, iar la suprafață va fi amenajată o esplanadă.

„Zona centrală a municipiului Cluj-Napoca este o zonă vibrantă, cu un intens mixaj funcțional ce generează trafic atât auto cât și pietonal. Pentru a satisface nevoile locuitorilor este necesară amenajarea mai multor locuri de parcare și o optimizare a circulațiilor. Astfel se propune studierea fezabilității unui parking subteran în zona Piața Cipariu. Obiectivul este realizarea unui parking subteran modern, accesibil și eficient care să ofere posibilitatea de garare pentru autoturisme la cele 2,3 sau 4 nivele subterane (în funcție de concluziile expertizei geotehnice) și amenajarea unei esplanade la nivelul solului. Se dorește asigurarea de locuri de parcare pentru persoane cu dizabilități (cât mai aproape de ieșiri), locuri special amenajate pentru mașini electrice (cu posibilitate de alimentare). Locurile de parcare pentru biciclete

se pot amenaja atât la sol cât și la nivelele subterane”, se arată în caietul de sarcini.

Esplanada va fi amenajată cu vegetație și pânze de apă, eventual fântâni arteziene.

„Esplanada va oferi o oază de verdeț în centrul orașului, având o amenajare peisagistică în concordanță cu poziția privilegiată a amplasamentului (poziția centrală, capăt de perspectivă pentru artere intens circulante). Proximitatea Catedralei Greco-Catolice Sf. Iosif impune o amenajare ce va răspunde nevoilor spațiale pentru desfășurarea procesiunilor religioase. Esplanada va fi amenajată predominant cu vegetație de talie medie, îmbinată cu pânze de apă, eventual fântâni arteziene și elemente de mobilier urban. Singurele construcții supraterane permise sunt accesele pietonale spre nivelele subterane ale parkingului, acestea putând fi integrate în amenajarea peisageră pentru a crea un aspect unitar”, mai este precizat în caietul de sarcini.

Parcarea cu barieră din Piața Cipariu are 100 de locuri.

Blocaj pe autostrada A10 Sebeș – Turda. „Autostrada stă închisă din cauza Guvernului”

Loturile 3 și 4 din autostrada A10 Sebeș – Turda au toate lucrările de drum finalizate, însă nu au fost deschise circulației după ce autoritățile de la Transporturi susțin că nu pot recepționa tronsoanele pentru că nu sunt finalizate absolut toate lucrările.

Cătălin Drulă, deputat USR, membru în comisia de Transporturi, transmite premierului Dăncilă, într-o scrisoare deschisă, că situația este la mâna Guvernului să schimbe regulamentele pentru că „autostrada stă închisă în timp ce pe drumul național paralel (DN1) au periodic loc accidente cu victime”.

„Douăzeci și opt de kilometri de autostradă, între Sebeș și Turda, sunt gata de folosire, dar stau închise din cauza unei hotărâri de guvern absurde adoptate în mai 2017. Rezolvarea situației este la îndemâna Guvernului care însă nu face nimic pentru a repune lucrurile în normalitate”, transmite deputatul USR, Cătălin Drulă, membru în Comisia de Transporturi din Parlament, într-o scrisoare deschisă adresată premierului Dăncilă, ministrului Transporturilor Lucian Șova, dar și li-

derul PSD Liviu Dragnea. Dru- lă susține că este vorba de Regulamentul privind recepția construcțiilor adoptat de Guvern în mai 2017 la inițiativa Ministerului Dezvoltării Regionale și Administrației Publice.

„Printre prevederile noive introduse de noul regulament este și aceea că nu mai permite efectuarea recepției lucrărilor cu specificarea într-o anexă a unei liste de observații privind defecte și lipsuri minore care nu afectează siguranța și utilizarea construcției. Pe cale de consecință, construcția respectivă, fie că e o clădire sau o autostradă, nu poate fi utilizată legal în condițiile în care există orice fel de defecte, fie ele absolut minore, sau dacă există mici lucrări care rămân de efectuat”, susține deputatul.

Potrivit deputatului USR, fost consilier pe probleme de infrastructură în guvernul Cioloș, modificarea Regulamentului privind recepția blochează acum darea în folosință a Loturilor 3 și 4 din autostrada Sebeș – Turda, unde „tot ce ține de calea de rulare, asfalt, marcaje, indicatoare este finalizat”.

„Sunt 28 km pe care se așteaptă doar traficul, dar nu se

pot deschide pentru că nu este încă trasă apa la toalete (se realizează în prezent o aducțiune de apă de la câțiva km distanță care va fi gata în iunie), așa că autostrada stă închisă în timp ce pe drumul național paralel (DN1) au periodic loc accidente cu victime”, explică Drulă.

În urmă cu o săptămână, Ministrul Transporturilor Lucian Șova a făcut o vizită pe șantierul celor două loturi și a constatat că se poate circula, însă a recunoscut că cel mai probabil recepția se va face abia în luna mai din cauza prevederilor legislative.

În replică, Asociația Pro Infrastructură, ONG-ul care monitorizează proiectele de infrastructură, a reacționat și a acuzat termenul larg pe care ministrul îl invocă. Aso-

ciația amintește că a lansat de curând o petiție online pentru deschiderea A10 Aiud-Turda și că până în momentul de față au semnat peste 16.000 de oameni.

Reamintim că CNAIR a refuzat la începutul anului recepția Lotului 3 din A10 Sebeș – Turda (12,5 km între Aiud și Decea) pentru că ar fi găsit neconformități și a obligat contractantul să le remedieze. De precizat că de monitorizarea lucrărilor, în rolul de consultant, a fost tocmai DRDP Cluj, instituție din subordinea CNAIR. Similar, invocând lucrări nefinalizate, deși nu au legătură cu calea de rulare și elementele de siguranță, CNAIR a amânat recepția celor 16 km de pe Lotul 4, între Decea și Turda.

Sentința în cazul fostului viceprimar, amânată

Judecătorii ar fi trebuit să se pronunțe joi în dosarul în care Anna Horvath a fost trimisă în judecată pentru trafic de influență și spălare de bani alături de omul de afaceri Zsolt Fodor, dar au decis amânarea sentinței pentru vineri.

Fostul viceprimar al Clujului, Anna Horvath, a declarat la ultimul termen la Curtea de Apel Cluj că nu acceptă să presteze muncă în folosul comunității, una dintre condiții în cazul unei condamnări cu suspendare sau amânare. Prin urmare, pentru Horvath există două variante: ori merge la închisoare ori va fi achitată.

Judecătorul i-a întrebat pe cei doi inculpați Anna Horvath și Zsolt Fodor dacă ar accepta să muncească în folosul comunității. Fodor a spus că este de acord, dar Horvath a refuzat. Judecătorul ori o va achita de acuzațiile de trafic de influență și spălare de bani ori o va trimite la închisoare.

Avocatul fostului viceprimar, Gheorghită Mateut, a spus că refuzul muncii în folosul comunității a fost decizia clienței sale.

„Eu cred că aceste pasaje din Codul Penal sunt neconstituționale deoarece încalcă prezumția de nevinovăție. O persoană

ar trebui să își poată da un astfel de consimțământ doar după pronunțarea sentinței, pentru că dacă face cum se cere acum el își recunoaște pe jumătate vinovăția”, a spus Mateut.

La sfârșitul anului trecut, fostul viceprimar al Clujului Anna Horvath și Zsolt Fodor (om de afaceri, patron Euro GSM) au fost trimiși în judecată de procurorii DNA Cluj în dosarul în care este acuzată că, în perioada februarie-mai, și-a folosit influența pe lângă funcționari publici din Primărie, pentru „urgentarea avizării unor proiecte imobiliare” pentru care omul de afaceri Fodor Zsolt avea interese economice.

În rechizitoriul procurorilor se arată că, în perioada februarie – mai 2016, în schimbul demersurilor făcute pe lângă funcționari cu atribuții în domeniul urbanismului și autorizării lucrărilor de construcții, Horvath Anna i-a solicitat omului de afaceri procurarea și remiterea a 60 de abonamente, în valoare totală de circa 20.000 de lei, la două festivaluri de muzică. În luna martie 2017, Horvath a demisionat din funcția de viceprimar. Mai mult, Horvath este suspectată de Agenția Națională pentru Integritate (ANI) de conflict de interese.

Mitropolia Clujului, Mitropolie de obârșie ștefaniană

Arhiepiscopul și Mitropolitul ANDREI

Viața spirituală a transilvănenilor a fost plină de încercări ca și istoria lor. Centrele episcopale au apărut, au dispărut și s-au transferat în funcție de conjuncturile istorice. Așa, vremelnic, au luat naștere Arhiepiscopia de la Feleac și Episcopia de la Vad.

Ștefan cel Mare și Sfânt era în bune relații cu Matia Corvin și, în virtutea acestor relații, s-au putut ctitori istoricele biserici de la Feleac și de la Vad. Un document de maximă valoare îl constituie înscrisul de pe ferecătura unei evanghelii, a cărei copii se află în muzeul Mitropoliei de la Cluj, ferecătură realizată de vistiernicul Isac a lui Ștefan cel Mare la 1498 pentru arhiepiscopul nostru Daniil de Feleac.

Academicianul Ioan-Aurel Pop afirma că Mitropolia Feleacului a fost creată și a funcționat în primele sale decenii sub oblăduirea Mitropoliei Moldovei de la Suceava și sub înaltul patronaj al lui Ștefan cel Mare. Ierarhii care au păstorit aici, amintiți de documente, sunt arhiepiscopul Daniil, urmașul lui Kir Marcu, Danciu care a păstorit cu aproximație între anii 1516-1533, urmat de Anastasie episcop de Vad și Feleac și în fine Petru (1537-1550) Felecan, de loc și hirotonit în Țara Românească.

În mod tradițional exarhul Plaiurilor era Mitropolitul Țării Românești, dar vremelnic regiunile din jurul Clujului ajung sub autoritatea mitropoliților de la Suceava datorită raporturilor speciale pe care Sfântul Ștefan cel Mare le avea cu Matia Corvin. După 1550 se stinge gloria medievală a Feleacului. Vadul fiind pe domeniul lui Petru Rareș va mai dura o vreme.

Apoi reședința mitropolitană se va muta la Alba Iulia, pe vremea Mitropolitului Eftimie care avea jurisdicția asupra întregii

Transilvanii, Bihorului și Maramureșului. Tradiția Alba Iuliei – capitală princiară, se va consolida mai ales datorită lui Mihai Viteazul primul unificator al plaiurilor românești. El va restatornici vechea oblăduire munteană asupra Bisericii transilvane.

Convulsiile religioase ce au urmat datorită uniției încurajate de stăpânirea austriacă, au dus la dispariția Mitropoliei de la Alba Iulia la anul 1700. După ample frământări, pe care le aflăm consemnate de istorie în veacul al 18-lea, Mitropolia se va reface la Sibiu. Omul providențial pe care-l reține istoria spiritualității transilvănene este Sfântul Mitropolit Andrei Șaguna.

Șaguna ar fi dorit încă pe la 1863 refacerea scaunului vlădicesc de la Cluj. Lucrul acesta a fost posibil de abia după Marea Unire. În 1921 corpurile legiuitoare de la București vor reînființa eparhia de la Cluj sub numele de Episcopia Ortodoxă Română a Vadului, Feleacului și Clujului, cu reședința la Cluj. Ierarhul puternic, harnic, misionar și gospodar care rămâne în inima și evlavia noastră a fost Nicolae Ivan. El avea conștiința că reînțemeiază vechiul scaun al Sfântului Ștefan cel Mare, de aceea a și organizat un pelerinaj la mormântul lui de la Putna.

Nicolae Ivan a zidit catedrala, a procurat reședința, a înființat școala teologică, a întemeiat revista eparhială, a zidit biserica „Sfântul Nicolae” și alte biserici, a făcut rost de multe proprietăți edilitare și funciare. Lui i-au urmat în scaun mitropolitul Nicolae Colan, arhiepiscopul Teofil Herineanu, Mitropolitul Bartolomeu Anania și din 2011 eu.

Trebuie consemnat faptul că în 1973 scaunul episcopal de la Cluj este ridicat la rangul de Arhiepiscopie, iar în anul 2005 Sfântul Sinod înființează Mitropolia Clujului, Albei, Crișanei și Maramureșului. În anul 2012, printr-

o reorganizare, mitropolia devine Mitropolia Clujului, Maramureșului și Sălajului.

Rațiunile pentru care a luat ființă această Mitropolie sunt argumentate de importanța culturală, socială și economică a acestui oraș care, în mod evident este capitala Transilvaniei. Iar această capitală nu poate fi lipsită de un centru de greutate ortodox care să desfășoare în spațiul transilvan o misiune pastorală corespunzătoare demnității orașului.

De fapt, încă din 1923, Octavian Goga îi scria finului și prietenului său, Sebastian Stanca, consilier eparhial la Cluj, un gând profetic: Părinte și bunul meu fin și amic. Nu fi supărat că va ieși catedrala mai mică decât în planul vostru, pentru că această biserică va deveni Catedrala Mitropoliei Transilvaniei, pe care străinii au fugărit-o la Rășinari și Sibiu.

Ziua în care în mod festiv a fost inaugurată Mitropolia de la Cluj și întronizat primul ei Mitropolit a fost 25 martie 2006, zi de mare praznic împărătesc. A dat Dumnezeu o zi frumoasă și caldă, Liturghia oficiindu-se în fața Catedralei, Piața Avram Iancu fiind ticsită de mulțimea credincioșilor. Patriarhul Teoctist, de pi-oasă amintire, a patronat sărbătoarea, instalându-l pe Mitropolitul Bartolomeu Anania.

Tot într-o zi de 25 martie, anul 2011, după plecarea în eternitate a vrednicului și eruditului Mitropolit Bartolomeu, am fost întronizat eu de către Preafericitul Părinte Patriarh Daniel, cel ce încerc să fac misiunea Domnului Hristos aici, în această metropolă a Transilvaniei.

De aceea, și în acest an, de 25 martie, vom sărbători cu evlavie hramul mitropoliei noastre, mai ales că acest an este unul jubiliar: se împlinește un veac de la unirea Transilvaniei, Basarabiei și Bucovinei cu Regatul României.

Pentru toate Îi mulțumim și-I dăm slavă lui Dumnezeu!

Amvon, un adevărat „Sinaxar extins” absolut necesar pentru Biserică

Viorica Văscu

Al treilea volum al colecției „Amvon” semnat de preacuviosul părinte Arhim. Dumitru Cobzaru a fost lansat duminică, 18 martie 2018, și cuprinde predici și meditații la viețile sfinților. Apărut cu binecuvântarea Înaltpreasfințitului Părinte Andrei, Mitropolitul Clujului la Editura „Renașterea”, volumul este prefăcut de Pr. Prof. Univ. Dr. Stelian Tofană.

Așa cum și-a obișnuit deja cititorii, Arhim. Dumitru Cobzaru oferă cuvinte de folos pentru suflet, rostite liber în fața credincioșilor, fie în Catedrala Mitropolitană, fie la Mănăstirea Nicula, fie în alte biserici de mir și mănăstiri. Părintele

Dumitru Cobzaru „transmite” când „vestește”...! Pr. Stelian Tofană apreciază că în volumul al treilea de predici, Arhimandritul Dumitru Cobzaru a adunat o parte din tot ceea ce a trăit în cei peste 25 de ani de activitate pastoral-misionară.

Părintele arhimandrit Dumitru Cobzaru, autorul acestei cărți de predici, mi-a fost student, și încă unul bun, conștientizând că doar prin muncă și seriozitate poți depăși eșecurile și sincopele, nu puține, pe drumul studiului și al agajamentului spiritual al oricărui om. A înțeles că vindecarea sufletelor oamenilor și îndepțarea moravurilor unei societăți nu se pot realiza decât prin întâ-

pinare direct, cu demnitate și curaj, a provocărilor venite, individual sau colectiv, din partea lumii.

Născut în 18 martie 1972, părintele Dumitru Cobzaru a fost, vreme de mai mulți ani starețul mănăstirii „Adormirea Maicii Domnului” de la Nicula, unde s-a preocupat intensificarea vieții duhovnicești de obște și de construirea noii biserici a mănăstirii. În prezent este exarhul mănăstirilor din Arhiepiscopia Clujului și slujitor al Catedralei Mitropolitane din Cluj-Napoca.

Părintele Arhim. Dumitru Cobzaru este autorul a peste zece volume ce cuprind predici și sfaturi duhovnicești.

Marșul pentru Viață 2018: „O lume pentru viață!”

Clujenii sunt invitați, sâmbătă 24 martie 2018 pentru a susține dreptul la viață. Ei nu vor fi singurii, întrucât în peste 100 de orașe din țară se va organiza Marșul pentru Viață, eveniment care atrage atenția asupra numărului exagerat de mare al avorturilor din țara noastră. Datele îngrijorătoare transmise de Organizația Mondială a Sănătății arată că România are ce mai ridicată rată de avort din Europa: 480 de avorturi la 1.000 de treime din copiii concepți

sunt avortați. Cu binecuvântarea IPS Parinte Andrei, Mitropolit al Clujului, Maramureșului și Sălajului și anul acesta Asociația Studenților Crestini Ortodocși Romani filiala Cluj Napoca va fi partener împreună cu Clinica Pro Vita și alte Asociații sau comunități religioase din Cluj, în organizarea Marșului pentru Viață în data de 24 martie 2017. Anul acesta, Marșul poartă tema “O lume pentru viață. Alege viața!”.

Întregul program va debuta sâmbătă la ora 15:00, cu discursurile invitaților și ru-

găciunea Înaltpreasfințitului Părinte Arhiepiscop și Mitropolit Andrei, iar la ora 15:40 se va porni pe traseul stabilit. Discursurile se vor ține în Piața Unirii, de unde va începe Marșul propriu zis.

Scopul principal al „Marșului pentru Viață” îl reprezintă susținerea dreptului la viață pentru toate ființele umane începând cu momentul concepției și până la moartea naturală. Totodată, este o afirmare a familiei tradiționale și a valorilor acesteia, care sunt temelia unei societăți solide și sănătoase.

Alexandru Vaida Voevod, omagiat la Bobâlna

Pr. Cosmin Vele

Ilustrul om politic și de stat a fost omagiat luni, 19 martie, în cadrul unei ceremonii organizată la Bobâlna de Instituția Prefectului – Județul Cluj, împreună cu primăria din localitate și cu sprijinul Inspectoratului de Jandarmi Județean „Alexandru Vaida-Voevod” Cluj și al Diviziei 4 Infanterie „Gemina”.

Evenimentul a avut loc începând cu ora 12.00, la Monumentul Alexandru Vaida-Voevod din centrul localității și a cuprins prezentarea onorului și salutul drapelului de luptă, intonarea Imnului Național al României, oficierea serviciului religios, alocuțiuni, depuneri de coroane și jerbe de flori. Potrivit Prefecturii Cluj, manifestarea se înscrie în seria de activități aniversare dedicate ale Centenarului României.

IPS Andrei a oficiat o slujbă de pomenire, iar mai apoi a rostit un cuvânt despre personalitatea lui Alexandru Vaida-Voevod.

Au mai rostit alocuțiuni: Conf. dr. Ioan Cârja – repre-

zentantul rectorului Universității Babeș-Bolyai Cluj-Napoca, Ioan Aurel Pop; Ing. Ioan Aurel Cherecheș – prefect jud. Cluj; Mircea Vaida-Voevod – nepotul lui Alexandru Vaida-Voevod și primarul comunei Bobâlna, Augustin Mureșan, care a primit o localnică (Oros Veronica) cu ocazia împlinirii a 100 de ani de viață.

Ing. Ioan Aurel Cherecheș i-a oferit prof. Mircea Vaida-Voevod o distincție ONOARE PENTRU CLUJ 2018 pentru întreaga sa activitate culturală.

La final, Grupul „OLPRE-TUL” al Școlii Gimnaziale Bo-

bobâlna, coordonat de prof. Adina Vescan a susținut un scurt moment artistic, apoi a urmat depunerea de coroane.

Alexandru Vaida-Voevod a avut o contribuție deosebit de importantă la înfăptuirea Unirii Transilvaniei cu România. La 1 decembrie 1918, a participat la Marea Adunare Națională de la Alba Iulia, unde cei 1228 de delegați aleși ai românilor ‘din Transilvania, Banat și Țara Ungurească’ au votat Rezoluția Unirii care ‘decreează unirea acelor români și a tuturor teritoriilor locuite de dânsii cu România’.

Dacian Cioloș își face partid

Platforma România 100 va rămâne în continuare o mișcare civică.

Fostul premier Dacian Cioloș a anunțat miercuri, la Cluj, că în cel mult două săptămâni va fi depus dosarul de înscriere a unui partid politic, partid care va participa la alegerile europarlamentare.

El n-a spus numele viitorului partid, însă a precizat că Platforma România 100 va rămâne în continuare o mișcare civică.

„Am început cu Platforma România 100 ca o mișcare civică, vom continua cu o mișcare politică. În următoarele zile, o săptămână, maximum două vom depune dosarul de înscriere a unui viitor partid, care își propune să ducă energia asta și în mediul politic. Lucrurile vor rămâne mai departe legate, platforma va rămâne mișcare civică, și va avea rolul de a prelua energia din platformă și să o structureze într-un proiect politic care trebuie să fie serios și credibil”, a declarat Dacian Cioloș, potrivit Agerpres.

El a participat, miercuri, la o dezbatere publică organizată cu ocazia lansării filialei Cluj a Platformei România 100.

„Îmi doresc ca a face politică să nu devină o profesie de bază, ci un intermezzo în

Cioloș a anunțat la Cluj că va depune dosarul pentru înființarea unui partid

viața noastră profesională, în care ne asumăm niște lucruri pentru comunitate, după care mergem și continuăm să rămânem conectați la firul ierbii, la baza societății. Asta e viziunea noastră, nu am venit să facem promisiuni, singura promisiune pe care putem să o facem este că vom rămâne împreună cu dumneavoastră”, a menționat Cioloș.

Potrivit fostului premier, se lucrează de un an la programul

viitorului partid. „Eu unul singur sau doar cu câțiva nu mă duc la drum dacă nu suntem mai mulți cei care ne asumăm aceste lucruri. Nici eu nu sunt mulțumit de anumite lucruri, îmi pun la bătaie pielea, resursele și energia și facem primul pas, după care trebuie dezvoltat de undeva. (...) Avem timp până la următoarele alegeri, pentru că altfel nu ne-am fi implicat în proiectul politic. Vom participa la alegeri cu un par-

tid politic. După depunerea actelor de înregistrare a partidului politic va dura câteva luni până la finalizarea procesului de înscriere la tribunal, apoi vor începe înscrierile în partid. La primele alegeri, cele europarlamentare, intrăm în jocul politic. Aceasta este forma, trebuie să dăm fondul, care înseamnă o schimbare de atitudine, dacă nu se produce declicul, putem face zece partide”, a completat Dacian Cioloș.

A lucrat sau nu Cambridge Analytica pentru PSD

Firma Cambridge Analytica, acuzată că a folosit ilegal datele utilizatorilor Facebook în campania președintelui SUA Donald Trump și în cea pro-Brexit, a încercat să îl angajeze pe un consultant politic britanic pentru a lucra pentru Partidul Social-Democrat din România, relatează Associated Press.

Consultantul politic britanic Rupert Wolfe Murray a declarat miercuri pentru agentia The Associated Press că Mark Turnbull, un oficial de rang înalt din cadrul companiei de analize politice Cambridge Analytica, l-a contactat în august 2016.

Rupert Wolfe Murray a prezentat un email pe care i l-ar fi trimis Mark Turnbull: „Ceea ce oferim este trimiterea unei echipe de două persoane în actuala echipă de campanie..., pentru a furniza consultanță strategică și asistență în mod activ în cursul campaniei..., în următoarele două-trei luni”.

Wolfe Murray afirmă că a refuzat oferta deoarece el nu lucrează pentru partide politice.

Nu este clar dacă firma Cambridge Analytica a avut vreun rol în alegerile parlamentare desfășurate în România în decembrie 2016, câștigate de Partidul Social-Democrat (PSD) cu circa 46% din voturi. Pe locul al doilea s-a clasat Partidul Liberal, cu 20%, precizează agenția Associated Press.

Președintele PSD Liviu Dragnea a declarat miercuri, întrebând fiind dacă PSD a beneficiat de serviciile firmei Cambridge Analytica, acuzată că a folosit ilegal datele utilizatorilor Facebook, că nu este vorba despre PSD. „Nici vorbă la PSD. Nici vorbă. Asta ar fi chiar culmea. Eu am înțeles că în altă parte s-a implicat”, a răspuns Liviu Dragnea, președintele PSD, la întrebarea legată de serviciile oferite de firma Cambridge Analytica pentru PSD.

PSD susține, potrivit unui comunicat de presă, că nu a lucrat și nici nu a solicitat o astfel de colaborare cu SCL Cambridge Analytica, „nici în perioada alegerilor generale din 2016, nici într-o altă perioadă, înainte sau după acest scrutin electoral”.

Turda, locul 1 în competiția SUMP Awards organizată de CE

Municipiul Turda a câștigat locul 1 în competiția SUMP Awards organizată de Comisia Europeană, Milano și Manchester fiind după Turda în clasament.

Municipiul Turda a fost nominalizat alături de Manchester și Milano între finaliștii competiției pentru Planurile de Mobilitate Urbană Durabilă 2018, la categoria SUMP Awards (Sustainable Urban Mobility Planning).

„Competiția se desfășoară la nivel european și este organizată de Comisia Europeană. Turda a câștigat locul 1, câștigătorii fiind anunțați și premiați la Bruxelles”, spun reprezentanții Primăriei Turda. Premiul a fost ridicat de primarul municipiului Turda Cristian Octavian Matei. „Am câștigat!!! Turda a obți-

nut locul 1 în competiția SUMP Awards, pentru cel mai bun plan de mobilitate urbană durabilă, la nivel european. A fost o competiție strânsă, între 2500 de orașe, în finală ajungând Turda, Manchester și Milano. În această seară (n.red miercuri seara) la Bruxelles a avut loc ceremonia în care au fost anunțați și premiați câștigătorii, iar noi suntem campionii Europei! Mulțumesc întregii echipe! Este un real succes, o foarte mare realizare! Turda este din nou în prim plan la nivel internațional!”, a declarat Cristian Octavian Matei, primarul municipiului Turda.

Potrivit reprezentanților Primăriei, Turda a fost cea mai apreciată de juriu pentru viziunea de planificare clară și inspirată și pentru o strategie de finanțare bine structurată. Toate orașele desemnate finaliste au

fost selectate de un grup independent de experți în domeniul mobilității și al transporturilor.

Campania European Mobility Week se desfășoară în perioada 16-22 septembrie în fiecare an, oferind orașelor posibilitatea de a testa alternative de transport durabile.

2017 a fost cea mai de succes ediție a European Mobility Week până în prezent, cu participarea a peste 2.500 de orașe.

Primăria Municipiului Turda a depus în anul 2017 cererea de finanțare europeană pentru 4 coridoare de mobilitate urbană, proiect care prevede modernizarea completă a arterelor de transport în comun, asfaltarea străzilor principale, achiziționarea de mijloace de transport în comun electrice, modernizarea stațiilor și crearea pistelor de biciclete.

Criza imunoglobulinei, rezolvată prin ordonanță de urgență

Executivul a discutat, în ședința de miercuri, o ordonanță de urgență pentru alocarea C.N. Unifarm S.A. din Fondul de rezervă bugetară la dispoziția Guvernului a peste 44 de milioane de lei pentru aprovizionarea cu imunoglobulină.

Purtătorul de cuvânt al Guvernului, Nelu Barbu, a declarat, miercuri, că Executivul a aprobat ordonanța de urgență privind acordarea unui ajutor de stat de 44,27 milioane lei către Unifarm SA pentru aprovizionarea cu imunoglobulină.

„Este vorba de un ajutor de stat în valoare de 44,27 milioane de lei. Se suplimentează bugetul Ministerului Sănătății în acest sens, pe acest an, din Fondul de

rezervă bugetară la dispoziția Guvernului, cu respectarea prevederilor referitoare la aplicarea normelor în materie de ajutor de stat în cadrul serviciilor de interes economic general”, a afirmat Nelu Barbu, după ședința Executivului.

În opinia purtătorului de cuvânt al Guvernului, această sumă acoperă necesarul de imunoglobulină pe termen „scurt și mediu”.

„Ministrul Sănătății a explicat în câteva conferințe de presă că suma aceasta acoperă necesarul pentru cel puțin două luni, rezolvă problema pe termen scurt și mediu. Paralel, Ministerul Sănătății întreprinde toate măsurile pentru ca această problemă să fie rezolvată pe termen lung”, a adăugat Bar-

bu., precizând că ajutorul se acordă Unifarm SA pentru aprovizionarea de imunoglobulină pentru maximum un an.

Guvernul a avut pe ordinea de zi a ședinței de miercuri un proiect de ordonanță de urgență pentru încredințarea către C.N Unifarm S.A a serviciului de interes economic general în vederea realizării activității de aprovizionare cu medicamente necesare asigurării activității de prevenire a deceselor și agravării bolilor și urgențelor medicale generate de lipsa imunoglobulinei umane și suplimentarea bugetului Ministerului Sănătății din Fondul de rezervă bugetară la dispoziția Guvernului, prevăzut în bugetul de stat pe anul 2018.

Tiberiu Ușeriu, la revenirea în țară: Cred că voi face o pauză în maratonul Arctic Ultra

Maratonistul s-a declarat surprins de vremea caldă de la Polul Nord.

Câștigătorul maratonului Arctic Ultra 6633, Tiberiu Ușeriu, a sosit în noaptea de miercuri spre joi pe Aeroportul Internațional „Avram Iancu” din Cluj, unde a fost întâmpinat de peste 100 de persoane, el declarând că ar putea face o pauză în această competiție.

Tiberiu Ușeriu a declarat la revenirea în țară că a fost surprins de vremea caldă de la Polul Nord, cu temperaturi de minus 15 grade față de minus 32 cât s-a înregistrat anul trecut.

„Eu fac ceea ce îmi place, ceea ce știu cel mai bine. A fost cea mai grea tură pentru mine pentru că eram sigur că le știu pe toate, dar am avut multe surprize. A fost un traseu pe jumătate reînnoit, au fost 280 de kilometri de drum pe gheață, ceea ce a făcut competiția destul de grea. Am întâmpinat două furtuni destul de agresive și una pe final. Ceea ce a fost surprinzător a fost vremea, a fost destul de cald față de anul trecut, minus 11 – minus 15 grade, față de minus 32, ceea ce este anormal pentru zona respectivă. Am urât drumul pe gheață, nu mi-a fost ușor. Au fost momente când mi-a de-

Maratonistul Tiberiu Ușeriu a fost întâmpinat la sosirea în țară de peste 100 de persoane

gerat un deget de la piciorul stâng, am avut răni la picioare. Știam ce mă așteaptă și am gestionat situația până la finalul cursei”, a spus Ușeriu, potrivit Mediafax.

Acesta a precizat că se simte obosit pentru că nu a avut timp de recuperare și a efectuat un tratament cu antibiotice pentru unele infecții.

Întrebat ce urmează în perioada următoare și dacă

anul viitor va participa, din nou, la maratonul Arctic Ultra, Tiberiu Ușeriu a menționat că vrea să aibă o perioadă de odihnă.

„Voi pleca apoi 30 de zile în Himalaya, ce urmează nu știu. Și pentru mine va fi o surpriză. Cred că voi face o pauză în această competiție, dar nu zic sigur, pentru că nu se știe. Va trebui să fac și altceva, asta deja a am-

de trei ori, cam știu ce e acolo, nu va mai fi nou anul viitor, poate temperaturile să mai crească și va fi la un moment dat o competiție normală, nu una extremă. Dacă temperaturile ajung pozitive, nu mai are niciun farmec competiția. Organizatorii au zis, mai în glumă, mai în serios, ca anul viitor să stau pe acasă”, a menționat Tiberiu Ușeriu.

Acesta a precizat că a avut momente pe parcursul cursei când a vrut să renunțe, dar și-a amintit de ce se află acolo și a reușit să se regrezeze și să termine competiția.

„Psihicul este atul meu, nu sunt un sportiv profesionist, e o performanță pe plan personal la nivel de sport de amatori. Psihicul mi l-am format în timp, trecutul meu mi-a format psihicul pe care îl am

și cred că acesta este atul meu”, a încheiat Ușeriu.

Tiberiu Ușeriu a fost întâmpinat pe aeroportul din Cluj de peste o sută de persoane cu steaguri tricolore – printre care și fratele său, Alin – care l-au aplaudat și au scandat „Bravo, Tibi!” și „Ești campionul nostru!”.

Ușeriu a dat autografe pe cartea sa, „27 de pași”, și și-a făcut poze cu oamenii prezenți. Printre aceștia s-a numărat și fostul premier Dacian Cioloș, care s-a declarat fan al lui Tiberiu Ușeriu.

„Știu povestea lui, l-am urmărit, este impresionant. Indiferent că e vorba de primul, al doilea sau al treilea an, ce face acest om este o performanță în sine, este exact de ce au nevoie oamenii în România, să-și demonstreze că se poate. Dacă Tiberiu Ușeriu a reușit, cred că foarte mulți pot reuși în alte domenii. Avem nevoie de astfel de exemple care să ne dea curaj și demnitate și să nu mai trebuiască să așteptăm confirmările de la alții, ci să ni le confirmăm noi înșine. Sunt fanul lui Ușeriu, un om care se autodepășește pe an ce trece”, a spus Cioloș.

Când se schimbă ora și cum ne afectează trecerea la ora de vară

Ultima duminică a lunii martie aduce cu sine schimbarea de la ora de iarnă la cea de vară, iar în acest weekend, mai exact pe 25 martie, românii își vor da ceasurile înainte pentru a trece la ora de vară.

În fiecare an, în ultima duminică a lunii martie, românii își dau ceasul cu o oră înainte, deoarece România trece la ora de vară. Mai exact, în noaptea ce desparte 24 martie de 25 martie 2018, toate ceasurile din România vor fi date cu o oră înainte. Ora 03:00 va deveni ora 04:00.

Ziua de 25 martie va avea doar 23 de ore, în loc de 24 de ore din această cauză. Ceasurile se vor da înainte în același moment în toate țările Uniunii Europene.

Ora de vară a fost prima dată propusă de un entomolog din Noua Zeelandă, George Vernon Hudson, în 1895. 110 țări din întreaga lume folosesc astăzi acest mecanism. În Europa, Islanda este singura țară care nu folosește ora de vară. Rusia a început să aplice acest sistem din 1981, însă a renunțat după 20 de ani,

pe motiv că nu vrea să streseze cetățenii.

În România, ora de vară a fost introdusă pentru prima dată în 1932. Până în 1939 ora de vară a funcționat în fiecare an, între prima duminică din aprilie (în 1932: 22 mai), ora 00:00 și prima duminică din octombrie, ora 01:00 (ore locale). Între 1 aprilie 1940, ora 00:00, și 2 noiembrie 1942, ora 03:00, ora de vară a fost în vigoare permanent în România.

Din 1943, practica trecerii la ora de vară a fost suspendată. Ora de vară a fost reintrodusă în România începând cu 1979. În 1996, ținând cont de avantajele decalării orarului cu o oră vara, pentru a profita la maximum de orele de lumină, acest orar a fost prelungit în Europa cu încă o lună.

Din 1997, ora de vară începe în România în ultima duminică din martie și se încheie în ultima duminică din octombrie, la fel ca în toate țările europene.

Medicii sunt de părere că oamenii au nevoie de aproximativ o săptămână pentru a se adapta la ora de vară, deoarece trebuie să se trezeas-

că cu o oră mai devreme decât s-au obișnuit.

Pentru cei care suferă de anumite probleme de sănătate, efectele schimbării ritmului biologic ar putea fi mai serioase.

„Cei mai mulți dintre noi își vor ajusta ceasul biologic destul de rapid. După câteva zile se vor obișnui cu noul program”, spune Xiaoyong Yang, un profesor asistent la Universitatea Yale. „Totuși, pentru anumite grupuri de oameni, cei care suferă de depresie sau de probleme cardiace, unele cercetări sugerează că (n.r. ei) dezvoltă un risc mai mare de sinucidere, respectiv, atacuri de cord”, spune Yang.

Studiile au demonstrat că pe perioada de vară sunt mai puține infracțiuni și accidente rutiere, iar oamenii consumă mai puțină energie electrică. De asemenea, țările cu mai multe ore de lumină naturală au locuitori mai fericiți.

După ce ceasurile vor fi date înainte cu o oră, diferența dintre ora oficială a României și Timpul Universal (numit impropriu și GMT) va fi de trei ore.

O nouă provocare pentru studenți: Risky Business Student Challenge UBB

Universitatea Babeș-Bolyai lansează o nouă provocare adresată studenților, aceea de a participa, în perioada 5 aprilie – 7 mai 2018, la Risky Business Student Challenge UBB (RBSC-UBB), un eveniment în cadrul căruia toți studenții, indiferent de specializare își vor putea descoperi înclinația antreprenorială și vor fi provocați și ajutați să își contureze mai bine ideile de afaceri.

Potrivit reprezentanților UBB Cluj, Risky Business Student Challenge UBB este primul proiect al programului UBB4Society&Economy dezvoltat în cadrul Oficiului de Management Transfer Tehnologic și Cognitiv (OMTTC) al UBB, sub egida Institutului STAR-UBB, având ca obiectiv încurajarea transferului de cunoaștere către societate.

Coordonat de către conf. univ. dr. Emil Crișan, programul urmărește implementarea unor mecanisme de accelerare/incubare educaționale pentru studenții UBB, astfel încât activitatea de cercetare și diplomele obținute să nu reprezinte finalul unui traseu, ci un început

al transferului cunoștințelor în mediul social prin acțiuni antreprenoriale.

„Pe lângă pregătirea profesională, toți studenții, indiferent de specializare, pot să își descopere înclinația antreprenorială participând la Risky Business Student Challenge UBB (RBSC-UBB). Dacă unele produse, unele programe de calculator sau unele servicii nu ți se par suficient de bune, înseamnă că ești un client interesat de soarta ta. Dacă ai de gând să produci, să schimbi sau să faci un produs, un serviciu sau orice altceva pentru o lume mai bună, înseamnă că ai o înclinație antreprenorială. Poti fi de la Chimie și să vrei o cafea mai bună, poți fi de la Științe Economice și să vrei un material mai rezistent, poți fi de la Matematică

și să vrei să optimizezi lumea. Poti să fii orice și să vrei orice. La RBSC-UBB vei fi provocat să îți conturezi ideea mai bine, vei fi ajutat de oameni care deja au schimbat ceva să începi să mergi pe calea antreprenorială. Vei fi cu oameni care au încercat și au greșit, cu oameni care au încercat și au reușit, parțial sau total. La RBSC-UBB nu e loc de greșeli, e loc de provocări”, afirmă coordonatorul proiectului.

Aceștia vor organiza luni, 26 martie 2018, începând cu ora 17.00, în clădirea Facultății de Studii Europene de pe Str. Avram Iancu nr.19, o întâlnire preliminară pentru prezentarea RBSC-UBB 2018. În cadrul întâlnirii vor fi oferite detalii legate de condițiile de participare și modul de desfășurare a evenimentului.

Lupta împotriva playbackului

Ioana Moldovan, la doar 22 de ani, vrea să ajute la schimbarea industriei muzicale învățând copilașii să cânte.

Bianca Tămaș
redactia@monitorulcj.ro

Ioana Moldovan este din Cluj-Napoca, și, de mică, viața ei s-a învârtit în jurul muzicii. A bătut sute și mii de kilometri atât în țară cât și în străinătate, a participat la concursuri și a adus zeci de premii înapoi acasă. Acum, în timp ce alții își pierd serile de vineri prin localuri, Ioana învață copiii să își descopere vocea, să o perfecționeze, în speranța că pe viitor playback-ul va dispărea din concertele artiștilor români.

Într-o sală cu un perete de sticlă, Ioana, răbdătoare, roagă o fetiță să cânte ceva, orice, să își dea seama dacă simte ritmul sau nu. Fetița se rușinează, apoi prinde curaj, apoi iar se rușinează și, în final, cu microfonul în mână și un glăscior ce abia acum începe să se formeze, începe să cânte: „Zum, zum zum, albinuța mea”.

În lumina reflectoarelor încă de mică

Ioana Moldovan are 22 de ani și în prezent este studentă la Academia de Muzică „Gheorghe Dima” din Cluj, iar în timpul liber cântă și de un an de zile învață o mână de copilași clujeni să cânte și ei la rândul lor. Însă pasiunea ei a început de mică, a știut că locul ei e în lumina reflectoarelor.

„Am început cu nunțile. Am fost chemată ca invitat la o nuntă și de acolo a început această pasiune. Văzând că lumea se simte bine mi-am zis că îmi doresc cu adevărat să fac asta. Chiar și când mergeam la alt eveniment mă rodea puțin invidia, voiam să fiu eu în pielea acelei persoane, să fiu eu pe scenă, să fiu eu cu microfonul în mână. Și cred că nu aș putea să fac altceva în viață.”

A studiat la Palatul Copiilor, a făcut parte și din Clubul Vedetelor, a cântat muzică ușoară, iar acum, s-a îndrep-

Artista Ioana Moldovan împreună cu o parte din elevii ei

ta și spre cea populară. De-a lungul anilor a participat la zeci de emisiuni, la alte câteva zeci de concursuri și a parcurs mii de kilometri, urcând pe scene din toată România, dar și din străinătate.

„Am participat la foarte multe concursuri, dintre care cel mai reprezentativ, consider eu, a fost Mamaia Copiilor, unde am participat doi ani la rând cu fanfara militară a celebrului Dan Spătaru și cu piesa Veronica. A fost frumos, am intrat în pielea personajului, am avut aceeași coafură, aceeași costumatie, am lucrat super mult la acel moment. Am fost o adevărată mică artistă. Dar am avut și momente pe cinste”, a povestit Ioana.

Din dragoste pentru copii și muzică

Însă, oricât de departe ar fi dus-o drumul muzicii, Ioana s-a întors în Cluj, unde, la o vârstă la care mulți tineri își pierd vremea prin cafelele printre cursuri, s-a decis să își ia viața în propriile mâini. Astfel, cu toate că studiază la Conservatorul Artele spectacolului Muzical, timpul liber și-l dedică tot muzicii. Mai exact, învață copiii să își descopere vocea, să descopere ritmul și să înțeleagă ceea ce cântă.

„De un an de zile am început să predau. Într-o zi stăteam pe gânduri și mă întrebam ce îmi doresc cu adevă-

rat să fac în viață. Atunci am realizat că îmi doresc să predau copilașilor muzică. Înainte visul meu era să fiu educatoare, apoi am ales muzica și am găsit metoda potrivită să îmbin aceste două pasiuni ale mele. Am ales să fiu profesoară de muzică. Îmi place foarte mult, mă bucur când văd că evoluează copilașii datorită mie și mă bucură foarte mult”, a mărturisit solista.

Ioana se așează la pian și apasă ritmat pe clape, în timp ce o fetiță de doar câțiva anișori deschide ușor gura, iar primele note muzicale își fac apariția în încăperea. Profesoara îi zâmbește și o încurajează să continue.

În acest moment, Ioana învață 17 copii cu vârste cuprinse între 6 și 13 să iubească muzica și încearcă să îi facă pe părinți cât este de importantă această artă în viața celor mici.

„În mare parte copilașii rămân aici fiindcă evoluează și le place ceea ce fac, iar părinții și ei sunt mulțumiți. Îndrum foarte mulți părinți să le dea o șansă, fiindcă sunt micuți și acum pot să își dezvolte foarte mult și simțul ritmului și urechea muzicală și cred că trebuie duși la orice activitate de mici. Fiindcă atunci au cele mai multe șanse”, a spus tânăra.

Cu toate că predă de puțin timp și doar câțiva copilași participă momentan la

cursuri, Ioana are planuri mari. Fiind de mică prezentă în lumea muzicală din România, de prea multe ori s-a lovit de fenomenul „playback”, căreia s-a decis să îi declare război.

„Îmi doresc să deschid o școală de muzică și de dans unde să creăm mici artiști. Să îi învățăm să fie fără inhibiții, să fie foarte dezinvolti și să schimbăm puțin industria noastră muzicală, fiindcă sunt prea mulți artiști care nu cântă live și mi se pare un lucru foarte josnic. Așadar eu doresc să lucrez cu ei pe tehnică, pe voce, pe toate cele necesare și tot timpul, la orice spectacol vreau să cânte live fiindcă nu sunt de acord cu playback-ul”, a explicat artista.

Ioana Nadia Moldovan a terminat Școala Populară de Arte unde a studiat muzică ușoară, iar în acest moment studiază la Conservatorul pe secția Artele spectacolului Muzical. De asemenea, s-a înscris iar la Școala Populară de Arte pe secția de muzică populară.

Artista s-a format de mică în artele spectacolului scenic, învățând canto, teatru și balet, știe să cânte la chitară și la pian, iar pasiunea pe care o are pentru muzică se poate observa și când predă copilașilor și când fredonează o melodie în fața unei cafele aburinde.

N-ai nevoie de o făclia ca să vezi 100% că, în ZIUA de azi,

DE CLUJ
Monitorul

este singurul

ZIAR DE CLUJ

Citește adevăratele Știri de Cluj pe **monitorulcj.ro**

CONVOCATOR

Consiliul de Administrație al societății REMARUL 16

FEBRUARIE S.A. având sediul în Cluj-Napoca, str. Tudor Vladimirescu, nr. 2-4, înmatriculată la Oficiul Registrului Comerțului Cluj sub nr. J12/1591/1992, cod unic de înregistrare RO201373, întrunit în ședința de lucru la sediul societății din data de 22.03.2018, convoacă **Adunarea Generală Ordinară a Acționarilor (AGOA) și Adunarea Generală Extraordinară a Acționarilor (AGEA)** pentru data de **26.04.2018 ora 11:00 și respectiv ora 12:00**, la sediul societății, pentru toți acționarii înscrși în Registrul acționarilor la sfârșitul zilei de **16.04.2018** considerată data de referință și care au dreptul de a participa și de a vota în cadrul adunărilor generale.

În cazul în care la data de 26.04.2018 nu se îndeplinesc condițiile de cvorum, ședințele AGOA și AGEA se vor desfășura în data de 27.04.2018, ora 11:00 și respectiv 12:00, în același loc, cu aceeași **ordine de zi**.

Convocarea Adunării Generale Ordinare a Acționarilor are următoarea ordine de zi:

1. Prezentarea și aprobarea Raportului de gestiune al Consiliului de Administrație privind rezultatele economico-financiare ale societății REMARUL 16 FEBRUARIE S.A. în anul 2017, conform Regulamentului CNVM nr. 1/2006.
2. Aprobarea situațiilor financiare anuale și a contului de profit și pierdere pentru exercitiul financiar 2017 precum și aprobarea raportării profitului realizat în anul 2017.
3. Aprobarea raportului auditorului financiar aferent exercitiului financiar 2017.
4. Aprobarea bugetului de venituri și cheltuieli și a programului de investiții pe 2018.
5. Aprobarea descărcării de gestiune a administratorilor și directorilor societății, pentru anul 2017 și ratificarea contractelor încheiate de societate în anul 2017.
6. Confirmarea în funcția de administrator, membru al consiliului de administrație, a domnului Vlad Ghinescu, numit administrator provizoriu prin Decizia Consiliului de Administrație nr. 1 din 01.03.2018, stabilirea duratei mandatului de 4 ani începând cu data ședinței AGOA.
7. Aprobarea majorării remunerației/indemnizației fixe lunare nete convenită membrilor consiliului de administrație, aplicabilă de la data de 01.05.2018.
8. Aprobarea datei de 16.05.2018 ca "Data de Înregistrare", respectiv data care servește la identificarea acționarilor asupra cărora se vor răsfărânge hotărârile AGOA și a datei de 15.05.2018 ca ex date.
9. Aprobarea mandatării președintelui consiliului de administrație / președintelui de ședință, să semneze în numele acționarilor hotărârile adoptate, precum și orice acte impuse de hotărârile adoptate și a consilierului juridic al societății Popcean Carmen Ramona să întocmească toate formalitățile legale ducerii la îndeplinire a hotărârilor, fără a se limita la: publicarea în Monitorul Oficial al României, depunerea/ridicarea de cereri și alte înscrșuri în scopul realizării operațiunilor de înregistrare/ridicare a hotărârilor în Registrul Comerțului Cluj și oriunde ar fi necesar. Popcean Carmen Ramona se legitimează cu C.I. seria KX nr. 587794.

Convocarea Adunării Generale Extraordinare a Acționarilor are următoarea ordine de zi:

1. Aprobarea plafonului de credite a societății valabil până la data aprobării bilanțului aferent anului financiar 2018, în suma

de 55.000.000 lei și garantarea acestora prin ipotecarea unor active imobilizate, prin gajarea unor stocuri, mijloace fixe, acțiuni, facturi sau alte fonduri de garantare care funcționează în România.

2. Menținerea garanțiilor pentru esalonările la plata a datoriilor societății către ANAF și furnizori, până la valoarea de 6.000.000 lei.

3. Imputernicirea persoanelor desemnate de către consiliul de administrație (directori și/sau șef serviciu financiar) să semneze împreună, să negocieze/asume și să decida în numele și pe seama societății orice clauza contractuală (inclusiv, dar fără a se limita la: modalitățile de rambursare și a datelor de rambursare a creditului, prelungirea duratei creditului, conversia creditului în alta monedă, modificarea structurii garanțiilor creditului, stabilirea costurilor aferente creditului, etc) și să semneze în numele și pe seama societății: (i) contractul/contractele de credit/factoring, contractele de ipoteca, contractele de garanție reală mobiliară/imobiliară, orice act adițional la contractul/contractele de credit/factoring și la contractele de garanție reală mobiliară/imobiliară; (ii) orice contract nou de garanție reală mobiliară/imobiliară, precum și orice document în legătură cu operațiunile privind facilitățile de credit acordate de banca.

4. Aprobarea vanzării până la valoarea contabilă de 12.000.000 lei a unor active după cum urmează:

- automotoare adaptate pentru circulația pe calea ferată română; locomotive; autoturisme;
- mijloace fixe scoase din funcțiune.

5. Aprobarea achiziționării unor mijloace fixe conform programului de investiții aprobat pe anul 2018.

6. Imputernicirea consiliului de administrație pentru încheierea de parteneriate cu organisme de cercetare privind întocmirea, contractarea și implementarea proiectului de investiții, alocarea fondurilor necesare și obținerea de împrumuturi în acest scop, și nominalizarea persoanelor imputernicite pentru semnarea cererii de finanțare a contractului de finanțare și a celorlalte documente legate de accesarea finanțării și implementarea strategiei și a proiectelor de cercetare.

7. Ratificarea deciziei consiliului de administrație nr. 2 din 18.12.2017, având ca și obiect încheierea unui contract între REMARUL 16 FEBRUARIE S.A. în calitate de cedent, Transferoviar Grup S.A. în calitate de debitor cedat și Calin Mitica în calitate de cesionar, pentru creanța pe care cedentul o detine față de debitorul cedat Transferoviar Grup S.A., creanța care a fost certificată pe baza unui raport de evaluare independent.

8. Aprobarea ca majorarea capitalului social al societății REMARUL BUSINESS CENTER S.R.L., înregistrată la ORC sub nr. J12/6274/01.11.2017, având CUI 38431051, conform Hotărârii nr. 1/09.11.2017 a adunării generale extraordinare a acționarilor REMARUL 16 FEBRUARIE S.A. să se realizeze în etape, în funcție de rapoartele de evaluare parțiale pe imobile și întocmirea documentațiilor cadastrale aferente aporturilor aduse în natură.

9. Aprobarea delegării către Consiliul de administrație a operațiunii privind finalizarea majorării capitalului social al REMARUL BUSINESS CENTER S.R.L., precum și mandatarea acestuia pentru a efectua și îndeplini toate formalitățile necesare ducerii la îndeplinire a hotărârii AGEA ce se va adopta.

10. Aprobarea datei de 16.05.2018 ca "Data de Înregistrare", respectiv data care servește la identificarea acționarilor asupra cărora se vor răsfărânge hotărârile AGEA și a datei de 15.05.2018 ca ex date.

11. Aprobarea mandatării președintelui consiliului de administrație / președintelui de ședință, să semneze în numele acționarilor hotărârile adoptate, precum și orice acte impuse de hotărârile adoptate și a consilierului juridic al societății Popcean Carmen Ramona să întocmească toate formalitățile legale ducerii la îndeplinire a hotărârilor, fără a se limita la: publicarea în Monitorul Oficial al României, depunerea/ridicarea de cereri și alte înscrșuri în scopul realizării operațiunilor de înregistrare/ridicare a hotărârilor în Registrul Comerțului Cluj și oriunde ar fi necesar. Popcean Carmen Ramona se legitimează cu C.I. seria KX nr. 587794.

Acționarii reprezentând, individual sau împreună, cel puțin 5 % din capitalul social au dreptul în termen de 15 zile de la publicarea convocatorului în Monitorul Oficial al României să introducă puncte pe ordinea de zi și să prezinte proiectele de hotărâre pentru punctele incluse sau propuse a fi incluse pe ordinea de zi. Acționarii își pot exercita aceste drepturi numai în scris, documentele fiind transmise prin servicii de curierat/prin mijloace electronice.

Fiecare acționar are dreptul să adreseze societății întrebări privind punctele de pe ordinea de zi a adunărilor cel târziu până la data de 23.04.2018.

Documentele referitoare la problemele incluse pe ordinea de zi, inclusiv buletinele pentru votul prin corespondență, procurile speciale, proiectele de hotărâre pot fi consultate și procurate de la sediul societății sau de pe site-ul www.remarul.eu, începând cu data de 23.03.2018.

Acționarii se vor putea prezenta personal la adunarea generală, își vor putea numi un reprezentant sau vor putea vota prin corespondență, și își vor dovedi calitatea în condițiile și cu documentele prevăzute de Dispunerea de măsuri CNVM nr. 26/2012, precum și în conformitate cu Regulamentul CNVM nr. 6/2009. Reprezentarea acționarilor se poate face și prin alte persoane decât acționarii, în baza unei împuterniciri/procuri speciale sau generale.

Împuternicirea specială poate fi acordată oricărei persoane pentru reprezentare în adunarea generală și conține instrucțiuni specifice de vot din partea acționarului care o acordă.

Acționarul poate acorda o împuternicire valabilă pentru o perioadă care nu va depăși 3 ani, permițând reprezentantului său a vota în toate aspectele aflate în dezbateră adunării generale a acționarilor a uneia sau mai multor societăți identificate în împuternicire, în mod individual sau printr-o formulare generică referitoare la o anumită categorie de emitenți, inclusiv în ceea ce privește acte de dispoziție, cu condiția ca împuternicirea să fie acordată de către acționar, în calitate de client, unui intermediar definit conform prevederilor art. 2 alin. (1) pct. 20 din Legea nr. 24/2017 sau unui avocat.

Împuternicirile/procurile speciale sau generale, după caz, se vor depune în original la sediul societății până la data de 23.04.2018. În același termen buletinele de vot prin corespondență completate și semnate de acționar se vor depune la sediul societății personal sau prin poștă recomandată cu confirmare de primire pe care să fie trecută adresa expeditorului (acționarului).

**Președinte Consiliul de Administrație,
DL. BANCILA VIRGILIU**

Consiliul de Administrație al societății

LCS IMOBILIAR S.A., cu sediul social în Cluj-Napoca, str. Luncii nr. 19, et. 2, jud. Cluj, număr de ordine în Registrul Comerțului: J12/3627/2006, CIF RO 19143125, capital social subscris și vărsat: 103.000 lei, în conformitate cu prevederile Art. 117 din Legea nr. 31/1990 R și cu Actul constitutiv

CONVOACĂ

Adunarea Generală Ordinară a Acționarilor la data de **23.04.2018, ora 13:00** la adresa sediului social, pentru toți acționarii înregistrați în Registrul Acționarilor la sfârșitul zilei de **11.04.2018**, stabilită ca dată de referință. În caz de neîndeplinire a condițiilor de cvorum, Adunarea Generală Ordinară se va ține la data de **24.04.2018**, la aceeași oră și în același loc, cu aceeași ordine de zi.

Ordinea de zi:

1. Prezentarea și supunerea spre aprobare a Raportului de gestiune al Consiliului de Administrație privind situațiile financiare aferente exercitiului financiar 2017.
2. Prezentarea Raportului auditorului financiar privind situațiile financiare aferente exercitiului financiar 2017.
3. Prezentarea și supunerea spre aprobare a situațiilor financiare aferente exercitiului financiar 2017.
4. Repartizarea profitului net aferent exercitiului financiar 2017. Se propune ca profitul net în cuantum de 251.248,59 lei să fie repartizat pentru acoperirea pierderilor din anii precedenți.
5. Aprobarea raportului anual al Consiliului de Administrație la 31.12.2017, conform Regulamentului CNVM nr. 1/2006.
6. Descărcarea de gestiune a Consiliului de Administrație pentru exercitiul financiar 2017.
7. Aprobarea bugetului de venituri și cheltuieli pe anul 2018.
8. Aprobarea remunerației membrilor Consiliului de Administrație pentru exercitiul financiar 2018, remunerații care vor fi valabile până la data adunării generale ordinare de aprobare a situațiilor financiare aferente exercitiului financiar în curs.
9. **Stabilirea datei de înregistrare** care servește la identificarea acționarilor asupra cărora se vor răsfărânge efectele hotărârilor adoptate de Adunarea Generală Extraordinară a Acționarilor. Data propusă de Consiliul de Administrație este **11 mai 2018**.
10. Stabilirea datei de 10 mai 2018 ca „ex date”, respectiv data anterioară datei de înregistrare la care instrumentele financiare obiect al hotărârilor organelor societare se tranzacționează fără drepturile care derivă din hotărâre, în conformitate cu prevederile art. 2 lit. f) din Regulamentul CNVM nr. 6/2009.
11. Mandatarea președintelui Consiliului de Administrație, să semneze, în numele și pe seama tuturor acționarilor prezenți la adunare, Hotărârea A.G.O.A.
12. Mandatarea Directorului General al societății, doamna Muresan Monica-Erica, să îndeplinească toate formalitățile privind înregistrarea Hotărârii A.G.O.A. la Oficiul Registrului

Comertului de pe lângă Tribunalul Cluj și publicarea acesteia în Monitorul Oficial al României, Partea a IV-a. Doamna Muresan Monica-Erica poate mandata la randul său, una sau mai multe persoane, pentru îndeplinirea acestor formalități.

Acționarii reprezentând, individual sau împreună, cel puțin 5 % din capitalul social au dreptul, în termen de 15 zile de la publicarea convocatorului în Monitorul Oficial al României, să introducă puncte pe ordinea de zi și să prezinte proiectele de hotărâre pentru punctele incluse sau propuse a fi incluse pe ordinea de zi. Acționarii își pot exercita aceste drepturi numai în scris, actele urmând a fi transmise prin servicii de curierat, la sediul societății sau prin mijloace electronice, la adresa de e-mail: lcsimobiliar@gmail.com. Fiecare acționar are dreptul să adreseze societății întrebări privind punctele de pe ordinea de zi a adunării cel târziu până la data de 20.04.2018. Documentele care vor fi puse la dispoziția acționarilor în legătură cu punctele de pe ordinea de zi a adunării, precum și proiectele de hotărâre vor fi disponibile și vor putea fi obținute de la sediul societății, zilnic între orele 09:00-12:00, începând cu data de 23.03.2018, sau pe baza unei cereri scrise adresate societății (transmisă prin poștă la sediul societății sau prin e-mail la adresa lcsimobiliar@gmail.com), răspunsul urmând a fi transmis la adresa postală sau la adresa de e-mail indicate în cuprinsul cererii formulate de acționari. Pe site-ul www.tctrust.ro secțiunea Informari — Raportari Obligatorii — Adunari Generale vor fi disponibile, începând din data de 23.03.2018, formularele de împuternicire specială care urmează să fie utilizate pentru votul prin reprezentare, precum și formularele care urmează să fie utilizate pentru votul prin corespondență, proiectele de hotărâre, alte documente ce vor fi prezentate în A.G.O.A.

Acționarii se vor putea prezenta personal la adunarea generală, își vor putea numi un reprezentant sau vor putea vota prin corespondență, și își vor dovedi calitatea în condițiile și cu documentele prevăzute de Dispunerea de măsuri CNVM nr. 26/2012, precum și în conformitate cu Regulamentul CNVM nr. 6/2009. Reprezentarea acționarilor se poate face și prin alte persoane decât acționarii, în baza unei împuterniciri speciale sau generale. Imputernicirea specială poate fi acordată oricărei persoane pentru reprezentare în adunarea generală și conține instrucțiuni specifice de vot din partea acționarului care o acordă. Acționarul poate acorda o împuternicire valabilă pentru o perioadă care nu va depăși 3 ani, permițând reprezentantului său a vota în toate aspectele aflate în dezbateră adunării generale a acționarilor a uneia sau mai multor societăți identificate în împuternicire, inclusiv în ceea ce privește acte de dispoziție, cu condiția ca împuternicirea să fie acordată de către acționar, în calitate de client, unui intermediar definit conform art. 2 alin. (1) pct. 20 din Legea nr. 24/2017 privind emitenții de instrumente financiare și operațiuni de piață, sau unui avocat. Imputernicirile speciale sau generale se vor depune în original la sediul societății până la data de 21.04.2018, ora 13:00. În același termen buletinele de vot prin corespondență completate și semnate de acționari, se vor depune la sediul societății, personal sau prin poștă (prin scrisoare recomandată cu confirmare de primire, pe care să fie trecută adresa expeditorului/acționarului).

Relatii suplimentare la tel. 0740-205719

**PRESEDINTELE CONSILIUL DE ADMINISTRAȚIE
Rotariu Angela-Simona**

CONVOCATOR

CONVOCATOR AL ADUNĂRII GENERALE ORDINARE A ACȚIONARILOR LIFE IS HARD S.A.

Administratorul unic al Societății LIFE IS HARD – S.A., societate comercială administrată în sistem unitar, înființată și funcționând în conformitate cu legislația română, înregistrată la Oficiul Registrului Comerțului sub nr. J12/1403/2004, cod de înregistrare fiscală RO 16336490, cu sediul situat în Cluj-Napoca, Strada Macului nr. 19-21, județul Cluj, (denumită în continuare „Societatea”), în conformitate cu dispozițiile art. 117 din Legea nr. 31/1990, cu prevederile Legii 24/2017 privind emitenții de instrumente financiare și operațiuni de piață, cu prevederile Regulamentului nr. 6/2009 al ASF, precum și cu prevederile actului constitutiv al societății;

CONVOACĂ

ADUNAREA GENERALĂ ORDINARĂ A ACȚIONARILOR Societății, în data de **24.04.2018, ora 11.00**, la INVEST CAFFE, din Cluj-Napoca, str. Republicii Nr. 7, ap 1, pentru toți acționarii înregistrați la sfârșitul zilei de 16.04.2018, considerate dată de referință, în Registrul Acționarilor ținut de Depozitarul Central S.A.

În cazul neîndeplinirii condițiilor statutare sau a oricăror altor condiții de validitate, AGOA se va ține în data de 25.04.2018 ora 11.00., în același loc, cu aceeași ordine de zi pentru toți acționarii înregistrați în Registrul Acționarilor la aceeași data de referință.

ORDINEA DE ZI

1. Aprobarea raportului de gestiune al Administratorului Unic, precum și raportului de audit financiar, aferente exercițiului financiar 2017.
2. Aprobarea situațiilor financiare anuale aferente exercițiului financiar 2017, pe baza rapoartelor prezentate de Administratorul Unic și auditorul financiar.
3. Aprobarea descărcării de gestiune a Administratorului Unic în exercițiul financiar 2017.
4. Aprobarea modului de distribuire a profitului net aferent exercițiului financiar 2017, după cum urmează:
 - a) Din profitul net distribuibil, aferent perioadei de raportare încheiată la 31 decembrie 2017, va fi utilizată suma de **420.000 lei** pentru majorarea capitalului social și emiterea de noi acțiuni care vor fi distribuite gratuit acționarilor, conform reglementărilor aplicabile.
 - b) Diferența rămasă după deducerea din profitul net distribuibil, aferent perioadei de raportare încheiată la 31 decembrie 2017, a sumei cu care se majorează capitalul social potrivit punctului a) de mai sus, rămâne la dispoziția Societății sub forma profitului nerepartizat.
5. Aprobarea Bugetului de Venituri și Cheltuieli și a programului de activitate pentru exercițiul financiar 2018.
6. Alegerea Consiliului de administrație al Societății format dintr-un număr de 3 administratori și numirea Președintelui Consiliului de administrație, pentru un mandat de 2 ani fiecare și fixarea remunerației cuvenite pentru anul în curs. Propunerea administratorilor, respectiv înregistrarea candidaturilor se va

face conform instrucțiunilor și cu respectarea condițiilor afișate pe site-ul www.lifeishard.ro/agoa2018. Data limită pentru depunerea candidaturilor este 13.04.2018, ora 17.00.

7. Numirea auditorului financiar, stabilirea duratei minime a contractului de audit financiar și a remunerației aferente activității de audit financiar.

8. Aprobarea datei de **27.07.2018** ca dată de înregistrare, definită ca fiind data care servește la identificarea acționarilor care urmează a beneficia de dividende sau alte drepturi și asupra cărora se răsfrâng hotărârile adoptate de Adunarea Generală Ordinară a Acționarilor, a ex-date în data de **26.07.2018**.

9. Aprobarea împuternicirii, cu posibilitate de substituție, a d-nului Erik Barna, Administrator Unic al Societății și Director General, pentru ducerea la îndeplinire a Hotărârii AGOA, pentru a semna hotărârile acționarilor, precum și orice alte documente în legătură cu acestea și pentru a îndeplini toate procedurile și formalitățile prevăzute de lege în scopul implementării hotărârilor acționarilor, inclusiv formalitățile de publicare și înregistrare a acestora la Registrul Comerțului sau la orice altă instituție publică.

INFORMAȚII GENERALE CU PRIVIRE LA A.G.O.A.

Informații suplimentare cu privire la convocarea și desfășurarea adunării se pot obține de la sediul Societății acesteia, telefon nr. +40 364 404 454 sau prin e-mail: office@lifeishard.ro, la adresa <http://www.lifeishard.ro/agoa2018>.

LIFE IS HARD S.A.

Prin Administrator Unic Erik Barna

CONVOCATOR

CONVOCATOR AL ADUNĂRII GENERALE EXTRAORDINARĂ A ACȚIONARILOR LIFE IS HARD S.A.

Administratorul unic al Societății LIFE IS HARD – S.A., societate comercială administrată în sistem unitar, înființată și funcționând în conformitate cu legislația română, înregistrată la Oficiul Registrului Comerțului sub nr. J12/1403/2004, cod de înregistrare fiscală RO 16336490, cu sediul situat în Cluj-Napoca, Strada Macului nr. 19-21, județul Cluj, (denumită în continuare „Societatea”), în conformitate cu dispozițiile art. 117 din Legea nr. 31/1990, cu prevederile Legii 24/2017 privind emitenții de instrumente financiare și operațiuni de piață, cu prevederile Regulamentului nr. 6/2009 al ASF, precum și cu prevederile actului constitutiv al societății

CONVOACĂ

ADUNAREA GENERALĂ EXTRAORDINARĂ A ACȚIONARILOR Societății, în data de **24.04.2018, ora 10:00**, la INVEST CAFFE, din Cluj-Napoca, str. Republicii Nr. 7, ap 1, pentru toți acționarii înregistrați la sfârșitul zilei de 16.04.2018, considerată dată de referință, în Registrul Acționarilor ținut de Depozitarul Central S.A.

În cazul neîndeplinirii condițiilor statutare sau a oricăror altor condiții de validitate, AGEA se va ține în data de 25.04.2018 ora 10.00, în același loc, cu aceeași ordine de zi pentru toți acționarii înregistrați în Registrul Acționarilor la aceeași data de referință.

ORDINEA DE ZI

1. **Aprobarea majorării capitalului social** al Societății cu suma de **420.000 lei**, prin emiterea unui număr de **420.000** acțiuni noi, cu valoarea nominală de 1 leu/acțiune, în beneficiul acționarilor înregistrați în Registrul Acționarilor ținut de Depozitarul Central la data de înregistrare stabilită de AGEA. Rata de alocare a acțiunilor este de 1 acțiune nou emisă la 4 acțiuni deținute la data de înregistrare. Majorarea capitalului social se va realiza prin încorporarea unei cote părți în cuantum de 420.000 lei, din profitul net distribuibil aferent perioadei de raportare încheiată la 31 decembrie 2017.

2. **Aprobarea prelungirii/refinanțării liniilor de credit** deschise de către Societate la:

- ALPHA BANK SA pentru o durată suplimentară de 12 luni, respectiv până la data de 8 decembrie 2019. Discuția poartă asupra liniei de credit în valoare de 450.000 lei, aprobată de instituția de credit ALPHA BANK SA în baza Contractului de creditare nr. 383/18.12.2015

- Raiffeisen Bank SA, pentru o durată suplimentară de 12 luni, respectiv până la data de 30.11.2019. Discuția poartă asupra liniei de credit în valoare de 450.000 lei, aprobată de instituția de credit Raiffeisen Bank în baza Contractului de creditare nr 57061/2017.

În cazul în care nu se ajunge la un acord cu oricare dintre băncile de mai sus, Societatea, prin Consiliul de administrație, va putea contracta o nouă linie de credit de la o altă instituție bancară în limita a maxim 300.000 Euro sau contravaloarea în lei.

3. **Schimbarea sediului social al Societății la adresa:** Str Avram Iancu Nr 322, Floresti, Jud. Cluj

4. **Aprobarea/ratificarea modificărilor efectuate în cadrul Societății Barandi Solutions SRL**, la care Societatea Life is Hard SA deține calitatea de asociat, după cum urmează: aprobarea/ratificarea cesiunii de părți sociale a d-lui Barabaș Andrei către dl. Chiș Ioan Cătălin, conform Adunării Generale a Asociaților Barandi Solutions SRL și schimbarea structurii asociaților din cadrul Societății Barandi Solutions SRL, precum și aprobarea schimbării denumirii Societății Barandi Solutions SRL.

5. **Aprobarea unui program de răscumpărare a propriilor acțiuni emise de Societate în următoarele condiții:**

- Numărul maxim de acțiuni ce urmează a fi răscumpărate se va încadra în limita a maxim 1.35% din capitalul social al Societății;

- Prețul minim de răscumpărare va fi egal cu valoarea nominală a acțiunilor Societății (1 leu/acțiune), iar prețul maxim va fi de 12 lei/acțiune;

- Durata programului de răscumpărare: 12 luni de la data publicării Hotărârii AGEA în Monitorul Oficial al României, partea a IV-a ;

- Programul de răscumpărare are ca scop alocarea de acțiuni către angajații și conducerea Societății, cu titlu de bonificație;

- Plata acțiunilor răscumpărate se face din profitul distribuibil sau din rezervele disponibile ale Societății, înscrise în ultima situație financiară anuală aprobată, cu excepția rezervelor legale.

6. **Atragere unor surse de finanțare din fonduri europene nerambursabile, în limita a maxim 6.000.000 Euro, cu următoarele obiective (cumulate sau luate individual):**

- dezvoltarea de noi produse software
- accelerarea dezvoltării și desfacerii unor produse existente
- implementarea de standarde ISO
- angajarea de personal
- achiziția de software și hardware în scopul creșterii competitivității companiei

- Împuternicirea Directorului General al Societății pentru depunerea, ridicarea și semnarea cu drept de semnătură unică:

- cererea de finanțare, planul de afaceri și toate anexele acestora pentru accesarea de fonduri nerambursabile cu finanțare europeană (Programul Operațional Regional, Programul Operațional Competitivitate, alte fonduri cu finanțare europeană și/sau guvernamentală) și / sau națională (ajutoare de minimis și/sau ajutoare de stat).

- contractul de finanțare, documentele aferente procedurilor de achiziții, contractele comerciale care derivă din contractarea și implementarea proiectului, cererile de plată / rambursare, rapoartele de progres, orice alt document necesar pentru buna implementare a proiectului.
- toate plățile necesare derivate din contractele semnate cu instituțiile care vor fi implicate în procesul de implementare a proiectului;

- Directorul General va putea să reprezinte Societatea, cu drept de semnătură unică, pentru orice alte activități și documente necesare bunei implementări ale proiectului în cadrul limitărilor valorice stabilite mai sus, dar care nu au fost menționate specific.

7. **Aprobarea datei de 27.07.2018 ca dată de înregistrare**, definită ca fiind data care servește la identificarea acționarilor care urmează a beneficia de drepturile de alocare a acțiunilor nou emise și asupra cărora se răsfrâng hotărârile adoptate de Adunarea Generală Extraordinară a Acționarilor, a ex-date în data de **26.07.2018**.

8. Aprobarea datei de **30.07.2018** ca dată a plății pentru acțiunile gratuite care se vor emite în urma majorării capitalului social.

9. **Aprobarea împuternicirii, cu posibilitate de substituție, a d-nului Erik Barna, Administrator Unic al societății și Director General**, pentru ducerea la îndeplinire a Hotărârii AGEA, pentru a semna hotărârile acționarilor, precum și orice alte documente în legătură cu acestea și pentru a îndeplini toate procedurile și formalitățile prevăzute de lege în scopul implementării hotărârilor acționarilor, inclusiv formalitățile de publicare și înregistrare a acestora la Registrul Comerțului sau la orice altă instituție publică.

INFORMAȚII GENERALE CU PRIVIRE LA AGEA

Informații suplimentare cu privire la convocarea și desfășurarea adunării se pot obține de la sediul Societății acesteia, telefon nr. +40 364 404 454 sau prin e-mail: office@lifeishard.ro, la adresa <http://www.lifeishard.ro/agea2018>.

LIFE IS HARD S.A.

Prin Administrator Unic Erik Barna

CONVOCATOR

Administratorul unic al societății REGISTRUL MIORIȚA S.A.

cu sediul în Cluj-Napoca, str. N. Titulescu, nr. 4, jud. Cluj, înregistrată la O.R.C. sub nr. J12/1267/1997, C.I.F RO 9599222, convoacă Adunarea Generală Extraordinară și Ordinară a Acționarilor pentru 24.04.2018, respectiv 25.04.2018 în cazul în care nu sunt întrunite condițiile cerute de lege la prima convocare, la ora 13, respectiv la ora 14, la sediul societății, pentru toți acționarii înregistrați în registrul acționarilor la data de referință 17.04.2018, care au dreptul de a participa și vota în cadrul adunării generale, cu următoarea ordine de zi:

A.G.E.A.:

1. Ratificarea deciziei Administratorului Unic din data de 29.12.2017.
2. Aprobarea mutării sediului social al societății REGISTRUL MIORIȚA S.A., de la jud. Cluj, mun. Cluj-Napoca, str. N. Titulescu, nr.4, la adresa: jud. Cluj, mun. Cluj-Napoca, str. Onisifor Ghibu, nr. 20/A.

3. Aprobarea modificării în mod corespunzător a Art.3, punctual 3.1. din Actul constitutiv al societății, care va avea următorul conținut: "Sediul social al societății este în România, jud. Cluj, mun. Cluj-Napoca, str. Onisifor Ghibu, nr. 20A., el putând fi transferat prin hotărârea adunării generale în orice localitate din România pe baza adunării generale a acționarilor potrivit legii."

4. Aprobarea Actului constitutiv al societății actualizat.

5. Mandatarea unei persoane să semneze în numele și pentru toți acționarii societății hotărârea AGEA ce va fi adoptată și Actul constitutiv actualizat.

6. Mandatarea unei persoane să îndeplinească toate formalitățile privind înregistrarea hotărârii AGEA ce va fi adoptată la ORC Cluj, publicarea acesteia în Monitorul Oficial al României, partea a IV-a, precum și să obțină documentele aferente eliberate de ORC.

A.G.O.A.:

1. Aprobarea situațiilor financiare contabile la 31.12.2017, a repartizării profitului și descărcarea de gestiune a administratorului, precum și aprobarea BVC-ului pe anul 2018.

Administrator unic,
dl. Borodi Mirel Ioan

Cartușe și Reîncărcări pentru imprimante

ECONOMISEȘTI PÂNĂ LA 60%

prink

900 magazine specializate în cartușe pentru imprimante

CLUJ-NAPOCA, Piața Cipariu, Tel: 0364266523
cluj@prink.ro www.prink.ro

ANUNȚ DE ANGAJARE

Primăria comunei Borșa, cu sediul în localitatea Borșa, str. Principală, nr. 262, județul Cluj, **organizează concurs pentru ocuparea postului contractual vacant de Administrator – Camine culturale** în sat Borșa, comuna Borșa.

Condiții specifice:

- studii medii
- cunostinte utilizare calculator
- permis conducere categ.B
- vechimea nu este necesara

Concursul se va desfășura astfel:

- Proba scrisă în data de 18.04.2018 ora 10:00;
- Proba interviu în data de 23.04.2018, ora 10:00.
Dosarele de înscriere la concurs se pot depune până la data de 05.04.2018, ora 14, 00 la sediul primăriei comunei Borșa.

Condițiile de participare la concurs și bibliografia se afișează la sediul Primăriei Borșa, județul Cluj.

Relații suplimentare se pot obține la sediul Primăriei Comunei Borșa, nr. 262, județul Cluj, persoană de contact: Ioan Boanca, telefon/fax 0264355474, e-mail: primaria-borsha@yahoo.com.

ANUNȚ DE MEDIU

Agencia pentru Protecția Mediului Cluj anunță publicul interesat ca „**PUZ introducere teren intravilan, construire două pensiuni agroturistice, filigorie, îmrejmuire, bransamente (măsură 6.2 AFIR)**”, în com. Negreni, sat Bucea, f.n., județul Cluj, titular **GRIGORAȘ SABIN COSMIN**, nu necesită evaluare de mediu, planul urmând a fi supus procedurii de adaptare fără aviz de mediu.

Observațiile și comentariile publicului interesat privind decizia etapei de încadrare se transmit în scris la Agenția de Protecția Mediului Cluj, Calea Dorobanților, nr. 99, bl. 9B, cod 400609, tel. 0264-410722, fax: 0264-410716, e-mail: office@apmclj.anpm.ro în zilele de luni-joi, între orele 9.00-14.00, vineri între orele 9.00-12.00, în termen de 10 zile calendaristice de la data apariției anunțului.

ANUNȚ AVIZ DE MEDIU

S.C. TRANSINVEST S.R.L., în calitate de titular, anunță publicul interesat asupra declanșării etapei de încadrare, conform H.G. 1076/2004, în vederea obținerii avizului de mediu pentru „**Elaborare PUZ pentru construire imobile locuințe colective, în regim D+P+3E, extindere și bransamente apa**”, în comuna Florești, str. Subcetate, F.N., jud. Cluj.

Prima versiune a planului poate fi consultată la sediul titularului/proiectantului, str. Bistriței, nr. 49A, **din data 23.03.2018. între orele 08:00-14:00.**

Publicul interesat poate transmite, în scris, comentarii și sugestii, **până în data de 10.04.2018**, la APM Cluj, str. Dorobanților, nr. 99, bloc. 9B, cod 400609. Fax 0264-412914, e-mail: office@apmclj.anpm.ro în zilele de luni-vineri, între orele 09:00-14:00.

ANUNȚ DE MEDIU

Agencia pentru Protecția Mediului Cluj anunță publicul interesat ca „**Elaborare PUZ pentru construire ansamblu de 12 locuințe colective cu regim de înălțime S+P+3E+ER, și funcțiuni complementare**”, Comună Florești, str. Urusagului fnr, titular **BURDE CRISTIAN, S.C. WOHNUNG IMOBILIARE S.R.L., SC RATS PEX INVEST S.R.L. ȘI FLOREȘTI REAL ESTATE HOLDING SRL**, nu necesită evaluare de mediu, planul urmând a fi supus procedurii de adaptare fără aviz de mediu.

Observațiile și comentariile publicului interesat privind decizia etapei de încadrare se transmit în scris la Agenția de Protecția Mediului Cluj, Calea Dorobanților, nr. 99, bl.9B, cob.400609, tel.0264-410722, fax: 0264-410716, e-mail: office@apmclj.anpm.ro în zilele de luni între orele 9.00-14.00, marți-joi între orele 9.00-14.00 și vineri între orele 9.00-12.00, în termen de 10 zile calendaristice de la data apariției anunțului.

ANUNȚURI DE URBANISM

S.C. KONZO S.R.L. anunță publicul interesat asupra inițierii documentației **PLAN URBANISTIC DE DETALIU – Construire locuință semicolectivă cu 2 unități locative**, pentru imobilul situat în municipiul Cluj-Napoca str. Edgar Quinet FN, CF 291291 județul Cluj. Consultarea propunerii se poate realiza în cadrul Primăriei Municipiului Cluj-Napoca, la Direcția de Urbanism și Dezvoltare Urbană, Serviciul Urbanism, camera 62.

S.C. KONZO S.R.L. anunță publicul interesat asupra inițierii documentației **PLAN URBANISTIC DE DETALIU – construire 2 locuințe semicolective pe 2 parcele (1locuință semicolectivă pe parcela)**, pentru imobilele situate în municipiul Cluj-Napoca str. Edgar Quinet FN, C.F. 291293 și C.F. 291294 județul Cluj. Consultarea propunerii se poate realiza în cadrul Primăriei Municipiului Cluj-Napoca, la Direcția de Urbanism și Dezvoltare Urbană, Serviciul Urbanism, camera 62.

S.C. SINTEROM S.A. CLUJ-NAPOCA - ROMÂNIA

☒: B-dul Muncii, nr. 12, Cluj-Napoca - 400641, jud. Cluj,
Tel: 0264-415.074, 415.077, 415.080; Fax: 0264-415.076, 415.093,
E-mail: sinterom@sinterom.ro, www.sinterom.ro, www.scrgrup.ro

Managementul Conțeazăl

Consiliul de Administrație al societății SINTEROM S.A.

cu sediul în Cluj-Napoca, Bld. Muncii, nr.12, jud. Cluj, în temeiul dispozițiilor art. 117, alin. (1) din Legea nr. 31/1990 R, cu modificările și completările ulterioare, ale Legii nr. 24/2017 privind emitenții de instrumente financiare și operațiuni de piață, ale reglementărilor CNVM (actualmente ASF), și în conformitate cu Actul Constitutiv al societății SINTEROM S.A., **convoacă:**

Adunarea Generală Ordinară a Acționarilor, care va avea loc în data **25.04.2018, ora 9.00**, la sediul societății. La Adunarea Generală Ordinară a Acționarilor pot participa acționarii înregistrați în Registrul Acționarilor Depozitarul Central S.A. la sfârșitul zilei de 13.04.2018 considerată data de referință a prezenței adunării. În cazul în care la data menționată mai sus nu vor fi îndeplinite condițiile legale pentru întrunirea adunării, aceasta va avea loc în data de 26.04.2018, în același loc și la aceeași oră.

Ordinea de zi a Adunării Generale Ordinare a Acționarilor cuprinde:

- 1) Prezentarea raportului de gestiune al Consiliului de Administrație pentru anul 2017.
- 2) Prezentarea raportului auditorului financiar extern pentru anul 2017.
- 3) Discutarea și aprobarea situațiilor financiare ale anului 2017, respectiv bilanțul contabil, contul de profit și pierdere, situația fluxurilor de trezorerie, situația activelor imobilizate și notele explicative ale situațiilor financiare.
- 4) Aprobarea repartizării profitului, conform repartizării propuse în situațiile financiare ale exercițiului financiar al anului 2017.
- 5) Aprobarea Bugetului de Venituri și Cheltuieli pentru anul 2018.
- 6) Discutarea și aprobarea Programului de Investiții pentru anul 2018.
- 7) Descărcarea de gestiune a administratorilor pentru exercițiul financiar 2017.
- 8) Aprobarea datei de 18.05.2018 ca data de înregistrare, adică de identificare a acționarilor asupra cărora se răsfrâng efectele hotărârii adunării generale ordinare a acționarilor, în conformitate cu dispozițiile art. 86 al Legii nr.24/2017, respectiv a datei de 17.05.2018 ca "ex-date".
- 9) Împuternicirea consilierului juridic al societății să efectueze formalitățile cerute de lege pentru înregistrare, publicitate, opozabilitate și executarea hotărârii adoptate.

Proiectul de hotărâre al Adunării Generale Ordinare a Acționarilor, precum și documentele și materialele de sedința de pe ordinea de zi sunt disponibile cu 30 de zile înainte de data tinerii adunării, în format electronic, pe website-ul societății la adresa www.sinterom.ro și la sediul societății.

Unul sau mai mulți acționari, reprezentând individual sau împreună, cel puțin 5% din capitalul social, au dreptul:

- de a introduce puncte pe ordinea de zi a adunărilor generale, cu condiția ca fiecare punct să fie însoțit de justificare și de un proiect de hotărâre propus spre adoptare adunărilor generale în termen de cel mult 15 zile de la data publicării în Monitorul Oficial;
- de a prezenta proiecte de hotărâri pentru punctele propuse spre a fi incluse pe ordinea de zi a adunărilor generale.

Fiecare acționar, persoana fizică sau juridică, are dreptul să adreseze întrebări privind punctele de pe ordinea de zi a adunării generale, până cel mai târziu în data de **10.04.2018** orele 10.00, data numărului de registratură. Societatea poate răspunde inclusiv prin postarea răspunsului pe website-ul propriu www.sinterom.ro, la secțiunea AGA.

Solicitările vor fi depuse în formă scrisă, în original, la sediul societății pe adresa SINTEROM S.A., bld. Muncii nr.12, jud. Cluj, sub semnătură acționarului sau reprezentantului legal al acestuia.

În vederea identificării și a dovedirii calității de acționar a unei persoane care adresează întrebări sau solicita completarea ordinii de zi, persoana în cauză are obligația să anexeze solicitării documente care îi atestă identitatea (pentru persoana fizică: copie BI/CI, pentru persoana juridică: copie BI/CI reprezentant legal și certificat constatator eliberat de Registrul Comerțului sau un act emis de o autoritate competentă, în care acționarul este înmatriculat legal, precum și extrasul de cont din care rezultă calitatea de acționar și numărul de acțiuni deținute, emis de Depozitarul Central sau, după caz, de către participanții definiți la art. 168 alin. (1) lit. b) din Legea nr. 297/2004 care furnizează servicii de custodie.

Aceleași documente se vor depune și de către acționarii care înaintează întrebări Consiliului de Administrație.

IMOBILIARE

VÂNZĂRI/CUMPĂRĂRI

GARSONIERE

■ Cumpăr urgent garsonieră. Excluz cart. Plopilor. Aștept telefoane la tel. 0758-802398.

CASE/CABANE

■ Vând sub prețul pieței, în loc. Sănnicoară, casă de 80 mp, cu toate utilitățile, grădina de 3300 mp, front la DN E576. Preț negociabil. Accept varianta schimbului cu ap. cu 2 camere în Mărăști + diferență la înțelegere. Informații și relații suplimentare la tel. 0743-285183 sau 0754-025684.

■ Vând două case + anexe în Tureni, în aceeași curte (se vinde separat), supr. totală 6500 mp, curte, livadă, teren arabil, utilități, apă, gaz, curent, întăbulat, preț negociabil. Inf. suplimentare la tel. 0745-182440.

APARTAMENTE

■ Vând apartament de 50 mp, 2 camere, decomandat, finisat clasic, et intermediar/9, str. Al. Vlașcu cart. Grigorescu, preț 67000 euro. Pentru relații și inf. sunași la tel. 0744-653097. (4.7)

TERENURI

■ Vând teren intravilan în supr. de 12200 mp în Mărișel, zona centra-

Data limită la care acționarii își pot exercita drepturile menționate mai sus este stabilită la cel mult 15 zile de la data publicării în Monitorul Oficial.

Propunerile de completare a ordinii de zi sau întrebările acționarilor menționați în alineatele precedente vor putea fi transmise în scris, prin postă sau serviciile de curierat, la sediul societății menționat mai sus, cu mențiunea scrisă dar, cu majuscule, „**PENTRU ADUNAREA GENERALĂ ORDINARĂ A ACȚIONARILOR DIN DATA DE 25.04.2018/26.04.2018.**”

Acționarii înscrși în registrul acționarilor la data de referință pot participa la adunarea generală Ordinară direct sau pot fi reprezentați de alte persoane, pe baza unei împuterniciri speciale sau generale sau pot vota prin corespondență conform procedurii afișate pe website-ul societății www.sinterom.ro

Accesul acționarilor, persoane fizice, îndreptățiți să participe la adunarea generală este permis prin simplă proba a identității acestora.

Acționarii persoane juridice pot participa prin reprezentantul legal, calitatea de reprezentant legal fiind dovedită cu un certificat constatator eliberat de Registrul Comerțului, prezentat în original sau copie conformă cu originalul, sau orice alt document, în original sau în copie conformă cu originalul, emis de către o autoritate competentă din statul în care acționarul este înmatriculat legal, care atestă calitatea de reprezentant legal. Documentele care atestă calitatea de reprezentant legal al acționarului persoană juridică vor fi emise cu cel mult 3 luni înainte de data publicării convocatorului adunării generale a acționarilor.

În cazul votului prin corespondență, formularele de vot, completate și semnate, împreună cu copia actului de identitate valabil al acționarului (în cazul persoanelor fizice, buletin/carte de identitate/pașaport, respectiv, în cazul persoanelor juridice, buletinul/carta de identitate/pașaportul reprezentantului legal, împreună cu un certificat constatator eliberat de Registrul Comerțului eliberat cu cel mult 3 luni înainte de data publicării convocatorului AGOA) pot fi transmise la sediul Societății prin servicii de curierat, astfel încât să fie înregistrate ca primite la registratură cu 48 de ore înainte de Adunarea Generală Ordinară a acționarilor, într-un plic închis, cu mențiunea scrisă în clar și cu majuscule „**PENTRU ADUNAREA GENERALĂ ORDINARĂ A ACȚIONARILOR DIN DATA DE 25.04.2018/26.04.2018.**”

Dacă acționarul este reprezentat de o altă persoană, reprezentantul va prezenta împuternicirea specială, completată și semnată, împreună cu copia actului de identitate valabil al acționarului (în cazul persoanelor fizice, buletin/carte de identitate/pașaport, respectiv, în cazul persoanelor juridice, buletinul/carta de identitate/pașaportul reprezentantului legal, împreună cu un certificat constatator eliberat de Registrul Comerțului eliberat cu cel mult 3 luni înainte de data publicării convocatorului AGOA). Documentele pot fi transmise la sediul Societății prin servicii de curierat, astfel încât să fie înregistrate ca primite la registratură cu 48 de ore înainte de Adunarea Generală Ordinară a Acționarilor într-un plic închis, cu mențiunea scrisă în clar și cu majuscule „**PENTRU ADUNAREA GENERALĂ ORDINARĂ A ACȚIONARILOR DIN DATA DE 25.04.2018/26.04.2018.**”

Începând cu data de **26.03.2018** formularele de împuterniciri speciale și formularele de vot prin corespondență se pot obține de la sediul societății în zilele lucrătoare, între orele 9:00-15:00, sau de pe website-ul www.sinterom.ro

După completarea și semnarea acestora, un exemplar al împuternicirii speciale, respectiv al buletinului de vot prin corespondență va fi depus/expediat (în original) la sediul societății, astfel încât aceasta să fie înregistrat la Societatea SINTEROM S.A. cu 48 de ore înainte de Adunarea Generală Ordinară a Acționarilor sub sancțiunea pierderii exercițiului dreptului de vot în adunarea generală, conform prevederilor legii.

În situația în care la data de **25.04.2018** nu se întrunește cvorumul necesar desfășurării în condițiile legii a lucrărilor AGOA, aceasta se va desfășura la a doua convocare, în data de **26.04.2018**, în locul și la ora indicată pentru prima convocare, cu aceeași ordine de zi.

Materialele informative aferente problemelor incluse pe ordinea de zi vor fi puse la dispoziția acționarilor la sediul societății sau pe website-ul societății www.sinterom.ro

Informații suplimentare se pot obține zilnic, între orele 10:00-14:00 de la sediul societății și la telefon 0264/415074 după data apariției prezentului convocator în M.O. al României – partea a IV-a.

PREȘEDINTE CONSILIU DE ADMINISTRAȚIE BOGNAR ATTILA IOSIF

lă, utilități în fața terenului, front la drum principal 100 m, carte funciară, cadastru, curent electric, apă potabilă preț 8 euro/mp. Inf. la tel. 0744-653097. (3.7)

■ Vând teren în intravilanul Clujului, supr. 500 mp, la distanța de 1,5 km de Iulius Mall, cu utilități, apă, curent, cu C.F. în regulă. Inf. suplimentare la tel. 0752-397165 sau 0745-501314.

■ Vând teren intravilan în supr. de 400 mp, front 14,61 ml și teren în supr. de 2438 mp front, 22 ml la șoseaua asfaltată, curent, apă, gaz în apropiere. Cei interesați pentru detalii, pot suna la tel. 0734-777772.

■ Vând teren în supr. de 800 mp, front 17,78 ml la sosea asfaltată, în centrul satului Măcicașu, com. Chinteni, cu toate utilitățile. Informații suplimentare la tel. 0734-777772.

■ Vând teren extravilan, cu utilități, în apropiere (paralel) de Wonderland, suprafața 2900 mp, preț 20 euro/mp, negocia-bil. Informații suplimentare la tel. 0745-182440.

■ Vând 2 parcele de teren lângă lacul din Chinteni, supr. 613 mp, front 18 ml la drum județean, preț 15 euro mp. Inf. și relații suplimentare la tel. 0745-251703.

TRANSILVANIA CONSTRUCTII SA
C.I.F: RO199044
Nr. ord. reg.com./an: J12/8/1991
IBAN: RO13 CECE CJ01 ISRO N055 8518
CEC Bank Cluj
Capital Social: 26 391 783 RON

Str. Tăietura Turcului nr. 47, Etaj 3, Cluj-Napoca
Tel: 0264-416597
Fax: 0264-592229
office@transilvaniaconstructii.ro

CONSILIUL DE ADMINISTRATIE AL SC TRANSILVANIA CONSTRUCTII SA

Inregistrata la ORC sub numarul J12/8/1991, avand codul de inregistrare fiscala 199044, capitalul social subscris si varsat de 26.391.783 lei, cu sediul in Cluj Napoca, str Tăietura Turcului, nr 47, etaj 3, intrunit in data de 21.03.2018 la sediul societatii:

CONVOACA

ADUNAREA GENERALA ORDINARA A ACTIONARILOR, in temeiul art 111 al Legii 31 /1990 ,la sediul societatii, pentru data de 26 aprilie 2018, ora 12, pentru toti actionarii inregistrati in Registrul Actionarilor gestionat de SC Depozitarul Central SA, la sfarsitul zilei de 16 aprilie 2018, stabilita ca data de referinta cu urmatoarea ordine de zi:

1. Prezentarea ,dezbaterea si aprobarea raportului de gestiune al Consiliului de Administratie pentru anul 2017;
2. Prezentarea si dezbaterea raportului auditorului financiar pentru anul 2017;
3. Discutarea si aprobarea sau modificarea situatiilor financiare la 31.12.2017, in baza materialelor prezentate de administratori si auditor.

4. Aprobarea repartizarii profitului net de 277.376 lei , aferent anului 2017 astfel:
- rezerva legala: 14.764 lei ;
- rezerve aferente facilitatilor fiscale: 262.612 lei;

5. Pronuntarea asupra gestiunii administratorilor;

6. Aprobarea limitelor generale a remuneratiilor suplimentare acordate directorului general pentru exercitiul financiar 2018.

7. Aprobarea bugetului de venituri si cheltuieli pentru anul 2018 si a planului de investitii pentru anul 2018 si a surselor de finantare. Imputernicirea Consiliului de Administratie pentru modificarea oricaror pozitii din planul de investitii pentru anul 2018.

8. Numirea membrilor Consiliului de Administratie, stabilirea duratei mandatelor acestora, stabilirea remuneratiilor membrilor Consiliului de Administratie, precum si a altor avantaje ce revin acestora.

9. Numirea Presedintelui Consiliului de Administratie.

10. Aprobarea datei de 16 mai 2018 ca data de inregistrare.

11. Mandatarea unei persoane pentru publicarea hotararilor in Monitorul Oficial, semnarea documentelor si efectuarea inregistrarii necesare la Oficiul Registrului Comertului si alte institutii competente

12. Aprobarea ca ex date a datei de 15 mai 2018.

La AGOA sunt indreptatiti sa participe si sa voteze toti actionarii inregistrati in Registrul Actionarilor , tinut de Depozitarul Central SA , la sfarsitul zilei de 16 Aprilie 2018, considerata ca data de referinta.

Actionarii pot participa si vota la AGOA individual sau prin reprezentanti, in conditiile legii, cu procura speciala in limba romana sau limba engleza. Reprezentarea actionarilor se poate face si prin alte persoane decat actionarii societatii .Procurile speciale, atat in limba romana, cat si in limba engleza, se pot obtine incepand din data de 26.03.2018 de la sediul societatii sau de pe site-ul societatii, www.transilvaniaconstructii.ro si se vor depune la sediul societatii in limba romana sau in limba engleza, sau prin e-mail, la adresa office@transilvaniaconstructii.ro pana in data de 24 aprilie 2018, ora 12.

Actionarii pot acorda o procura (imputernicire) generala valabila pentru o perioada de timp care nu va depasi 3 ani , permitand reprezentantului desemnat sa voteze in toate aspectele aflate in dezbaterea

Adunarii Generale a Actionarilor Societatii, inclusiv asupra actelor de dispozitie, cu conditia ca procura (imputernicirea) generala sa fie acordata de catre actionar , in calitate de client, unui intermediar definit conform Articolului 2, alineatul (1), pct 20 din Legea nr 24/2017 , sau unui avocat.

Actionarii nu pot fi reprezentati in Adunarea Generala a Actionarilor , pe baza unei procuri (imputerniciri) generale, de catre o persoana care se afla intr-o situatie de conflict de interese, in conformitate cu dispozitiile Art 92 alin (15) din Legea 24/2017 .

Procurile (imputernicirile) generale , înainte de prima lor utilizare, se depun la societate cu 48 de ore înainte de Adunarea Generală , în copie, cuprinzând mențiunea conformității cu originalul sub semnătura reprezentantului. Copii certificate ale împuternicirilor sunt reținute de societate, făcându-se mențiune despre aceasta în procesul-verbal al AGOA.

Unul sau mai multi actionari reprezentand individual sau impreuna cel puțin 5% din capitalul social au dreptul :

-de a introduce , prin cerere scrisa, puncte pe ordinea de zi a AGOA in termen de cel mult 15 zile de la data publicarii convocarii, respectiv pana in data de 11 aprilie 2018, cu conditia ca fiecare punct sa fie insotit de o justificare sau de un proiect de hotarare propus spre adoptare de catre AGOA.

-de a prezenta, in scris, proiecte de hotarare pentru punctele incluse sau propuse spre a fi incluse pe ordinea de zi a AGOA , pana cel tarziu in 11 aprilie 2018.

Fiecare actionar are dreptul sa adreseze intrebari in scris privind punctele de pe ordinea de zi a AGOA pana la data desfasurarii adunarii, urmand a i se raspunde in cadrul AGOA.

Lista cuprinzand informatii cu privire la numele, localitatea de domiciliu si calificarea profesionala ale persoanelor propuse pentru functia de administrator poate fi consultata si completata de actionari la sediul societatii, incepand cu data de 26 Martie 2018, intre orele 10-13, fiind disponibila pentru consultare si pe situl societatii, la adresa www.transilvaniaconstructii.ro

Data limita de depunere a candidaturilor pentru functiile de administrator este 11 Aprilie 2018.

Incepand cu data de 26 martie 2018, convocatorul AGOA (atata in limba romana cat si in limba engleza), materialele informative aferente problemelor incluse pe ordinea de zi a AGOA (atat in limba romana cat si in limba engleza), proiectul de hotarare (atat in limba romana cat si in limba engleza), formularul de vot prin corespondenta (atat in limba romana cat si in limba engleza), se vor putea consulta si procura, de luni pana vineri, intre orele 10-13, de la sediul societatii sau pot fi accesate pe site-ul societatii www.transilvaniaconstructii.ro

Actionarii inregistrati in Registrul Actionarilor la data de referinta isi pot exprima si transmite votul cu privire la punctele aflate pe ordinea de zi a AGOA si prin corespondenta (conform procedurii) , prin curier, in scris, astfel incat acesta sa fie primit pana la data si ora inceperii AGOA, respectiv 26 aprilie 2018, ora 12. Buletinul de vot prin corespondenta poate fi completat fie in limba romana, fie in limba engleza

Daca nu sunt indeplinite conditiile de validitate la prima convocare, a doua convocare a AGOA se stabileste pentru data de 27 aprilie 2018 , cu aceeasi ordine de zi, la aceeasi ora si la aceeasi adresa.

Presedinte CA
Timofte Mircea

TRANSILVANIA CONSTRUCTII SA
C.I.F: RO199044
Nr. ord. reg.com./an: J12/8/1991
IBAN: RO13 CECE CJ01 ISRO N055 8518
CEC Bank Cluj
Capital Social: 26 391 783 RON

Str. Tăietura Turcului nr. 47, Etaj 3, Cluj-Napoca
Tel: 0264-416597
Fax: 0264-592229
office@transilvaniaconstructii.ro

CONSILIUL DE ADMINISTRATIE AL SC TRANSILVANIA CONSTRUCTII SA

Inregistrata la ORC sub numarul J12/8/1991, avand codul de inregistrare fiscala 199044, capitalul social subscris si varsat de 26.391.783 lei, cu sediul in Cluj Napoca, str Tăietura Turcului, nr 47, etaj 3, intrunit in data de 21.03.2018 la sediul societatii:

CONVOACA

ADUNAREA GENERALA EXTRAORDINARA A ACTIONARILOR, in temeiul art 113 al Legii 31 /1990 ,la sediul societatii, pentru data de 26 aprilie 2018, ora 13, pentru toti actionarii inregistrati in Registrul Actionarilor gestionat de SC Depozitarul Central SA, la sfarsitul zilei de 16 aprilie 2018, stabilita ca data de referinta cu urmatoarea ordine de zi:

1. Mandatarea Consiliului de Administratie pentru contractarea de credite bancare pana la plafonul maxim de 30.000.000 EURO. Mandatarea Consiliului de Administratie pentru stabilirea garantiilor necesare contractarii acestor credite.

2. Aprobarea datei de 16 mai 2018 ca data de inregistrare.

3. Mandatarea unei persoane pentru publicarea hotararilor in Monitorul Oficial, semnarea documentelor si efectuarea inregistrarii necesare la Oficiul Registrului Comertului si alte institutii competente

4. Aprobarea ca ex date a datei de 15 mai 2018.

La AGEA sunt indreptatiti sa participe si sa voteze toti actionarii inregistrati in Registrul Actionarilor , tinut de Depozitarul Central SA , la sfarsitul zilei de 16 Aprilie 2018, considerata ca data de referinta.

Actionarii pot participa si vota la AGEA individual sau prin reprezentanti, in conditiile legii, cu procura speciala in limba romana sau limba engleza. Reprezentarea actionarilor se poate face si prin alte persoane decat actionarii societatii .Procurile speciale, atat in limba romana, cat si in limba engleza, se pot obtine incepand din data de 26.03.2018 de la sediul societatii sau de pe site-ul societatii, www.transilvaniaconstructii.ro si se vor depune la sediul societatii in limba romana sau in limba engleza, sau prin e-mail, la adresa office@transilvaniaconstructii.ro pana in data de 24 aprilie 2018, ora 13.

Actionarii pot acorda o procura (imputernicire) generala valabila pentru o perioada de timp care nu va depasi 3 ani , permitand reprezentantului desemnat sa voteze in toate aspectele aflate in dezbaterea Adunarii Generale a Actionarilor Societatii, inclusiv asupra actelor de dispozitie, cu conditia ca procura (imputernicirea) generala sa fie acordata de catre actionar , in calitate de client, unui intermediar definit conform Articolului 2, alineatul (1), pct 20 din Legea nr 24/2017 , sau unui avocat.

Actionarii nu pot fi reprezentati in Adunarea Generala a Actionarilor , pe baza unei procuri (imputerniciri) generale, de catre o persoana care se afla intr-o situatie de conflict de interese, in conformitate cu dispozitiile Art 92 alin (15) din Legea 24/2017 .

Procurile (imputernicirile) generale , înainte de prima lor utilizare, se depun la societate cu 48 de ore înainte de Adunarea Generală , în copie, cuprinzând mențiunea conformității cu originalul sub semnătura reprezentantului. Copii certificate ale împuternicirilor sunt reținute de societate, făcându-se mențiune despre aceasta în procesul-verbal al AGEA.

Unul sau mai multi actionari reprezentand individual sau impreuna cel puțin 5% din capitalul social au dreptul :

-de a introduce , prin cerere scrisa, puncte pe ordinea de zi a AGEA in termen de cel mult 15 zile de la data publicarii convocarii, respectiv pana in data de 11 aprilie 2018, cu conditia ca fiecare punct sa fie insotit de o justificare sau de un proiect de hotarare propus spre adoptare de catre AGEA.

-de a prezenta, in scris, proiecte de hotarare pentru punctele incluse sau propuse spre a fi incluse pe ordinea de zi a AGEA , pana cel tarziu in 11 aprilie 2018.

Fiecare actionar are dreptul sa adreseze intrebari in scris privind punctele de pe ordinea de zi a AGEA pana la data desfasurarii adunarii, urmand a i se raspunde in cadrul AGEA.

Incepand cu data de 26 martie 2018, convocatorul AGEA (atata in limba romana cat si in limba engleza), materialele informative aferente problemelor incluse pe ordinea de zi a AGEA (atat in limba romana cat si in limba engleza), proiectul de hotarare (atat in limba romana cat si in limba engleza), formularul de vot prin corespondenta (atat in limba romana cat si in limba engleza), se vor putea consulta si procura, de luni pana vineri, intre orele 10-13, de la sediul societatii sau pot fi accesate pe site-ul societatii www.transilvaniaconstructii.ro

Actionarii inregistrati in Registrul Actionarilor la data de referinta isi pot exprima si transmite votul cu privire la punctele aflate pe ordinea de zi a AGEA si prin corespondenta (conform procedurii) , prin curier, in scris, astfel incat acesta sa fie primit pana la data si ora inceperii AGEA, respectiv 26 aprilie 2018, ora 13. Buletinul de vot prin corespondenta poate fi completat fie in limba romana, fie in limba engleza

Daca nu sunt indeplinite conditiile de validitate la prima convocare, a doua convocare a AGEA se stabileste pentru data de 27 aprilie 2018 , cu aceeasi ordine de zi, la aceeasi ora si la aceeasi adresa.

Presedinte CA
Timofte Mircea

Consiliul Județean Cluj

400604 Cluj-Napoca, ROMANIA, Bd. 21 Decembrie 1989, Nr. 79
Tel: +40-264-591.444; +40-264-430.925, Fax: +40-264-430.886
E-mail: cassa@casomes.ro, Web: www.casomes.ro

BULETIN INFORMATIV

În vederea efectuării unor lucrări de reparații la rețeaua de alimentare cu apă, lucrări pentru care nu se pot asigura modalități alternative de alimentare, Compania de Apă Someș S.A. va întrerupe furnizarea apei potabile după cum urmează:

LUNI, 26 MARTIE 2018
Între orele 09:00-16:00

1. Localitatea Cluj-Napoca: str. Făgetului între str. Dumitru Brăharu și str. Cerbului; str. Jokai Mor; str. Dianeii; str. D.D. Roșca; str. Petre Dulfu; str. Galaction Liviu Munteanu; str. Prof. Nicolae Mărgineanu; str. Haller Karoly; str. Liviu Rusu; str. Carpenului; str. Sf. Maria; str. Foișorului; str. Cerbului; str. Ferigii; str. Poienitei; str. Frăguței; str. Zmeurului; str. Afinului; str. Luminșului; str. Toamnei; Aleea L. Neamțu; Aleea Pataki Samuel; Aleea Sabin Drăgoi; Aleea Constantin Silvestri; Drumul Sf. Ioan (parțial); str. Antonin Ciolan; Aleea Vlad Mugur; Aleea Janovics Jenó;

Rugăm Clienții Companiei să ia măsuri de stocare a acelor cantități de apă care să le acopere necesitățile pe perioada anunțată.

În vederea remedierii evenimentelor accidentale (avarii) la rețeaua de alimentare cu apă, care nu pot fi prevăzute, Compania de Apă SOMEȘ anunță de regulă întreruperea furnizării serviciului în fiecare dimineață la posturile locale radio-Tv. În cazul avariilor de o urgență și/sau amploare deosebite, pentru care este necesară o intervenție neîntârziată pentru a evita efecte colaterale nedorite asupra sistemului sau bunurilor, este posibil ca anunțul să nu mai fie posibil. Lucrările programate se anunță cu cel puțin 24 de ore înainte și prin presă.

Mulțumim pentru înțelegere.

ÎNCHIRIERI

SPAȚII

■ Persoană fizică închiriază garaj, numai pentru autoturism, pe str. Dorobanților. Informații suplimentare la tel. 0753-902739. (4.7)

■ Închiriază curte/grădină cu casă la țară, lângă Cluj, cu posibilitatea de a ține mai mulți câni în curte. Ofer 1200 RON/lună. Aștept oferte la tel. 0741-455348. (6.15)

LOCURI DE MUNCĂ

■ CAUT cioban serios la oi, cu experiență. Cerem și oferim seriositate. Pentru informațiile suplimentare apelați la tel.

0742431611 sau 0758-356073.

■ Caut de lucru în domeniul gastronomiei, part-time (în zilele libere), experiență în domeniu. Cer și ofer seriozitate. Rog sunați la tel. 0745-802150.

■ Caut de lucru ca ȘOFER, experiență 18 ani (și pe comunitate), cat. B și C, cunoscător al lb. germane și engleze. Rog și ofer seriozitate. Sunați la tel. 0752-397165 sau 0745-501314.

CĂRȚI/REVISTE

■ Vând urgent suplimentele apărute în colecții complete de la "Jurnalul Național", după cum urmează: 250 buc Ediție de colecție, 240 buc Jurnalul Casei Tale, 302 buc Bucătăria Mea, 258 buc Sănă-

tatea, 60 buc ZOOM și 50 buc diverse, credință, călătorii. Preț negociabil. Informații suplimentare la tel. 0264-321720. (17.20)

TELEFOANE

■ Vând MOTOROLA MOTO E4 Plus, nou, cu garanție 2 ani, ecran de 5,5 inch, cameră foto 13 MP, 3 GB RAM, 5000 mAh. Îl vând la preț de ofertă, l-am primit cadou și nu am nevoie de el. Preț 600 RON.

PIERDERI

■ KAVE DIUS S.R.L., J12/1476/2010, C.U.I. 27390649 pierdut certificat de înmatriculare și certificat constata-tor nr. 103210/08.09.2010. Se declară nule.

Pe scurt

U-BT se pregătește de meciul cu BC Timișoara

Echipa de baschet masculin U-Banca Transilvania o va înfrunta, pe teren propriu, pe formația BC Timișoara. Confruntarea dintre cele doua va avea loc vineri, 23 Martie, de la ora 17:15, în sala sporturilor "Horia Demian". Înaintea ultimului meci din retur, tehnicianului formației clujene, Mihai Silvășan a declarat: "Ne așteaptă un meci cu o echipă bună din campionat. Va fi, cred eu, un meci intens, cu siguranță ei își doresc să câștige pentru a își consolida locul al treilea înainte de Top 6. Și noi ne dorim să păstrăm șanse reale de a termina pe locul 1 după disputarea meciurilor din grupa locurilor 1-6. Ne dorim, de asemenea, să continuăm evoluția bună avută la meciul de marți cu Steaua. Cu siguranță, gândul nostru este doar la victorie. Nu avem probleme de lot, în afara lui Lapornik, care va reveni de luni la antrenamente". (Raluca SAS)

Dan Petrescu, amendat și suspendat două etape

Dan Petrescu, antrenorul echipei de fotbal CFR Cluj, a primit o amendă de 6.800 de lei și o suspendare de două etape, după incidentele de la meciul cu Poli Iași (2-1), a decis mieriuri Comisia de disciplină din cadrul FRF. Tehnicianul a fost trimis în tribună de arbitrul Iulian Călin din cauza protestelor în minutul 87 al partidei cu CSM Poli Iași din prima etapă a play-off-ului Ligii I disputată pe 9 martie. Liderul clasamentului s-a impus atunci cu scorul de 2-1 printr-un gol marcat în prelungirile partidei. În baza art.53.2. din RD se sancționează dl. Petrescu Dan, antrenor FC CFR 1907 Cluj, cu suspendare pentru 2 jocuri și o penalitate sportivă de 360 lei. În baza art. 65.a din RD se sancționează dl. Dan Petrescu cu suspendare pentru 2 jocuri și o penalitate sportivă de 6.800 lei. În baza art.45.1 din RD, dl. Petrescu Dan va efectua sancțiunea pentru abaterea cea mai gravă, respectiv 2 jocuri suspendare și o penalitate sportivă de 6800 lei", se arată într-un comunicat al LPF. (Raluca SAS)

Stanciu: Va fi o mare dezamăgire dacă nu reușim să ne calificăm la Euro 2020

Mijlocașul Nicușor Stanciu, de la Sparta Praga, a opinat joi că actuala generație a tricolorilor nu este una ratată din cauza necalificării la CM 2018, și a precizat că o prezență la EURO 2020, a doua consecutivă după cea din 2016, ar reprezenta o performanță deosebită pentru fotbalul românesc. Selecționata de fotbal a României pregătește campania de calificare la EURO 2020 cu două meciuri amicale în compania Israelului, sâmbătă 24 martie, la Netanya, și apoi cu Suedia, pe 27 martie, la Craiova. Selecționatul Cosmin Contra a convocat pentru aceste jocuri 27 de jucători, dintre care 16 joacă în străinătate și 11 din campionatul intern: "Nu ne-am calificat la Mondial, lucru care nu s-a mai întâmplat de douăzeci și ceva de ani, dar pentru noi e totuși destul de greu să ne calificăm în momentul de față la un campionat mondial. Pentru EURO va fi altceva, iar aici va fi marea dezamăgire dacă nu vom reuși să ne calificăm." a declarat Stanciu.

PUBLICITATE

UNION CO comercializeaza si ofera servicii pentru **Canon**

Echipamente:

- de birotică
- de prezentare
- de sonorizare
- audio-video

SERVICE

- Copiatoare
- Faxuri
- Imprimante:-laser
- ink jet
- matriciale

CONSUMABILE SI ACCESORII

Cluj-Napoca
Str. Miron Costin nr. 12A
Tel/Fax: 0264-592246

office@unionco.ro
UNION CO

O nouă echipă națională pentru calificarea la Mondiale

Naționala feminină de tineret va juca în weekend la Cluj, pentru calificarea la Campionatul Mondial din Ungaria.

România va înfrunta Croația, Georgia și Ucraina în meciurile din cadrul grupei a 2-a de calificare. Debutul este în compania celui mai dificil adversar, Croația, într-un meci programat vineri, de la ora 16:00. La turneul final se califică primele două clasate.

„Este un turneu important pentru generația de 98-99 și cele câteva junioare care fac parte din acest colectiv, pentru că practic este anul terminal, începând din luna iulie fetele trec la senioare. Este motivul pentru care și eu am acceptat timp de 6 luni să iau această generație, în ideea de a încerca să le ajut să performeze individual și colectiv. Sper într-o evoluție bună aici, la Cluj, o consider o etapă intermediară de pregătire înspre Campionatul Mondial, unde ne dorim să fim mai buni în baza acumulărilor obținute de la cluburi și din experiența internațională pe care au mai căpătat-o în ultima vreme. Sper să fie ap-

te, să nu avem probleme de accidentări și să încercăm să facem o surpriză frumoasă la Campionatul Mondial. Sunt jucătoare în diverse naționale care evoluează la nivelul primelor ligi, dar și în cupe europene, așa cum este grupul de 6 fete de la Viborg. Mai sunt norvegienele sau franțuzoaicele, care la fel sunt vreo 12 fete care joacă meci de meci constant câte 45-50 de minute. Acolo mai sunt nemțoaicele, suedezele, olandezele, care joacă prin diverse campionate. A nu se înțelege că turneul final va fi ușor. Dar printr-o

pregătire bună și printr-un colectiv unit și implicat, preocupat de a se autodepăși, încercăm să surprindem”, a susținut selecționerul Gheorghe Tadicu, citat de prosport.ro.

Înaintea turneului de calificare de la Cluj, România a pierdut-o pe Ana Maria Berbecu, cu probleme medicale. De asemenea, antrenorii Tadicu și Burcea nu se vor putea baza pe Lorena Stoican.

„Croația este cel mai dificil adversar, dar nu cred că este cazul să ne facem probleme de calificare pentru că, le spu-

neam și fetelor, dacă se pune problema așa, ne adunăm în seara asta, stăteam trei zile, jucam și apoi plecam acasă. De aceea ne-am reunit de o săptămână, pentru a fi într-o bună dispoziție de joc, într-o formă bună. Avem și probleme medicale, dar cred că toate cele 17 handbaliste sunt pregătite să intre în teren”, a mai spus Gheorghe Tadicu.

România va înfrunta vineri Croația, apoi Georgia (sâmbătă, ora 16:00) și Ucraina (duminică, ora 11:00). Meciurile vor avea loc în Sala Polivalentă.

Halep, pregătită de turneul de la Miami

Jucătoarea română de tenis Simona Halep, numărul unu mondial, a asigurat miercuri, la Miami, că s-a recuperat după probleme pe care le-a avut la piciorul drept și care au obligat-o să se retragă de la Doha, luna trecută.

Halep a mărturisit că acum se simte „pregătită” să debuteze la competiția din Florida, care va fi una „foarte dificilă”.

„Au fost momente grele, însă m-am întors”

Simona Halep, revenită în competiție în urmă cu două săptămâni, la Indian Wells, unde a fost învinsă în semifinale de japoneza Naomi Osaka, cea care a câștigat în final trofeu, a precizat că se simte „bine” și „nu are probleme sau disconfort”. „Acesta este cel mai important lucru. Am jucat bine la Indian Wells. Au fost momente grele, însă acum m-am întors”,

a spus reprezentanta țării noastre, care va debuta joi la turneul de la Miami, împotriva franțuzoaicei Oceane Dodin.

„Este un turneu important”

„M-am antrenat din greu în aceste zile și mă voi pregăti în continuare. Mă simt pregătită să încep turneul. Va fi o competiție foarte dificilă, cu siguranță. Este un turneu important și, din acest motiv, fiecare meci va fi greu.

Însă mă aflu aici pentru a da tot ce am mai bun și a încerca să câștig fiecare partidă pe care o voi disputa”, a asigurat Halep. Chestionată în legătură cu preferințele sale fotbalistice, Simona Halep a dezvăluit că urmărește evoluțiile echipei FC Barcelona, deoarece fratele ei este un fan al clubului catalan. Însă, chiar dacă îi „place” fotbalul, consideră că este „greu să urmărești un meci timp de 90 de minute”.

PUBLICITATE

Sănătatea Contează Ediția de Cluj

Revistă medicală lunară

Tel: 0040-744-819386
0040-723-192900
Tel/fax: 0040-265-268337
e-mail: sanatateaconteaza.ms@gmail.com
www.sanatateaconteaza.ro

SĂNĂTATE - MEDICALE SPORT TURISM - FRUMUȘETE SĂNĂTATE - NATURAL, BIO

Oh
ONIX HOTEL
the name of hospitality

Tel 0264-414076
www.hotelonix.ro, onix@hotelonix.ro
Str. Septimiu Albini Nr. 12, Cluj-Napoca