

Energia — problemă cheie a dezvoltării prezente și viitoare Cu ce eforturi o obținem, cu ce efect o folosim

Reducerea consumului propriu tehnologic în rețelele electrice (II)

BĂTĂLIA PENTRU 1 LA SUTĂ

Conferință cu dr. ing. GHEORGHE BALAN,
director științific al ICEMENERG

Cei ce se preocupă de viitorul civilizației și progresului omarelui trăg un vitor optimist de viitor. În lume, în țara noastră, în domeniul de energie se va stabili iar resursele vor fi în continuă diminuare. Semnalele crizei energetice au apărut și ele, alături de cele de dezvoltare și de mai mare găsură economică multor state, dacă nu se vor lua din vreme măsurile de prevenire cele mai hotărâtoare. Care ar fi aceste măsuri? Directorul științific al ICEMENERG, Gheorghe Balan, directorul științific al ICEMENERG București, le împarte în două mari categorii: îmbunătățirea eficienței economice a activității bazei energetice și reducerea în continuare a pierderilor de energie.

Unul din obiectivele prioritare ale Institutului nostru — precizăm dr. ing. Gheorghe Balan, în constituirea funcționării sigure și economice a sistemului național, adică o funcționare la parametri nominali și cu un consum specific și mai scăzut. Pentru aceasta, Institutul și proiectanții realizează în primul rând creșterea fiabilității în domeniul producției, transportului, distribuției și utilizării energiei electrice, raționalizarea optimă a consumului la consumatorii, găsirea celor mai bune tehnologii pentru asigurarea pierderilor de energie.

— În sensul acestor obiective generale pe care le-am enunțat, vă rog să delimitați sectoarele de acțiune în direcția ridicării la un nivel superior a eficienței economice a sistemului nostru energetic.

— Aș vrea să încep cu eforturile noastre pentru reducerea consumului propriu tehnologic de energie în rețea, de la livrarea energiei din centrale și până la consumatorii, pentru că aceste consumuri reprezintă o cantitate însemnată de energie. În al doilea rând, ne preocupăm de reducerea consumurilor tehnologice și operaționale pentru producerea energiei electrice și în al treilea rând la consumatorii. A patra direcție de acțiune o constituie punerea în valoare a noi surse și tehnologii pentru producerea de energie.

426 MII TONE de combustibil convențional

Reducerea cu 1% a consumului propriu tehnologic în rețeaua electrică este echivalentă cu o economie anuală de

— Văș propuneri pentru îmbunătățirea realizării proiectelor și muncii în domeniul reducerii consumului propriu tehnologic

— În primul rând, creșterea fiabilității în domeniul producției, transportului, distribuției și utilizării energiei electrice, raționalizarea optimă a consumului la consumatorii, găsirea celor mai bune tehnologii pentru asigurarea pierderilor de energie.

— În primul rând, creșterea fiabilității în domeniul producției, transportului, distribuției și utilizării energiei electrice, raționalizarea optimă a consumului la consumatorii, găsirea celor mai bune tehnologii pentru asigurarea pierderilor de energie.

CONCLUZĂRILE PERMANENTE, PE TOATĂ DURATA EXECUȚIEI NOILOR OBIECTIVE, ÎNTE CONSTRUCTOR ȘI BENEFICIAR

Unul din obiectivele prioritare ale Institutului nostru — precizăm dr. ing. Gheorghe Balan, în constituirea funcționării sigure și economice a sistemului național, adică o funcționare la parametri nominali și cu un consum specific și mai scăzut. Pentru aceasta, Institutul și proiectanții realizează în primul rând creșterea fiabilității în domeniul producției, transportului, distribuției și utilizării energiei electrice, raționalizarea optimă a consumului la consumatorii, găsirea celor mai bune tehnologii pentru asigurarea pierderilor de energie.

— În primul rând, creșterea fiabilității în domeniul producției, transportului, distribuției și utilizării energiei electrice, raționalizarea optimă a consumului la consumatorii, găsirea celor mai bune tehnologii pentru asigurarea pierderilor de energie.

— În primul rând, creșterea fiabilității în domeniul producției, transportului, distribuției și utilizării energiei electrice, raționalizarea optimă a consumului la consumatorii, găsirea celor mai bune tehnologii pentru asigurarea pierderilor de energie.

— În primul rând, creșterea fiabilității în domeniul producției, transportului, distribuției și utilizării energiei electrice, raționalizarea optimă a consumului la consumatorii, găsirea celor mai bune tehnologii pentru asigurarea pierderilor de energie.

Întreținerea culturilor și recoltarea neîntârziată a furajelor

Pe ogoarele județului Bacău


Săptămână de săptămână în Consiliul unic agroindustrial Mihalștii, județul Buzău

Recolta de furaje e bogată: DE-ACUM SĂ UMLEM PENTRU IARNĂ „CĂMĂRILE” ZOOTEHNEIEI

— Ne-am prevăzută în acest scop să până în 1983 să mai recuperăm încă un procent, adică să ajungem la un consum de cel mult 5 la sută, ceea ce dr. ing. Balan, nivelul pe care deocamdată după datele de care dispunem nu l-a atins nici o țară. Bătălia pentru acest procent este însă foarte grea, foarte îndrăgănită și așa 5 la sută constituie o limită critică care, ca să a fost lăsată, nu prea se întinde și va fi forțată.

COOPERATORII AȘTEAPTA ÎN CIMP, IAR MAȘINILE... ÎN CURȚEA SECȚIEI DE MECANIZARE

— O situație diametral opusă — ca atare a muncii și rezultate ale acesteia — am întâlnit la ferma zootehnică C.A.P. Mihalștii. Aici gradinarul sint mai frumoase decât cele de la Dulbana, iar rasele de animale nu sînt nici ele cu mult mai proște. Producția de lapte e însă de aproape 3 ori mai mică, de unde se vede că ceea ce contează nu este atât casa și țara, ci mai ales masa. Imaginile alăturate vorbesc de la sine. În silozul aia început, cu o mână se pune și cu alta se ia. De fapt, în ziua rădăului nostru nu s-au pus nimic; în schimb, s-au luat câteva crește de furaje proaspete pentru hrănirea animalelor, care stocurile de anul trecut au fost de mult epuizate. Responsabilul cu baza furajelor, Tănase Păun, singurul întâlnit prin

MAI TARE DECIT VINTUL ESTE VOINTA OAMENILOR DE A FUNE RECOLTA LA ADOAPT

— Dacă toate aceste măsuri vor fi, totuși, dr. ing. Balan, materializate, bătălia pentru cel puțin un procent de recuperare în fața de actuala, va fi învingută și în cele din urmă. Văș întreba, cu ce eficiență economică?

INVITĂMÎNT

Examenul de bacalaureat se apropie. Chiar dacă probele teoretice pe care le vor susține în curând candidații diferă de un profil la altul, formarea prietenilor și depunerea lor în viață a cunoștințelor dobândite de-a lungul anilor de studii este o sarcină comună. Este de dorit ca cei care vor participa la examen să se pregătească în mod corespunzător și să aibă în vedere că examenul este o probă de verificare a cunoștințelor dobândite în timpul studiilor.

„Atestatul profesional” al absolventului — proba practică

— Este un fapt ce demonstrează că în succesiunea etapelor formării profesionale, bacalaureatul reprezintă un moment necesar de confruntare cu exigențele vieții muncii, un examen a cărui însemnătate nu se limitează doar la a valida știința și cunoștințele teoretice, ci, în special, are rolul de a testa însușirea creatoare a cunoștințelor acumulate de elevii și studenții de-a lungul anilor de studii.

— În primul rând, creșterea fiabilității în domeniul producției, transportului, distribuției și utilizării energiei electrice, raționalizarea optimă a consumului la consumatorii, găsirea celor mai bune tehnologii pentru asigurarea pierderilor de energie.

— În primul rând, creșterea fiabilității în domeniul producției, transportului, distribuției și utilizării energiei electrice, raționalizarea optimă a consumului la consumatorii, găsirea celor mai bune tehnologii pentru asigurarea pierderilor de energie.

RECOLTAREA ȘI ÎNSILOZAREA FURAJELOR

— În primul rând, creșterea fiabilității în domeniul producției, transportului, distribuției și utilizării energiei electrice, raționalizarea optimă a consumului la consumatorii, găsirea celor mai bune tehnologii pentru asigurarea pierderilor de energie.

— În primul rând, creșterea fiabilității în domeniul producției, transportului, distribuției și utilizării energiei electrice, raționalizarea optimă a consumului la consumatorii, găsirea celor mai bune tehnologii pentru asigurarea pierderilor de energie.

BACALAUREAT '79

— Este un fapt ce demonstrează că în succesiunea etapelor formării profesionale, bacalaureatul reprezintă un moment necesar de confruntare cu exigențele vieții muncii, un examen a cărui însemnătate nu se limitează doar la a valida știința și cunoștințele teoretice, ci, în special, are rolul de a testa însușirea creatoare a cunoștințelor acumulate de elevii și studenții de-a lungul anilor de studii.


Proiectul de dezvoltare a sistemului de irigații este în prezent în discuție. Căminul este în construcție și va fi finalizat în curând.

DIN CRONICA INTRECERII

— În primul rând, creșterea fiabilității în domeniul producției, transportului, distribuției și utilizării energiei electrice, raționalizarea optimă a consumului la consumatorii, găsirea celor mai bune tehnologii pentru asigurarea pierderilor de energie.

— În primul rând, creșterea fiabilității în domeniul producției, transportului, distribuției și utilizării energiei electrice, raționalizarea optimă a consumului la consumatorii, găsirea celor mai bune tehnologii pentru asigurarea pierderilor de energie.

— În primul rând, creșterea fiabilității în domeniul producției, transportului, distribuției și utilizării energiei electrice, raționalizarea optimă a consumului la consumatorii, găsirea celor mai bune tehnologii pentru asigurarea pierderilor de energie.

DECRET PREZIDENȚIAL privind măsuri pentru rentabilizarea unor bunuri de consum alimentare

1) unel sortimente de produse zaharose cum sint : rahat simplu, halva simpla, strogofata de cafea, jehetari de fructe ; 2) plante și ceaiuri medicinale și aromatice ; 3) nucii in coaja.

NICOLAE CEAUȘESCU Președintele Republicii Socialiste România

Art. 1. — Cu incepere de la 14 mai 1979, se majorează prețurile cu amănuntul, in limitele indicatilor prețurilor cu amănuntul și tarifulor de transport, in unele grupe și subgrupe de produse, după cum urmează :

Măsuri in consens cu cerințele dezvoltării și diversificării producției, ale creșterii eficienței economice

După cum se stie, in secolul asigurării unei siguroase corelari între cheituelile materiale și nivelul productivității muncii, între cheituelile de productie efective și prețurile cu care se desface marfurile către populatie s-a prevăzută ca în actualul cincinal indicile prețurilor cu amănuntul și al tarifulor să crească astfel incat la finele anului 1980 să fie de 105-106 la sută.

AGENDA

In drum spre Suedia, tovarășul Geng Biao, membru al Biroului Politic al Comitetului Central al Partidului Comunist Chinez, vicepreședinte al Consiliului de Stat 'al R. P. Chineze, in fruntea unei delegații internaționale Otpoale.

OMAGIU PATRIEI, OMAGIU PARTIDULUI

Leri au inceput in strămoșeasca vatră a „Scolii Ardeleni” Zilele Culturii Mijene, festival aflat in cea de-a 5-a editie consacrat oșazii cinstirii celei de-a 35-a aniversări a eliberării patriei și Congresului al XII-lea al partidului.

125 de ani de la nașterea iluștrului constructor român Anghel Saligny Era in 26 septembrie 1853 cind inginerul Anghel Saligny urca in primul tren care avea să treacă dincolo de Dunăre — cu 80 de kilometri pe ora, notează cronicile vremii un amănunț foarte impozant pentru „secolul vitezelor” care avea să urmeze — un tren neobișnuit de rapid și de greu pentru acea vreme.

125 de ani de la nașterea iluștrului constructor român Anghel Saligny

Un înalt patriotism emană de la ținutul inginerilor români însuflețit de credință la ceea ce ar pe plan intern, unde specialiștii și firmele străine se bucurau de mal multă trece.

Astăzi, cind se împlinesc 125 de ani de la nașterea mareșului constructor român, clad industria construcțiilor din România socialista a cunoscut deplina consacrară atit pe plan intern, cit și internațional, cind noi și noi generații de constructori ies de pe bancile școlilor și facultăților de profil, fiind gata să pună în mărul la vazele lucrării de pe duri de cale ferată.

VA RECOMANDĂM

CARTE: Un portret biografico-spiritual

Cu consecvența ce-i caracterizează activitatea de italianist, de propagator al marilor valori ale culturii italiene spațiu celui românesc, activitate încununată, în 1977, cu premiul „Etna — Taormina”, Al. Balaci a publicat, recent, un compact portret biografico-spiritual Ugo Foscolo.

MUZICĂ: Concertul de muzică ușoară românească „Savoy '79”

Chiar în zilele în care pe scena Studioului de concerte al Radiodifuziunii, trebuie spus că, la toate eforturile meritorii ale dirigerei, compozitorului Gelu Solomonescu — au pornit din start... de pe locul doi.

FURTUNA DE ZAPADA

Produția studiorilor Iugoslave denunță un din cele mai dureroase forme ale mizeriei sociale și anume drama emigrării. Intr-un sat, în anul dinaintea celui de-al doilea război mondial, pleacă spre pămintul făgăduinței, America, rezervația unica șansa într-o lume dominată de sărăcie și înșelăciune.

RODEO — producția studiorilor americane, are stilul original J.W. Coop. Un western este un cowboy respind din păianjenul cinematului lui Veroljak (semnatul al scenariului regiei) este o interesantă analiză a caracterelor și raporturilor umane ca și o mătură lucidă și acuzatoare a realității tragice generată de exploatarea omului de către om.

PUBLICITATE PENTRU TINERET

— 1 post asistent la catedra nr. 1, poziția 17 din statul de funcțiuni, disciplina Organizarea și planificarea producției ; — 1 post asistent la catedra nr. 1, poziția 20 din statul de funcțiuni, disciplinele Mecanică și Desen tehnic ; — 1 post asistent la catedra nr. 1, poziția 22 din statul de funcțiuni, disciplina Exploatarea mașinilor-unelte ; — 1 post asistent la catedra nr. 1, poziția 23 din statul de funcțiuni, disciplina Tehnologiya fabricării mașinilor ; — 1 post asistent la catedra nr. 1, poziția 24 din statul de funcțiuni, disciplina Tehnologiya materialelor ;

SCOOTEREA LA CONCURS A UNOR POSTURI DIDACTICE UNIVERSITATEA „AL. I. CUZA” IAȘI INSTITUTUL DE ÎNVĂȚĂMÎNT SUPERIOR SUCEAVA. Terminusul de inscriere se socotește de la data apariției anunțului în Buletinul Oficial.

PUBLICITATE PENTRU TINERET

partile și guvern, care s-a desfasurat într-o atmosferă caldă, prietenoasă ce caracterizează bazele relațiilor de prietenie și strinsă colaborare dintre partide, țările și popoarele noastre, relații care se dezvoltă continuu, pe multiple planuri, in spiritul convergențelor și înțelegerilor dintre tovarășii Nicolae Ceaușescu, secretar general al Partidului Comunist Român, președintele Republicii Socialiste România, și Hua Guofeng, președintele Comitetului Central al Partidului Comunist Chinez, premiul Consiliului de Stat al Republicii Populare Chineze.

OMAGIU PATRIEI, OMAGIU PARTIDULUI

Leri au inceput in strămoșeasca vatră a „Scolii Ardeleni” Zilele Culturii Mijene, festival aflat in cea de-a 5-a editie consacrat oșazii cinstirii celei de-a 35-a aniversării a eliberării patriei și Congresului al XII-lea al partidului.

VA RECOMANDĂM

CARTE: Un portret biografico-spiritual

Cu consecvența ce-i caracterizează activitatea de italianist, de propagator al marilor valori ale culturii italiene spațiu celui românesc, activitate încununată, în 1977, cu premiul „Etna — Taormina”, Al. Balaci a publicat, recent, un compact portret biografico-spiritual Ugo Foscolo.

MUZICĂ: Concertul de muzică ușoară românească „Savoy '79”

Chiar în zilele în care pe scena Studioului de concerte al Radiodifuziunii, trebuie spus că, la toate eforturile meritorii ale dirigerei, compozitorului Gelu Solomonescu — au pornit din start... de pe locul doi.

FURTUNA DE ZAPADA

Produția studiorilor Iugoslave denunță un din cele mai dureroase forme ale mizeriei sociale și anume drama emigrării. Intr-un sat, în anul dinaintea celui de-al doilea război mondial, pleacă spre pămintul făgăduinței, America, rezervația unica șansa într-o lume dominată de sărăcie și înșelăciune.

RODEO — producția studiorilor americane, are stilul original J.W. Coop. Un western este un cowboy respind din păianjenul cinematului lui Veroljak (semnatul al scenariului regiei) este o interesantă analiză a caracterelor și raporturilor umane ca și o mătură lucidă și acuzatoare a realității tragice generată de exploatarea omului de către om.

PUBLICITATE PENTRU TINERET

— 1 post asistent la catedra nr. 1, poziția 17 din statul de funcțiuni, disciplina Organizarea și planificarea producției ; — 1 post asistent la catedra nr. 1, poziția 20 din statul de funcțiuni, disciplinele Mecanică și Desen tehnic ; — 1 post asistent la catedra nr. 1, poziția 22 din statul de funcțiuni, disciplina Exploatarea mașinilor-unelte ; — 1 post asistent la catedra nr. 1, poziția 23 din statul de funcțiuni, disciplina Tehnologiya fabricării mașinilor ; — 1 post asistent la catedra nr. 1, poziția 24 din statul de funcțiuni, disciplina Tehnologiya materialelor ;

SCOOTEREA LA CONCURS A UNOR POSTURI DIDACTICE UNIVERSITATEA „AL. I. CUZA” IAȘI INSTITUTUL DE ÎNVĂȚĂMÎNT SUPERIOR SUCEAVA. Terminusul de inscriere se socotește de la data apariției anunțului în Buletinul Oficial.

PUBLICITATE PENTRU TINERET

