

VIZITA DE STAT A PRESEDINTELUI NICOLAE CEAUȘESCU, ÎMPREUNĂ CU TOVARĂȘA ELENA CEAUȘESCU, ÎN GRECIA

Înălții oaspeți români în vizită pe insula Egina

(Urmare din pag. 1)

relațiilor dintre România și Grecia, precum și ale situației internaționale, convorbiri rodnice între președinții celor două țări.

„În Agia Marina — principala localitate din Insula Egina — președintele României, tovarășul Nicolae Ceaușescu, tovarășii Elena Ceaușescu, președintele Republicii Elene, Constantin Karamanlis, și soția sa, Ioanna Tsatsos, au avut o întâlnire în cadrul căreia au discutat despre relațiile dintre cele două țări și despre situația internațională.

„Cu România, țara noastră are legături foarte vechi, îndelungate. Totdeauna noi, grecii, am avut o prietenie deosebită pentru români, iar sentimentele românilor au fost la fel. De multe ori în istorie, destinele țărilor noastre au fost asemănătoare. Tradițiile de prietenie dintre România și Grecia,

ultimii ani le-au adăugat o temelie puternică. Pentru noi, vizita președintelui Nicolae Ceaușescu este un eveniment deosebit. Aceasta a doua vizită în țara noastră a președintelui României evidențiază și mai puternic legăturile strânse dintre țările noastre, dintre conducătorii țărilor noastre. Dorința noastră este ca relațiile prietenești dintre țările noastre să fie dezvoltate și să devină o bază solidă pentru colaborarea dintre țările noastre în toate domeniile.

Aceleași sentimente sînt nutrite de toți cei veniți aici în pitorescul port de la Agia Marina să-și împartă cu căldura inimii pe solii poporului român.

La sosirea în port, populația acestei localități face o vibrantă primire președintelui Nicolae Ceaușescu, președintelui Con-

stantin Karamanlis, tovarășii Elena Ceaușescu. Primarul acestei localități adresează un emoționant cuvînt de bun venit, dînd astfel expresie sentimentelor cu care au ținut să fie prezentate la acest moment deosebit din viața insulei personalitățile vieții publice locale, numeroșii cetățeni. Îmbrăcați în frumoase costume albastre, amintind parcă simbolic de culoarea apelor mării, un grup de copii îi înconjură pe înalții oaspeți. Ei le oferă frumoase buchete de flori specifice acestor insule. Potrivit unei tradiții locale, prin care se exprimă considerația și prietenia deosebită față de oaspeți, în casele președinților celor două țări se aruncă petale de flori. Este o zi luminooasă, o zi încărcată de emoție pentru populația acestei mici localități, populație păstrează cu mîndrie sensul vechilor legende potrivit cărora aici ar fi locuit bunicul lui Ahile, dar mai ales mîndria de a ști că pe insula au fost scoase la iveală în cursul săpăturilor arheologice, mărturie care atestă că acest pămînt este locuit încă din mileniul V î.e.n., ca a cunoscut o perioadă de deosebită înflorire în sec. V î.e.n., datorită poziției sale strategice, existenței unei flote puternice și a unui comerț înfloritor, că a fost un important centru în sistemul de apărare al Aenei, cu deosebire în timpul războaielor împotriva persilor. Toate aceste date le sînt prezentate înalților oaspeți de către arheologul Petrakos Vasilis, directorul anticităților din insulele grecești, ne-a spus: „Cu România, țara noastră are legături foarte vechi, îndelungate. Totdeauna noi, grecii, am avut o prietenie deosebită pentru români, iar sentimentele românilor au fost la fel. De multe ori în istorie, destinele țărilor noastre au fost asemănătoare. Tradițiile de prietenie dintre România și Grecia,

Tovarășul Nicolae Ceaușescu și tovarășa Elena Ceaușescu au primit pe academicianul Constantin Tsatsos și soția sa, Ioanna Tsatsos


Președintele Republicii Socialiste România, tovarășul Nicolae Ceaușescu, și tovarășa Elena Ceaușescu au primit, joi, la reședință, în Palatul Maximos, pe academicianul Constantin Tsatsos, fost președinte al Republicii Elene, și soția sa, Ioanna Tsatsos.

La primire a fost prezent Ion Brad, ambasadorul Republicii Socialiste România la Atena, cu soția.

Tovarășul Nicolae Ceaușescu a strîns cu căldură mîna distinsului academician grec, îmbrășîndu-l prietenește. De asemenea, tovarășii Elena Ceaușescu și doamna Ioanna Tsatsos au dat expresie bucuriei de a se revedea, s-au îmbrășînat cu căldură.

Academicianul Constantin Tsatsos a exprimat tovarășului Nicolae Ceaușescu și tovarășii Elena Ceaușescu profunda satisfacție pe care o încearcă cu prilejul acestei reîntîlniri pe pămîntul Greciei. A exprimat vîi mulțumiri pentru onoarea ce i s-a făcut de a fi primit de președintele României, a cărui personalitate și activitate neobosită se bucură de o largă apreciere în rîndurile opiniei publice din Grecia, în lumea întreagă. El a avut cuvinte de înaltă prețuire față de amplitudinea și rodnica activitate pe care seful statului român o desfășoară spre binele și prosperitatea țării sale, pentru contribuția sa remarcabilă la dezvoltarea colaborării româno-elene, pentru spiritul înalt umanist cu care acționează în vederea dezvoltării libere, independente a fiecărui popor, pentru cauza păcii, progresului, înțelegerii între toate națiunile lumii.

De asemenea, academicianul Constantin Tsatsos și soția sa, doamna Ioanna Tsatsos, au ținut să adreseze încă o dată calde felicitări tovarășii academician Elena Ceaușescu pentru strălucita și expozitivă prezentă în miercuri seară, în cadrul ședinței solemne de la Academia din Atena, pentru profunzimea ideilor cuprinse în expunere și spiritul lor adînc umanist.

Președintele Nicolae Ceaușescu a exprimat mulțumiri pentru cuvintele adresate și s-a exprimat, la rîndul său, satisfacția de a se reîntîlni cu academicianul Constantin Tsatsos, cu doamna Ioanna Tsatsos, a căror prietenie față de poporul român și contribuția la dezvoltarea relațiilor dintre România și Grecia sînt cunoscute și prețuite în țara noastră. În context a fost exprimată convingerea că această vizită oficială în Grecia făcută la invitația președintelui Constantin Karamanlis, convorbirile purtate cu președintele Republicii Elene, cu premierul Andreas Papandreu și înțelegerile la care s-a ajuns vor constitui o nouă și importantă contribuție la dezvoltarea colaborării și prieteniei dintre cele două popoare, cauza nobilă pentru care au acționat și acționează cu distincție contribuții academicianului Constantin Tsatsos și soția sa.

În continuare, tovarășul Nicolae Ceaușescu și tovarășa Elena Ceaușescu i-au roșinat la un deincep înim pe academicianul Constantin Tsatsos și pe doamna Ioanna Tsatsos.

Intrevederea și dineul s-au desfășurat într-o atmosferă de deosebită cordialitate, de ales respect reciproc.

„Grecia — România: strînse legături prietenești“

Constantin Karamanlis și Andreas Papandreu referitoare la problema majoră ale vieții internaționale și relațiile interbalcanice. În același timp, se evidențiază semnificația semnării Acordului-cadru nu numai în relațiile bilaterale, ci și pentru progresul celorlalte țări din Balcani.

Televiziunea și posturile de radio din Atena au transmis ample reportaje și știri prietene conținînd informații ale președintelui Nicolae Ceaușescu cu primul ministru Papandreu și ceremonia depunerii coroanei de flori la Monumentul soldatului necunoscut.

De o atenție deosebită s-a bucurat gîndința solemnă a Academiei din Atena în onoarea tovarășei academician doctor inginer Elena Ceaușescu, raționînd și televiziunea prezentînd pe larg acestă manifestare prestigioasă. Totodată, presa ateniană remarcă prezența la adunarea festivă a unei numeroase și distinse asistente. Cotidianul „AVGHIS“ în articolul intitulat „Adunarea extraordinară a Academiei din Atena în onoarea doamnei Elena Ceaușescu“, prezintă, în rezumat, cuprinderea notărilor eminenței personalitate a științei românești. De asemenea, ziarul menționează, că acest eveniment deosebit, au participat personalități de seamă elene, cum ar fi, printre alții: Margareta Papandreu, soția primului ministru elen, Melina Merkouri, ministrul culturii și științelor, Evangelos Yiannopoulos, ministrul transporturilor și telecomunicațiilor, E. Koulombis, ministrul înscărcat cu cercetarea științifică, academi-

ciului Constantin Tsatsos și Mihail Stassinopoulos, fost președinte al Republicii Elene, Panayotis Kanellopoulos, fost prim-ministru, șefii unor partide politice ca: Ilias Iliou (E.D.A.), Haralambos Drakopoulos (P.C. din Grecia), Ioannis Tsatsos (E.D.I.K.), precum și alte personalități științifice, deputați și reprezentanți ai unor asociații, un numeros public. Cotidianele „EXPRESS“ și „NAFTEMBORIKI“ relatează despre contactele și discuțiile fructuoase purtate de ceilalți membri ai delegației române cu oficialitățile elene privind statutul actual al relațiilor economice bilaterale și posibilitățile de dezvoltare


„Grecia — România: strînse legături prietenești“

Ziarele ateniene continuă să acorde atenție largă vizitei înalților oaspeți români în Grecia, referindu-se în mod deosebit la convorbirile avute de președintele Nicolae Ceaușescu cu primul ministru Andreas Papandreu, la ceremoniile semnării Acordului-cadru privind direcțiile de bază ale dezvoltării cooperării economice, industriale și tehnico-științifice între România și Grecia și la adunarea festivă organizată de Academia din Atena în onoarea tovarășei academician doctor inginer Elena Ceaușescu.

Toate zările din Atena și Salonice publică importante fragmente din cuvîntările rostite de tovarășul Nicolae Ceaușescu și Andreas Papandreu la deținutul oferit ieri de primul ministru elen în onoarea oaspeților români. În același timp, se fac referiri la convorbirile fructuoase dintre președintele Nicolae Ceaușescu și primul ministru Andreas Papandreu, evidențindu-se în mod deosebit importanța documentului semnat pentru dezvoltarea în viitor al relațiilor bilaterale.

Cotidianul „KATHIMERINI“ prezintă pe larg, ca un eveniment deosebit, semnificația Acordului-cadru care va da noi valențe relațiilor bilaterale. Printre altele, ziarul scrie: „Pînă semnarea Acordului-cadru se deschid noi perspective dezvoltării relațiilor dintre cele două țări în domeniile economice, industriale și tehnico-științifice“.

Cotidianele „ACROPOLIS“, „ELEFTEBORIKI“ și „NAFTEMBORIKI“ și „EXPRESS“ se referă pe larg la importanța deosebită, pentru relațiile bilaterale, a Acordului-cadru, apreciînd că acest document înmănuște cadrul juridic de cooperare dintre România și Grecia.

Ziarul de limbă engleză „ATHENS NEWS“ publică, pe prima pagină, articolul „Grecia — România: Legături strînse“, în care elogiază convorbirile fructuoase dintre tovarășul Nicolae Ceaușescu,

Academicianul Constantin Tsatsos și soția sa, Ioanna Tsatsos, au ținut să adreseze încă o dată calde felicitări tovarășii academician Elena Ceaușescu pentru strălucita și expozitivă prezentă în miercuri seară, în cadrul ședinței solemne de la Academia din Atena, pentru profunzimea ideilor cuprinse în expunere și spiritul lor adînc umanist.

Președintele Nicolae Ceaușescu a exprimat mulțumiri pentru cuvintele adresate și s-a exprimat, la rîndul său, satisfacția de a se reîntîlni cu academicianul Constantin Tsatsos, cu doamna Ioanna Tsatsos, a căror prietenie față de poporul român și contribuția la dezvoltarea relațiilor dintre România și Grecia sînt cunoscute și prețuite în țara noastră. În context a fost exprimată convingerea că această vizită oficială în Grecia făcută la invitația președintelui Constantin Karamanlis, convorbirile purtate cu președintele Republicii Elene, cu premierul Andreas Papandreu și înțelegerile la care s-a ajuns vor constitui o nouă și importantă contribuție la dezvoltarea colaborării și prieteniei dintre cele două popoare, cauza nobilă pentru care au acționat și acționează cu distincție contribuții academicianului Constantin Tsatsos și soția sa.

În continuare, tovarășul Nicolae Ceaușescu și tovarășa Elena Ceaușescu i-au roșinat la un deincep înim pe academicianul Constantin Tsatsos și pe doamna Ioanna Tsatsos.

Intrevederea și dineul s-au desfășurat într-o atmosferă de deosebită cordialitate, de ales respect reciproc.

Ample relatări și comentarii ale presei elene

bucurată gîndința solemnă a Academiei din Atena în onoarea tovarășei academician doctor inginer Elena Ceaușescu, raționînd și televiziunea prezentînd pe larg acestă manifestare prestigioasă. Totodată, presa ateniană remarcă prezența la adunarea festivă a unei numeroase și distinse asistente. Cotidianul „AVGHIS“ în articolul intitulat „Adunarea extraordinară a Academiei din Atena în onoarea doamnei Elena Ceaușescu“, prezintă, în rezumat, cuprinderea notărilor eminenței personalitate a științei românești. De asemenea, ziarul menționează, că acest eveniment deosebit, au participat personalități de seamă elene, cum ar fi, printre alții: Margareta Papandreu, soția primului ministru elen, Melina Merkouri, ministrul culturii și științelor, Evangelos Yiannopoulos, ministrul transporturilor și telecomunicațiilor, E. Koulombis, ministrul înscărcat cu cercetarea științifică, academi-

ciului Constantin Tsatsos și Mihail Stassinopoulos, fost președinte al Republicii Elene, Panayotis Kanellopoulos, fost prim-ministru, șefii unor partide politice ca: Ilias Iliou (E.D.A.), Haralambos Drakopoulos (P.C. din Grecia), Ioannis Tsatsos (E.D.I.K.), precum și alte personalități științifice, deputați și reprezentanți ai unor asociații, un numeros public. Cotidianele „EXPRESS“ și „NAFTEMBORIKI“ relatează despre contactele și discuțiile fructuoase purtate de ceilalți membri ai delegației române cu oficialitățile elene privind statutul actual al relațiilor economice bilaterale și posibilitățile de dezvoltare

Intîlniri de lucru

Tovarășul Gheorghe Onrea, prim viceprim-ministru al guvernului, a avut, joi, întrevederi cu Apostolos Lazaris, ministrul cooperării economice, cu Nicholas Acritides, ministrul comerțului, precum și cu guvernatorul Băncii agricole, președintele Camerei de comerț, reprezentanți ai societăților mixte de cooperare româno-elene, cu oamenii de afaceri din Grecia. În cadrul acestor întrevederi au fost examinate în spiritul înțelegerii stabilite la nivel înalt între președintele Republicii Socialiste România, tovarășul Nicolae Ceaușescu, și președintele Republicii Elene, Constantin Karamanlis, și primul ministru al guvernului elen, Andreas Papandreu, acțiunile de cooperare și dezvoltare a legăturilor economice și comerciale dintre cele două țări. La întrevederi au participat Gheorghe Petrescu, ministrul industriei de mașini-unelte, electrotehnice și electronice, Mihail Ionescă, adjunct al ministrului aprovizionării tehnico-materiale și controlului gospodăriei fondurilor fixe, și Ion Stanciu, adjunct al ministrului comerțului exterior și cooperării economice internaționale.

Semnare

La Atena a fost semnată, joi, înțelegerea de colaborare între Radioteleviziunea română și Radioteleviziunea greacă.

Documentul a fost semnat de Ion Brad, ambasadorul României la Atena, și de George Romeo, directorul general al postului național de televiziune elen (ERT).

Acțiuni și luări de poziție în favoarea păcii, destinderii și dezarmării

HAGA 6 (Agerpres). — În Olanda și în țările fâră ale Europei occidentale, la amploarea mișcării de protest față de amplasarea pe teritoriul național a armelor nucleare. În cadrul acestor acțiuni, localitatea olandeză Vreda, situată la granița cu R.F. Germania și Belgia, a avut loc o întâlnire a reprezentanților partizanilor păcii în cursul căreia a fost adoptat un manifest care cere autorităților locale instituirea aici a unei zone denuclearizate. Cu acest prilej, a fost difuzată o broșură care conține amplasamentul obiectivelor N.A.T.O. din regiunea avertizată asupra pericolului pe care îl prezintă aceste obiective pentru populația din zonă.

OSLO 6 (Agerpres). — Principala obiectiv al mișcării norvegiene de masă „Nu, armei nucleare!” îl constituie interzicerea amplasării pe continentul european a noilor arme nucleare. După cum informează ziarul suedez „Aftonbladet”, profesorul Erik Alfsson, membru al Comitetului de organizare a acestei mișcări, sarcina con-

cretă a acestei mișcări, a spus el, este luarea unei tranșee prin marea nordului Europei într-o zonă denuclearizată.

WASHINGTON 6 (Agerpres). Municipality orașului Portland (statul Oregon) a adoptat rezoluție în care se cere guvernului să înceteze producerea, experimentarea și dezvoltarea noilor tipuri de arme nucleare. După cum informează ziarul „Peoples World”, la sesiunea deschisă a municipalității au luat cuvântul numeroși reprezentanți ai organizațiilor obștești din Portland care au condamnat planurile administrației S.U.A. de amplasare de arme nucleare în alte regiuni ale globului.

CANBERRA 6 (Agerpres). — Peste 400.000 de locuitori ai Australiei au semnat o petiție prin care se cere interzicerea armelor nucleare și a tuturor armelor de nimicire în masă. Documentul urmează să fie înaintat celui de-al șapteszecilea Adunării Generale a O.N.U. consacrate dezarmării, care se va desfășura începând din luna iunie la New York.

Centenarul Nicolae Titulescu

LONDRA 6 (Agerpres). — În cadrul acțiunilor prilejite de aniversarea centenarului nașterii lui Nicolae Titulescu, la Colegiul de tehnologie „Solihull” a fost organizată o conferință, în cadrul căreia, prof. David Thomson, prof. Dinu C. Giurescu și dr. Cristian Popescu, redactor-șef al revistei „Magazin istoric”, au evocat activitatea desfășurată de marele patriot și diplomat român în apărarea intereselor naționale ale României, a independenței naționale, suveranității și integrității țării, precum și atitudinea consecventă a României vizând asigurarea păcii, colaborării și securității europene, combaterea agresiunii.

În context, a fost subliniată politica activă de pace și colaborare internațională promovată în prezent de România, contribuția prezidentului Nicolae Ceaușescu la instaurarea unui climat de destindere și concurență în Europa și în întreaga lume, prin trecerea la dezarmarea generală, în primul rând la dezarmarea nucleară și instaurarea unei noi ordini economice internaționale.

DE PESTE TARA

STIRI · NOTE · COMENTARII · STIRI · NOTE · COMENTARII · STIRI · NOTE · COMENTARII

ORIENTUL MIJLOCIU

DECLARAȚIA VICEPREMIERULUI ȘI MINISTRULUI EGIPTEAN AL AFACERILOR EXTERNE ● INTERVIU ACORDAT DE REGELE IORDANIEI COTIDIANULUI EGIPTEAN „AL AHRAM”

CAIRO 6 (Agerpres). — Într-o declarație făcută la Cairo, vicepremierul și ministrul egiptean al afacerilor externe, Kamal Hassan Ali, a reafirmat poziția Egiptului în problema implantării israeliene în teritoriile arabe ocupate. El a evidențiat, potrivit agenției M.E.N., că înființarea de implantări israeliene în Cisordania și Gaza este ilegală, nulă și neavenită. Kamal Hassan Ali a subliniat că o reglementare pasnică a problemei Orientului Mijlociu nu poate fi obținută decât prin menținerea unei perioade de liniște și stabilitate care să genereze încredere între palestinienii și israelienii. Acest lucru, a spus el, nu poate fi realizat în actualele condiții de tensiune din Cisordania și Gaza.

CAIRO 6 (Agerpres). — Retragerea israeliană din Sinai constituie un nou exemplu al aplicării Rezoluției 242 a Con-

R. F. G.

Dificultățile „noului început”

„Mai mult decât altădată, P.S.D. are dificultăți cu sine însuși. Pentru mulți cetățeni, controlul sale politic devine neclar. Diversitatea discuțiilor din interiorul partidului, dar mai ales ferocearea publicitară pentru recunoașterea publică a acestor probleme, creează controverse, pun adesea sub semnul întrebării coeziunea spre exterior. Pe termen lung, acest fapt este politic inacceptabil, ceea ce dăunează capacității de guvernare a P.S.D. și pune în joc capacitatea sa de acțiune în general.”

Astfel aprecia cancelarul Helmut Schmidt, într-o amplă luare de poziție publicată de săptămânalul social-democrat „Vorwärts” în ajunul recentului Congres de la München al P.S.D., starea de spirit existentă în rândurile principalului partid al coaliției guvernamentale de la Bonn, al cărui vicepreședinte este. Într-adevăr, observatorii scenei politice vest-germane consideră că social-democrația din această țară traversează în prezent una din cele mai grele perioade din ultimele două decenii. La scurt timp după convingătoare victoria la alegerile pentru Bundestag din 1980, P.S.D. a înregistrat reculuri substanțiale la alegerile regionale din Schleswig-Holstein și Saxonia Inferioară în primele luni ale acestui an. Iar sondajele de opinie publicate în aceste zile arată un regres important, de peste 10 puncte, și pe plan federal. Controversele adesea acute din interiorul partidului, între aripa stângă și cea dreaptă, au apărut în probleme politice și economice majore și de aceea sînt greu de apănat. În 1981, criza

comentariul ZILEI

creșterea impozitelor pe venituri mari, care ar crea fonduri suplimentare în acest sens de partidul liberal și a partidelor de coaliție al P.S.D. la Bonn, fără de care însă social-democrații nu pot guvernarea. Aripa stângă a partidului este, de asemenea, în dezacord cu linia guvernului în așa-zisa „dublă hotărâre a NATO” privind amplasarea de noi rachete convingătoare victorie la alegerile pentru Bundestag din 1980. P.S.D. a înregistrat reculuri substanțiale la alegerile regionale din Schleswig-Holstein și Saxonia Inferioară în primele luni ale acestui an. Iar sondajele de opinie publicate în aceste zile arată un regres important, de peste 10 puncte, și pe plan federal. Controversele adesea acute din interiorul partidului, între aripa stângă și cea dreaptă, au apărut în probleme politice și economice majore și de aceea sînt greu de apănat. În 1981, criza

Conflictul argentiniano-britanic

NAȚIUNILE UNITE 6 (Agerpres). — După cum relatează agenția United Press Internațională, citind sursa diplomatică de la Națiunile Unite, secretarul general al O.N.U., Javier Perez de Cuellar, a trimis scrieri guvernului Marii Britanii și Argentiniei prin care propune o serie de „măsură provizorii” în vederea rezolvării pe cale pasnică a diferendului dintre cele două țări în problema Insulelor Malvine (Falkland). Este vorba, după cum prezintă agenția U.P.I., de măsuri care ar urma să fie „imediat aplicate și anume: încetarea imediată a tuturor ostilităților; retragerea trupelor argentinene, retragerea forțelor navale britanice; începerea de negocieri între părți; suspendarea sancțiunilor economice împotriva Argentiniei; punerea în aplicare de către O.N.U. a unor „măsură tranzitorii”.

Potrivit sursei citate, aceste măsuri tranzitorii ar consta în trimiterea de către O.N.U. a unui administrator care să gestioneze insulele în discuție pentru o perioadă de timp convenită, în care părțile vor negocia o soluție, sub egida unui reprezentant special al secretarului general al O.N.U.

agențiile Reuter și France Presse.

După cum s-a precizat oficial la Londra, Marea Britanie răspunde „în termeni pozitivi” la ideile prezentate de secretarul general al O.N.U.

LONDRA 6 (Agerpres). — Răspunzând unor interpellări în Camera Comunelor, primul ministru Margaret Thatcher a anunțat joi că Marea Britanie a acceptat ideile avansate de secretarul general al O.N.U. privind rezolvarea politică a conflictului anglo-argentinian în problema Insulelor Malvine (Falkland) — relatează agențiile Reuter, France Presse și U.P.I. Săptămânalul săptămânal general al O.N.U. — a spus premierul britanic — și este putem accepta ca un cadru pe baza căruia se pot elabora propuneri concrete.

Margaret Thatcher a mai arătat că „Argentina trebuie să accepte în ansamblul ei rezoluția 502 a Consiliului de Securitate al O.N.U.”, adăugând că „nu poate exista o încetare a focului fără ca aceasta să fie însoțită de retragerea forțelor argentinene, supraviețuiește pe deplin și în mod adecvat”.

NAȚIUNILE UNITE 6 (Agerpres). — Biroul de coordonare al mișcării țărilor nealinate s-a întrunit, miercuri, la sediul din New York al Națiunilor Unite pentru a discuta despre conflictul argentiniano-britanic asupra Insulelor Malvine (Falkland). În comunicatul adoptat, Biroul de coordonare a făcut apel la părțile implicate în conflict să găsească de urgență o soluție justă, durabilă și pasnică, întemeiată pe toate prevederile Rezoluției 502 a Consiliului de Securitate.

WASHINGTON 6 (Agerpres). — Secretarul de stat al S.U.A., Alexander Haig, a conferit, miercuri, la Washington, cu ministrul de externe al Spaniei, Jose Pedro Perez Llorca, asupra conflictului dintre Argentina și Marea Britanie în privința Insulelor Malvine (Falkland).


BELGIA: Aspect de la o demonstrație a muncitorilor siderurgici împotriva creșterii șomajului desfășurată la Bruxelles

ROMA: Încheierea Congresului Partidului Democrat-Creștin Italian

LONDRA 6 (Agerpres). — Sub titlul „Imigranții — primele victime ale nefolosirii forței de muncă în Europa occidentală” UN COMENTARIU AL SAPTAMINALULUI BRITANIC „THE ECONOMIST”

LONDRA 6 (Agerpres). — La Roma s-au încheiat lucrările celui de-al XV-lea Congres al Partidului Democrat-Creștin Italian, principalul partid al coaliției guvernamentale. Delegații la-ous ale lui Luigi Ciriaco de Mita în funcția de secretar politic al partidului, care îl succedează lui Flaminio Piccoli. Ciriaco de Mita, care din 1979 deține funcția de secretar adjunct al partidului, a obținut 55,14 la sută din sufragiile celor 1.351 delegați la congres.

Într-o primă declarație făcută presei după alegerea sa, noul secretar politic al P.D.C.I. a precizat că actuala coaliție guvernamentală în care este singura soluție politică posibilă în prezent, în Italia. După cum relevă agenția A.N.S.A., el a precizat, însă, că această alianță nu ar constitui decât un punct de plecare.

„Imigranții — primele victime ale nefolosirii forței de muncă în Europa occidentală”

sînt angajați străini, iar ministrul de interne a declarat că numărul imigranților s-a redus anul acesta cu 190.000. În Statele Unite majoritatea imigranților lucrează ilegal. Numărul lor este estimat între 4 și 7 milioane, 60 la sută dintre ei fiind mexicani. Aproximativ 90 la sută din imigranții mexicani lucrează în S.U.A. 6-8 luni.

Doi studii întocmite de Banca Mondială în ce privește emigrarea forței de muncă din Pakistan și Bangladesh arată că unele țări în țară de muncitori imigranți ai acestor țări nu acoperă nici măcar pierderile înregistrate prin lipsa forței de muncă locale. Astfel, peste 70 la sută dintre migrații turci pakistaneze pleacă anual în străinătate.

BRATISLAVA: Gală de filme documentare românești

PRAGA 6 (Agerpres). — În cadrul festivităților ocazionale de a 37-a aniversare a victoriei împotriva fascismului, Societatea de etnologie și lingvistică a Republicii Cehoslovacia, în colaborare cu Consuliul general al României, a organizat, la Bratislava, o gală de filme documentare românești consacrate activității social-economice intense din țara noastră, tradițiilor ei de cultură și ospitalitate, inepuizabilele sale resurse turistice.

În perioada următoare, acțiuni similare vor avea loc în orașele slovace Bratislava, Martin, Kosice și Nitra.

AFRICA AUSTRALĂ

COMUNICAT AL ORGANIZAȚIEI POPORULUI DIN AFRICA DE SUD-VEST ● ÎNCHIEREA VIZITEI OFICIALE ÎN TANZANIA A PREȘEDINTELUI MOZAMBIICULUI

LUANDA 6 (Agerpres). — Într-un comunicat în care aduce un omagiu victimelor angoleze și namibiene ale atacurilor forțelor regimului rasist sud-african organizat cu patru ani în urmă împotriva orașului Kassinga, din sudul Angolei, Organizația Poporului din Africa de Sud-Vest (S.W.A.P.O.) acuză „grupul de conducere” al celor doi state occidentale — Marea Britanie, Franța, S.U.A., Canada și R.F. Germania — de a bloca eforturile internaționale pentru independența Namibiei. Comunicatul, difuzat de agențiile angoleze de presă Angop și rețeaua de agenții Reuter și Associated Press, subliniază că „grupul de conducere” nu a acționat suficient pentru a determina Republica Sud-Africană să accepte planul O.N.U. pentru deconținerea Namibiei. Totodată, documentul relevă că așa-zisul grup de conducere a subliniat necesitatea ca S.W.A.P.O. să accepte propunerile de negociere ale grupului de conducere al forțelor sud-africane, dar aceste propuneri nu au fost retragere autorităților rasiste de la Pretoria — un punct de vedere care a fost respins în 1976 și 1978 ale Consiliului de Securitate.

DAR ES SALAAM 6 (Agerpres). — Președintele Organizației Poporului din Africa de Sud-Vest (S.W.A.P.O.), Sam Nujoma, a declarat că „grupul de conducere” al celor doi state occidentale — Marea Britanie, S.U.A., Franța, Canada și R.F. Germania — angajat în negocierea unei reglementări a problemei Namibiei de a încerca de liberat să creeze o situație în care rezultatele alegerilor din Namibia ar putea fi manipulate.

MAPAMOND XX

Hotelurile plutitoare — o invitație costisitoare

După criza industriei siderurgice occidentale, ca și nu mai reamintim de cea energetică, o altă ramură este „bolnavă”, și anume cea a construcțiilor navale.

Statisticile arată că la mijlocul deceniului trecut, cînd pe plan mondial comenzile de nave cunoscute o perioadă de ascensiune, celele Japoniei și ansamblul de țări constructoare vest-europene erau aproximativ egale. Din 1980 încoace situația apare schimbată: Japonia a beneficiat de comenzi în valoare de 10,5 milioane tone, față de 7,45 milioane tone în 1979, în vreme ce partea țărilor reprezentate în Asociația constructorilor navali vest-europeni a scăzut în același interval de la 7,65 milioane tone la 4,29 milioane tone. Din cauza recesiunii înregistrate de transporturile maritime, flota comercială mondială a crescut anul trecut cu numai 0,2 la sută, ceea ce reprezintă cea mai mică creștere anuală a sa din perioada postbelică. Astfel, dintr-o capacitate totală de 420,8 milioane tone, de la sfîrșitul anului 1981 creșterea netă n-a fost decât de 0,9 milioane tone. Din marea familie a navelor comerciale, petroliere, de pescuit sau de pasageri, unele dintre ele cauzează, se numără și navele de pacheboturi de eroazieră, numite, mai ales în ultimul timp, „hoteluri plutitoare”, grație aranjamentului, a serviciilor și a luxului de care beneficiază, cu nîm de la prețuri de cele mai mari și luxuase hoteluri din lume. Pe nesfîrșitul luci albastru al mărilor și oceanelor, sfîndind asprimea fermii, o apă însoțită de mări pacheboturi care la boțurile apei au primit numele de „Europa” și „Astora” sînt de fapt două mari hoteluri plutitoare, ce par mai degrabă două construcții cu extensie pe orizontală așezate într-un peisaj străni. În cursul primei săptămîni a lunii ianuarie, ele sînt aflate ancorate unul lângă celălalt la Genova, „Europa” cu o sută de turiști și abia întors din prima călătorie-test, făcu-

MAPAMOND XX

Hotelurile plutitoare — o invitație costisitoare

din prețul ce se plătește pe marile pacheboturi. Armatorii și nu numai ei se întreabă de bună dreptate care este publicul care își va permite în actualele condiții să cheltuiască între 250 și 850 mîrci pe zi, fără a mai pune la socoteală călătoria pînă în port, excursiile de jos, distracțiile și băuături de pe vas.

În întreaga lume sînt numai 75 de nave de acest gen, destinate cu precădere turismului, care în ultimii 15 ani cunoscute o dezvoltare și o modernizare continuă. Pentru a rămîne rentabile, navele trebuie completate la 70 la sută din capacitatea sa, în cazul „Europei” cu 13.000 pasageri anual. Pentru atragerea pasagerilor, armatorii și agenții de pictură și nevizi să găsească tot felul de idei privind obiectivele călătoriei, declanșînd o autentică propagandă. Pentru acest an o atracție irezistibilă „Inflorința circșilor în Japonia”. Programele ofer-

PE SCURT

SITUAȚIA ECONOMICĂ A ȚĂRII OR INDUSTRIALIZATE În 1981 s-a caracterizat prin o tendință evidentă de deteriorare, se arată într-o analiză a Institutului de cercetări economice din Hamburg. Această tendință este valabilă îndeosebi pentru Statele Unite, unde de sfîrșitul anului 1981 s-a înregistrat semne de recesiune, dar și pentru Europa occidentală, unde producția s-a menținut la un nivel nesatisfăcător în tot cursul anului, fără vreun semn de redresare. În cazul Japoniei, deși s-a înregistrat o creștere reală în cursul anului 1981, aceasta a fost mult sub perspectivele existente în urmă cu un an, releva studiul. Pe de altă parte, șomajul a continuat să crească într-un ritm alarmant în majoritatea țărilor industrializate, iar în lupta împotriva inflației s-au înregistrat rezultate slabe.

LA SOFIA s-a deschis expoziția de pictură și grafică a artistului român Corneliu Baba. Cete 98 de picturi și 80 de lucrări de grafică expuse ilustrează diferite etape ale creației artistului.

La vernisaj au participat Dimităr Topkov, vicepreședinte al Comitetului pentru cultură al R.P. Bulgariei, Dimităr Ostoiță, vicepreședinte al Uniunii Artiștilor Plastici, reprezentanți ai Ministerului Afacerilor Externe bulgar, ai uniunilor de creație, oameni de cultură și artiști, membri ai ambasadelor române și alți membri ai corpului diplomatic, ziariști, un numeros public.

QATAR: Imagine din Doha, capitala țării

El a fost imediat transportat la spital, dar medicii au anunțat că starea sa sîntății s-a nu este gravă.

REZULTATELE ALEGERILOR PREZIDENTIALE DIN GAMBIA

Rezultatele definitive ale alegerilor prezidențiale din Gambia, desfășurate marți și miercuri, arată că președintele Dawda Kairaba Jawara a fost ales, obținînd 72,4 la sută din sufragiile exprimate, transmit agențiile Reuter și France Presse. Principalul său adversar, Mustapha Dibba, a înrunit 26,6 la sută din voturi.

Totodată, comunicatul dat publicității la Banjul arată că s-au desfășurat și alegeri legislative, în cadrul cărora Partidul Progresist al Poporului al cărui lider este Dawda Jawara, a obținut, de asemenea, majoritatea voturilor și va deține 27 din cele 35 de locuri ale Parlamentului.

IN IRLANDA DE NORD s-au produs joi noi incidente între elementele extremistice aparținînd aripilor prozorii a Armatei Republicane Irlandeze (I.R.A.) și forțele britanice de ordine deosebite în această provincie. Aceste incidente au avut loc la inițiativa aripilor prozorii a I.R.A., cu prilejul împlinirii unui an de la moartea, în închisoare, a militanților I.R.A., Bobby Sands.

El a fost imediat transportat la spital, dar medicii au anunțat că starea sa sîntății s-a nu este gravă.

REZULTATELE ALEGERILOR PREZIDENTIALE DIN GAMBIA

Rezultatele definitive ale alegerilor prezidențiale din Gambia, desfășurate marți și miercuri, arată că președintele Dawda Kairaba Jawara a fost ales, obținînd 72,4 la sută din sufragiile exprimate, transmit agențiile Reuter și France Presse. Principalul său adversar, Mustapha Dibba, a înrunit 26,6 la sută din voturi.

Totodată, comunicatul dat publicității la Banjul arată că s-au desfășurat și alegeri legislative, în cadrul cărora Partidul Progresist al Poporului al cărui lider este Dawda Jawara, a obținut, de asemenea, majoritatea voturilor și va deține 27 din cele 35 de locuri ale Parlamentului.

IN IRLANDA DE NORD s-au produs joi noi incidente între elementele extremistice aparținînd aripilor prozorii a Armatei Republicane Irlandeze (I.R.A.) și forțele britanice de ordine deosebite în această provincie. Aceste incidente au avut loc la inițiativa aripilor prozorii a I.R.A., cu prilejul împlinirii unui an de la moartea, în închisoare, a militanților I.R.A., Bobby Sands.

DAR ES SALAAM 6 (Agerpres). — Tanzania și Mozambic condamnă politica agresivă a regimului rasist din R.S.A. și cere ca țările să renunțe la „prima linie” politică prin care se urmărește destabilizarea situației din Africa australă — se spune în comunicatul comun dat publicității la încheierea vizitei oficiale de la Dar es Salaam a președintelui mozambic, Samora Machel — a încheiează agențiile TASS și China Nouă.

Cel doi șefi de stat au reafirmat solidaritatea și sfîrșitul por deplin ou lupta dreaptă a poporului namibian pentru independență, sub conducerea S.W.A.P.O., exprîndu-și încrețdarea în călătoria deosebită actuală al negocierilor privind accesul la independență al Namibiei. De asemenea, cele două țări au reliefat atașamentul lor față de rezoluția O.N.U. privind declararea Oceanului Indian zonă a păcii, pronunțîndu-se pentru lichidarea bazelor militare străine din această regiune. Documentul denunță, totodată, caracterul regresiv al regimului de apartheid din R.S.A., politica de bantustanizare promovată de Pretoria.

Cel doi șefi de stat au evidențiat, pe de altă parte, atașamentul țărilor lor la principiile și scopurile mișcării de nealiniere, relevînd rolul acestei mișcări în lupta împotriva imperialismului și imperializării, pentru pace și securitate internațională.

Situația din Salvador

SAN SALVADOR 6 (Agerpres). — Detașamentele Frontului Farabundo Martí pentru Eliberare Națională (F.M.L.N.) și-au intensificat acțiunile împotriva trupelor regimului de la San Salvador — informează agențiile internaționale de presă. Astfel, după ce trupele rezimului au esuat din nou în ofensiva lansată împotriva insurgenților în departamentul Morazan — scrie agenția Prensa Latina — detașamentele F.M.L.N. au lansat atacuri în localitățile San Martín, Barolomeo, provocînd inamicului pierderi importante în oameni și echipament de luptă.

Agencia Salpress precizează că în ofensiva de la Morazan trupele juntei militare au pierdut 166 de oameni, precum și un tun, patru lansatoare de grenade, 30 de puști și o mare cantitate de muniție.

Principalele atracții ale Parisului

Peste 8 milioane de persoane au vizitat în 1981 Centrul național de cultură și artă „Georges Pompidou” din Paris, plasîndu-se astfel pe primul loc în lista marilor atracții ale capitalei franceze.

Pe urmele unui... dinosaur

Orice turist știe că erice plimbare prin mușchi și prin păduri se poate solda cu o descoperire interesantă. Dar oricît de interesantă sînt aceste descoperiri, ele nu pot întrece pe cea făcută de un grup de alpinisti sovietici care se deplasau spre muntele Gissarici (Asia centrală) prin cheile săpate de apa unui riu de munte și care au descoperit urmele unui... dinosaur. Desigur că descoperitorii urmei nu au știut că aparține amprenta foarte asemănătoare cu aceea a urmei unei găini, dar înfînt mai mare ca aceasta. În ajutorul lor au venit paleontologii care au găsit și ei mai multe urme care dispăreau sub un strat

de pînă la 15 metri de locul descoperirii inițiale

În R.S.S. Tadjik au fost descoperite și alte urme de dinosaur, relatează agenția TASS. Ultima descoperire de acest fel a fost făcută de un grup de elevi din Dușanbe.

Record mondial la... împletit pulovere

„Guinness Book of Records” a înregistrat noul record mondial la împletit pulovere, stabilit de o trikotăză manuală din Elveția într-un concurs care s-a desfășurat la Basel cu prilejul inaugurării unei expoziții-tirg.

Concurențele trebuiau să împletească într-un timp cât mai scurt un pulover în minci pe directorul tirgului. Recordul a revenit lui Heidi von Arks, care a împletit puloverul în numai 60 de minute. La o întrecere asemănătoare, care a avut loc în trecut în R.F.G., concursul a câștigat Arks a împletit un pulover în 71 de minute — relatează agenția T.A.S.S.

Intrebat cum reușește să trizeze atî de repede, recordmanul a declarat că succesul ei este determinat de „mult antrenament și de ane... groase”.

Descoperire din epoca miceniană

„O echipă de arheologi greci a descoperit recent în zona orașului Theba, din centrul Greciei, rămășițele unor locuințe datînd din epoca miceniană. Casele se găsesc în apropierea unui palat din Micene, actualele ruine aflîndu-se sub construcția unui zid din epoca romană tîrzie.

Potrivit unui reprezentant al Institutului de arheologie din regiune, locuințele au fost distruse de un incendiu în jurul anului 1200 î.e.n.

Pod peste Gibraltar?

Soluțiile ingineresti privind realizarea unei legături rutiere directe între Africa și Europa peste strîmtoarea Gibraltar au căștigat în ultimul timp o atenție deosebită științifică internațională care s-a desfășurat în localitatea marocană Tanger. După transmite agenția MAP, specialiștii au examinat modalitățile de construire a podului pe la gîrăurile celor două continente și au ajuns la concluzia că acest proiect este realizabil din punct de vedere tehnic.