

Foaia Iosefinului

Ziar editat de Consiliul consultativ de cartier Iosefin-Dâmbovița, cu sprijinul Primăriei Municipiului Timișoara

Stimați timișoreni,

Gheorghe CIUHANDU
Primarul Timișoarei

Salut apariția primei ediții a unei publicații editate de un consiliu consultativ de cartier și îi felicit pe cei din Iosefin-Dâmbovița pentru această premieră în România. Ideea a fost preluată de timișorenii din consiliile de cartier și de colegii mei din cadrul Direcției Comunicare după o vizită la Mulhouse, în Franța, orașul înfrățit cu care avem o colaborare strânsă de ani de zile.

Informarea reciprocă și comunicarea dintre noi vor fi întotdeauna extrem de importante dacă vom dori să realizăm ceva împreună. Există Monitorul Primăriei Municipiului Timișoara, pagina de internet a Primăriei, un Centru de consiliere pentru cetățeni, Call-Center – 969; am realizat broșuri, pliante, afișe informative și am colaborat la editarea unor ghiduri de informare pentru cetățeni. Nu în ultimul rând, am creat consiliile consultative de cartier, în scopul de a avea o comunicare mai bună cu dumneavoastră.

Ziarele de cartier sunt acum o premieră nu doar pentru orașul nostru, ci și pentru o țară care învață să comunice și să se exprime. Sunt scrisse de dumneavoastră, locuitorii din cartiere, pentru vecinii, prietenii și cunoștințele dumneavoastră. Pentru toți cei interesați de ce se întâmplă în cartierul în care trăiesc zi de zi. Sunt scrisse de oameni voluntari, deci care nu sunt plătiți pentru această activitate. Cu atât mai mult, consiliul consultativ de cartier Iosefin-Dâmbovița merită toate aprecierile. Încurajez apariția unor asemenea inițiative în întreg orașul.

Noi, administrația locală, am sprijinit și vom sprijini cu ce ne stă în putință libertatea de exprimare, și sub această formă. Veți avea de câștigat dacă sunteți informați și la rândul dumneavoastră îi informați pe ceilalți. Nu ascund faptul că este un ajutor și pentru noi, ca administrație, pentru că opinia cetățeanului este cea după care ne ghidăm. Este un ziar deschis tuturor celor care doresc să se exprime. Este doar un alt început. De genul celor cu care Timișoara ne-a obișnuit.

Mult succes și la cât mai multe ediții!

De ce “FOAIA IOSEFINULUI”?

Este «FOAIA IOSEFINULUI», foaie care se angajează să informeze cetățeanul asupra evenimentelor care se desfășoară în cartierul nostru. Este «FOAIA IOSEFINULUI», ziarul prin care locuitorii cartierului vor comunica între ei, chiar dacă nu s-au văzut, nu și-au vorbit niciodată.

«FOAIA IOSEFINULUI» se dorește un liant între naționalitățile conlocuitoare ale cartierului: români, germani, maghiari, sârbi, evrei, romi și alții. Este momentul să ne apropiem de cei de lângă noi: vecini și prieteni de care ne-am îndepărtat după Revoluția din Decembrie 1989. Este momentul să îmbinăm trecutul istoric cu prezentul și să refacem frumusețea de odinioară a cartierului nostru.

Este momentul ca fratele mai mare JOSEFIN, cu o vârstă de peste 260 de ani, să-și ia de mână fratele mai mic DÂMBOVIȚA, cu o vârstă de 40 de ani, și împreună să devină cele mai frumoase cartiere ale TIMIȘOAREI.

Cu sprijinul cetățeanului, cu care vom fi în permanent contact, vom scoate în

evidență lucrurile bune și vom critica, fără menajamente, pe cele rele. Vom fi în permanență în mijlocul cetățenilor, vom pune suflet și vom cere sprijin de la instituțiile municipale pentru eliminarea deficiențelor care, în prezent, sunt destul de multe.

Sunt în cartierul nostru lucruri foarte bune dar și lucruri de care ne este rușine; noi le vom evidenția și le vom arata cetățenilor, pentru a fi judecate sau evidențiate.

Invităm pe această cale toți locuitorii cartierului să participe activ la toate acțiunile care se vor organiza în cartierul nostru. Poate, în scurt timp, o să ne mândrim că suntem înfrății cu cartiere care poartă numele Împăratului Iosif al II-lea din Viena, Praga și Budapesta, nu numai prin nume.

Numai împreună vom putea să facem din cartierul nostru o perlă a Timișoarei.

Gheorghe Popovici

Membru în consiliul de cartier Iosefin-Dâmbovița

Momente din istoria Josefinului timișorean

Secolul al XVIII-lea aduce schimbări profunde în Timișoara. Rolul strategic excepțional al cetății face ca autoritățile imperiale să decidă construirea unor noi fortificații, mai extinse. În acest context, vechile cartiere medievale - Palanca Mare și Palanca Mică - vor dispărea după anul 1739 și vor apărea cartiere noi: Fabricul, Maierle Vechi (Maierle românești, din 1896 Elisabetin) și Maierle nemțești, din 1773 - Josefin. Maierle sunt acele zone unde există terenuri închiriate sau cumpărate de locuitorii cetății, care își ridică aici construcții și anexe gospodărești. Cu încetul se ridică un nou cartier.

Suburbia germană, sau Maierle nemțești, se construiește pe un teren aflat la vest de Cetate, pe ambele maluri ale canalului Bega. Prima atestare este din anul 1744, când pe o hartă militară apare conturul acestui nou cartier. Cartier ce era mărginit la nord de canalul morilor (mai apoi Șanțul Sanitar deschis, acoperit mai târziu - pe sub actualul bv. Republicii și str. Gării) și care întretăia canalul navigabil Bega.

Inițial, cartierul are trei străzi

longitudinale pe aceste canale, largi, cu lățimi ce ajung la 33 - 41 m. În lungul lor se află parcele rectangulare mari, ce depășesc 1000 mp. Astăzi, cele trei străzi inițiale poartă numele de G-ral Dragalina, I. Văcărescu și I. Maniu. În timp, lor li se mai adaugă două străzi longitudinale orientate și ele Nord-Sud, iar cele care le intersectează sunt cu lățimi similare. Actualul bv. Carol I se

lățește de la 30 m (piața Küttl) până la 45 m la str. I. Maniu. Numele inițial a fost cel de Strada Bisericii, după biserica parohială romano-catolică, ridicată pe latura sudică a cartierului în anul 1771, în stilul barocului provincial. Centrul vieții economice a noului cartier se mută aici și datorită condițiilor sanitare precare din zona canalelor. Dar Strada Principală a acestui cartier a fost și este actualul bv. I. Dragalina, numită în mai multe feluri în timp; numele tradițional era de strada Domnilor / Herrengasse în germană și Uri utca în maghiară.

Post Scriptum. Cu mulți ani în urmă, pe vremea când - copil fiind - vizitam Timișoara, prima casă în care am stat, a fost o clădire impozantă din Josefin - fostul palat al Cazinoului. Așa încât Josefinul a fost pentru mine prima parte a orașului pe care am cunoscut-o. Și mi-a plăcut. Și-mi place și acum. Este o parte din Timișoara în care locuim și pe care o iubim.

Despre evoluția ulterioară a acestui fascinant cartier timișorean vom continua să vorbim în episoadele următoare.

Dr. Ioan Hațegan

Notă: Fotografii din colecția personală a domnului Octavian Leșcu

Cu ce ne mândrim?

REALIZĂRI Consiliul consultativ de cartier a reușit să pună în practică unele propuneri

În calitate de președinte al consiliului de cartier Iosefin-Dâmbovița - pot spune că am avut o colaborare bună atât cu conducerea Primăriei, cât și cu Direcția Comunicare - Biroul Relații Publice, prin acest departament fiind puși în legătură cu o serie de servicii de specialitate din cadrul Primăriei.

Colaborând cu dl. Vasile Ciupa - directorul Direcției de Mediu și cu dl. Călin Fiat, din cadrul Serviciului Spații Verzi, s-a reușit realizarea a două parcuri moderne - unul pentru copii, pe strada Clabucet, și altul în spatele blocurilor nr. 38-42 de pe bv. Dragalina. Spațiile acestea sunt îngrijite și de către noi, cetățenii, având un program bine stabilit, în așa fel încât ele să își păstreze calitatea și să nu fie degradate de persoane răuvoitoare.

S-a reușit organizarea a doua ediții a sărbătorii cartierului Iosefin, acțiuni cu caracter educativ, cultural și sportiv, la care au participat

școlile din cartier, artiști și oameni de cultură din cartier, sportivi ai municipalității și oficialități locale.

Salubritate și siguranța circulației

În cursul anului trecut, tot la solicitarea noastră, au fost curățite de moloz malurile canalului Bega și s-au reparat băncile din zonele verzi. Străzile sunt mai curate în urma acțiunilor Serviciului de Salubritate. În aproape întreg arealul Gării de Nord au fost montate anul trecut coșuri de gunoi stradale.

Pentru protejarea călătorilor care așteaptă tramvaiul în stația de la Gara de Nord, am solicitat montarea unei balustrade la marginea peronului, mai ales că în locul respectiv au avut loc accidente de circulație. Parapetul de protecție a fost montat prin reprezentanții Serviciului Reglementări Transporturi Urbane al Primăriei. Funcționari din cadrul aceluiasi serviciu au răspuns pozitiv cererii noastre de a fi recalculați

timpii de semaforizare în intersecția de la Gara de Nord, având în vedere situația neplăcută care se crease prin timpul mult prea scurt pe care îl aveau la dispoziție pietonii pentru a traversa.

Amintesc, de asemenea, îmbunătățirea iluminatului public în zonă, prin montarea unor corpuri de iluminat moderne pe stâlpi de joasă înălțime, cu precădere pe strada Platanilor nr. 1 și nr. 17, în fața Grădiniței cu program prelungit nr. 31.

În altă ordine de idei, după solicitarea adresată Biroului Hidrotehnic al Primăriei, gurile de canal au fost dotate cu capace din beton, întrucât cele metalice erau furate frecvent, punându-se astfel în pericol circulația mașinilor și a pietonilor.

În ediția viitoare a ziarului nostru vom prezenta principalele propuneri de lucrări în Iosefin-Dâmbovița pentru anul 2008 făcute Primăriei și Consiliului Local de către consiliul consultativ de cartier.

Ce sunt consiliile consultative de cartier?

Așa cum este menționat în regulamentul de funcționare a consiliilor consultative de cartier, aceste organizații apolactice și non-profit sunt formate din cetățeni care locuiesc sau lucrează într-un cartier anume. Ele au ca rol promovarea valorilor democrației, prin realizarea unui dialog permanent între administrația locală și locuitorii unei anumite zone. Adăugăm faptul că un consiliu de cartier - ca și partener al Primăriei și Consiliului Local - este o formă de participare activă a cetățeanului la rezolvarea unor probleme ale colectivității sale.

În Timișoara, consiliile de cartier au fost înființate în baza Hotărârii Consiliului Local cu nr. 195 din anul 2003. Cetățenii își aleg prin vot deschis reprezentanții - respectiv președintele, vicepreședintele și secretarul - care vor intermedia între locuitorii și conducerea Primăriei problemele cartierului.

Pagină realizată de Victor Oprețescu, președintele consiliului consultative de cartier și Gheorghe Dragalina, vicepreședinte, reprezentant pentru zona Gării de Nord

Pagină realizată de:
Victor Oprețescu - președintele
consiliului consultative de
cartier

Gheorghe Dragalina -
vicepreședinte - reprezentant pt.
zona Gării de Nord

Talent universal

ANIVERSARE Anul acesta se împlinesc 125 de ani de la nașterea scriitorului, arhitectului și graficianului KÁROLY KÓS

Károly Kós a fost și a rămas cea mai ilustră, proeminentă și apreciată personalitate a culturii și spiritualității maghiare din România. S-a impus în viața obștească, politică, socială și artistică a minorității maghiare din Transilvania și Banat printr-o operă literară de o valoare remarcabilă, precum și prin multilateralitatea preocupărilor sale, printr-un talent extraordinar, complex, viguros și rodnic, prin rolul de lider, de conducător și îndrumător cultural exercitat pe parcursul unei vieți de patriarh.

Personalitate a cartierului Iosefin

Renumitul prozator, dramaturg, redactor de reviste, grafician și om politic s-a născut în 16 decembrie 1883, la Timișoara, în cartierul Iosefin, într-o casă cu un sigur etaj

pe fosta stradă Bonnaz, nr. 13 (în prezent: Gen. I. Dragalina nr. 16). Sub poarta casei natale au fost montate în 1993 două plăci comemorative din piatră de Viștea, cu texte în limbile maghiară, română și germană și un portret-relief în bronz, realizat de sculptorul Csaba Ungor. Tatăl lui Károly Kós a fost funcționar la Serviciul telegrafic de stat, care își avea sediul în clădirea gării din Iosefin. Scriitorul și arhitectul de mai târziu a evocat cu nostalgie în memoriile și interviurile sale anii fragedei sale copilării petrecute la Timișoara: imensa grădină din jurul casei și plimbările în forfota pieței Scudier de pe lângă biserica romano-catolică. La vremea respectivă, pe latura din dreapta a străzii - între mănăstirea maicilor Notre Dame și podul de pe Bega - erau doar două clădiri:

casa cu ancoră și imobilul în care a venit pe lume Károly Kós.

(Continuare în numărul următor)

János Szekernyész
Președintele Filialei Timișoara
a Uniunii Artiștilor Plastici

Transportul în comun de-a lungul timpului

PREMIERĂ Iosefinul a fost printre primele cartiere din Timișoara unde s-a introdus tramvaiul ca mijloc de transport pentru locuitori

În a doua jumătate a secolului XIX, Timișoara se situa printre orașele industrializate în plin avânt al dezvoltării. După darea în exploatare a căii ferate Timișoara - Szegedin, în anul 1857, orașul devine un puternic centru comercial. Datorită distanțelor mari între cartierele existente la acea vreme față de Cetate, deplasarea era anevoioasă. Pentru a facilita legăturile comerciale și deplasarea orașenilor a fost introdus din 1854 "tramvaiul cu cai".

Stație la "Omul sălbatic"

La 25 octombrie 1869 se deschide al doilea tronson, ce lega Cetatea de Iosefin, până la ospătăria "La omul sălbatic", din actuala piață Iosefin. Continuarea liniei peste Bega până la gară a fost făcută prin 1871, după ce podul cel vechi a fost reconstruit cu profile de oțel. Dar nevoile crescânde și dezvoltarea orașului impunea introducerea unui mijloc de transport mult mai rapid și eficient.

După finalizarea lucrărilor de electrificare, în iunie 1889, s-a trecut la transportul electric. Datorită dezvoltării orașului, s-au construit până în 1906 noi tronsoane de linie de tramvai: str Bonaz (Dragalina) prin Piața Scudier, str Gen. Fach (Iuliu Maniu), splaiul stâng al malului Bega până la colțul str. Mangalia de azi; tronsonul str Preyer - Crizantemelor de azi și str Văcărescu pe 16 Decembrie, până la capătul str Iuliu Maniu.

În următoarele decenii, legăturile cu Iosefinul s-au extins până în comuna Fratelia, prin construirea, în 1926, a liniei simple de tramvai nr 5 pe Calea Șagului și Ana Ipătescu. Zece ani mai târziu s-a deschis linia Preyer - Piața Traian - Piața Badea Cârțan - Arena Electrică. După anul 1951, s-au legat în circuit cartierele Iosefin - Elisabetin - Fratelia pe linia nr. 7, iar anul următor s-a extins linia nr. 3 până la str. Râșcoala din Freidorf.

Gheorghe Bihoi

Membru în consiliul consultativ de cartier

Notă: Fotografie din colecția personală a domnului Octavian Leșcu

Parohia ortodoxă Timișoara - Iosefin

TRADIȚIE În acest număr - prima parte din istoria parohiei unuia din cele mai vechi cartiere ale Timișoarei

Primele demersuri pentru înființarea unei parohii ortodoxe române în cartierul timișorean Iosefin, numit astfel după numele împăratului Iosif al II-lea (1780-1790), au fost făcute de vrednicul credincios Iacob Marian și au durat aproape zece ani.

La 25 ianuarie 1902, Iacob Marian și-a transcris întreaga avere pe Consistoriul Diecezan Arad, pentru ca din veniturile încasate să se întrețină o școală confesională, iar din capitalul donat să se constituie „Fondul Iacob Marian și soția sa Lenca”, în scopul zidirii unei biserici parohiale în acest cartier. Cei doi soți nu au avut bucuria de a-și vedea strădaniile împlinite, însă pentru donația făcută și inițiativa avută, pot fi considerați ca primii cititori ai acestei parohii.

Continuarea eforturilor

Eforturile amintitei familii au fost preluate și continuate cu succes, după primul război mondial și reîntregirea țării, de către marele bănațean și neobosit animator al afirmării românești pe aceste meleaguri, mecenatul Emanuil Ungurianu, unul din inimoșii susținători ai acțiunii de înființare a Episcopiei Timișoarei.

La 17 aprilie 1921, avocatul Ungurianu a convocat adunarea parohială, al cărei președinte a fost ales prin aclamație. După ce au fost aleși membrii consiliului parohial, au fost desemnați epitropii și preotul administrator, în persoana profesorului de religie Ștefan Opreanu.

Inaugurarea capelei

La 8 iulie 1921, consiliul parohial a înaintat o adresă oficiului protopopesc Timișoara, prin care aducea la cunoștință cele întreprinse pentru înființarea parohiei și inaugurarea unei capele într-una din sălile școlii primare din cartier, exprimându-și totodată rugămintea ca această inițiativă să fie comunicată centrului eparhial din Arad.

Episcopia Aradului a aprobat înființarea noii parohii (Hot. nr. 1941/1921) și a făcut demersurile necesare la Guvern pentru întregirea salariului preotului paroh. Avocatul Emanuil Ungurianu a cerut Primăriei Timișoara terenul de 1319,8 mp. din Piața Asănești (actualmente Alexandru Mocioni) și aceasta l-a donat parohiei

(în ședința din 29 iulie 1925), în scopul zidirii unei biserici, a unei case parohiale și a altor edificii bisericești. În același timp, Ungurianu a reușit să obțină de la Guvern sesia parohială, bisericească și cantorală, fapt ce permitea numirea unui preot paroh plătit de la bugetul de stat.

Proiectarea lăcașului de cult

Administrarea noii parohii a fost încredințată, temporar, preotului Gavriil Selegeanu de la parohia vecină Elisabetin, care a întocmit lista cu cei 152 membri ai adunării parohiale pe anul 1926, în vederea alegerii preotului paroh.

La 22 iulie 1927, parohia a fost scoasă la concurs și adunarea parohială l-a ales, în unanimitate, pe preotul IOAN IMBROANE, profesor de religie la liceul „Carmen Sylva” din Timișoara. Instalarea noului preot a avut loc în ziua a doua de Crăciun a anului 1927 și imediat acesta a început să adune banii necesari pentru construirea bisericii și a casei parohiale. În acest scop, a organizat colecte publice, concerte și a primit numeroase donații, o sumă considerabilă fiind lăsată prin testament de Emanuil Ungurianu (8 octombrie 1929). Până la construirea bisericii, serviciile religioase pentru credincioșii noii parohii au fost oficiate în capela frumos aranjată la școala Generala nr.8 din Piața

Dragalina, sfințită la 8 aprilie 1929. Peste doi ani, consiliul parohial, prezidat de preotul Imbroane, a încredințat inginerului Victor Vlad, profesor la Politehnică din Timișoara, sarcina de a proiecta un locaș de rugăciune pe măsura evlaviei credincioșilor din acest cartier și care să se încadreze, din punct de vedere arhitectonic, în peisajul urbanistic al orașului de pe Bega.

Planurile și execuția, de o concepție arhitectonică originală, cu clopotnița aparte și cu elementele de tehnică modernă (între care și încălzirea centrală, prima de acest fel la bisericile din Timișoara), fac din această biserică o podoabă a orașului martir.

Slujba de sfințire a locului și de punere a pietrei de temelie a fost oficiată la data de 8 septembrie 1931 de episcopul Aradului, dr. Grigorie Comșa, asistat de arhim. Policarp Morușca, dr. Vasile Lazarescu, preotul paroh Ioan Imbroane, protopopi și alți preoți.

Lucrările de construcție a bisericii și a casei parohiale au fost date în antrepriza arhitectului antreprenor Constantin Purcariu la 30 august 1931. La data de 30 octombrie 1932 a fost sfințită și inaugurată casa parohială, la acest moment important din viața parohiei fiind invitat și Ministrul Cultelor și Artelor de atunci dr. Dimitrie Gusti.

(Continuare în numărul următor)

Preot Ionel Popescu

Politica de colhoz

Tipul de comportament într-un condominiu mai mic sau mai mare este de tip colhoz, așa cum l-am cunoscut noi mai de mult, la care se aplica maxima "cui nu-i place la bloc, să se mute în casă singur la curte". Această maximă fiind la baza rezolvării multor neînțelegeri sau divergențe. Având în vedere că nu am posibilitatea materială de a pune în aplicare conceptual dorința, mă limitez doar la statul în colectiv.

Ca o consecință a acestui mod de viață, am încercat să-mi îmbunătățesc condițiile de viață în colhoz. Una dintre preocupări a fost ca în fața blocului să avem o mică grădiniță, iar pe zona dintre trotuar și stradă, o zonă verde. Întrucât timișoreni, dintr-un motiv sau altul, sunt bolnavi de parcare a mașinilor pe spațiile verzi stradale, pe zona verde din fața blocului s-a creat o parcare ad-hoc cu spălătorie de la cișmeaua primăriei. În acea zi a apărut un șmecheraș cu un BMW argintiu care a parcat pe acest loc. Unii au fost de părere să-i murdărim parbrizul, alții să-i facem pene... Dar nu am făcut nimic. Într-o dimineață, l-am văzut de la geam pe șmecher și i-am spus că acest loc nu este parcare și să facă bine să nu mai parcheze acolo. La care mi-a făcut un gest semnificativ cu mâna și a plecat. După-masă, când am ieșit la gheana de gunoi, am văzut că ușa de intrare în apartament era mângălită cu vopsea neagră dintr-un spray. Ulterior am aflat că șmecherașul era membru al colhozului. Astfel a înțeles el să răspundă criticii făcute.

Nicolae Albuleanu

Membru al consiliului consultativ de cartier

Cum și de ce?... Asociațiile de proprietari

Se știe foarte bine că, în decursul timpului, asociațiile de orice fel și-au dovedit eficacitatea sau nu. În acest ziar, pe care-l dorim un periodic, am vrea să dezbaterem în mai multe episoade, atât legislativ cât și din punct de vedere financiar, dar pe înțelesul tuturor, rolul asociațiilor de proprietari.

Una dintre provocările frecvent întâlnite într-un con-

dominiu este legată de angajarea unui administrator de imobil atestat. Administratorul unui imobil este, în Clasificarea Ocupațiilor din România, numit administrator de imobil, având cod COR<512103 și va putea fi angajat cu un contract de muncă individual.

Administratorul de imobil este angajat de către comitetul executiv al asociației de pro-

prietari. Atestarea administratorilor de imobil se face de către Primăria Municipiului, la propunerea și cu sprijinul Compartimentului Asociațiilor de Proprietari (camera 208 din Primărie). În momentul de față se află în lucru la Primărie îmbunătățirea metodologiei de atestare a administratorilor de imobil pe teritoriul municipiului Timișoara.

Acest lucru își simte nevoia, deoarece un administrator de imobil trebuie să dețină cunoștințe în managementul de proprietate, contabilitate, activități de administrare tehnică etc. Cursurile în domeniu vor fi organizate de diferite forururi cu capacitate de a organiza aceste cursuri, desigur și ele atestate la rândul lor.

Vom reveni și cu alte informații în ceea ce privește asociațiile de proprietari în numerele viitoare ale periodicului nostru.

Kovacs Albert
Membru al consiliului consultativ de cartier

Mai mult decât NIMIC

Începem un serial de articole dedicat asociațiilor de proprietari, având Normele metodologice de aplicare a Legii 230/2007 privind înființarea, organizarea și funcționarea asociațiilor de proprietari, aprobate prin H.G.1588/2007.

Mult așteptatele reglementări din arealul asociațiilor de proprietari n-au adus aproape nimic blocatarilor. Intențiile celui care le-a inițiat, trecute prin furcile caudine ale aleșilor din Parlament, au fost zăpăcite în dezbaterile publice.

Am așteptat cu sufletul la gură reacția celor responsabili de destinele noastre. Cine s-a împotrivit și pentru ce, nu mai are importanță. Tot ce a fost s-a abrogat. Acum tot ce

avem e prea puțin și parcă lipsit de înțeles. Avem o lege confuză cu norme de aplicare ambigue. Fiecare poate interpreta litera legii după priceperea și înțelegerea sa. Cei care țin în mână hățurile și se bulucesc pe casa scârilor nu sunt prea fericiți cu ce au primit.

Există articolul 56 din Legea 230/2007, care prevede contravenții pentru încălcări ale normelor de conviețuire în comun. Avem articolul 57 din HG 1588/ 2007, privind normele de aplicare a legii proaspăt hărăzite, care face apel la compartimentul specializat al autorității publice locale. Dar e prea puțin, avem nevoie de un regulament aplicabil nevoilor la nivel local. Spiritul legii mai trebuie cizelat și legiferat printr-o hotărâre de Consiliu Local, care să pună punctul pe...

În lipsa acesteia vom orbecăi în continuare prin cotloanele speranței și vom face față cu greu problemelor din condominiu. Viața la bloc e grea. Tăvălugul neputinței trece fără ezitare peste cei mai slabi de îngeri.

Ni s-a promis, de curând, o nouă metodologie de atestare a administratorilor. A existat cândva un proiect de hotărâre privind stabilirea și sancționarea contravențiilor pe teritoriul Municipiului Timișoara în cadrul asociațiilor de proprietari. Să fim serioși și fericiți în același timp că avem totuși ceva. Mai mult decât NIMIC !

Mircea Leanca
Secretarul consiliului consultativ de cartier

Zilele cartierului - a treia ediție

INIȚIATIVĂ Iosefinul a fost al doilea cartier, după Cetate, care a organizat o sărbătoare proprie pentru locuitori

Sărbătoarea cartierului Iosefin a debutat în toamna lui 2006 cu un program care a cuprins mai multe manifestări, printre care un inedit turneu de fotbal în parcul Clăbucet, cu participarea echipelor consiliului de cartier, Primăriei, presei și a echipei Poli Timișoara '90 și un carnaval pentru copii la Liceul Bela Bartok. Evenimentul s-a încheiat cu defilarea unui tramvai de epocă și retragere cu torțe a participanților.

Premieră cu succes

După ce prima ediție a zilelor cartierului Iosefin s-a dovedit un real succes, cea de-a doua ediție, care s-a desfășurat în zilele de 8 și 9 septembrie 2007, s-a ridicat la același nivel. Perioada de desfășurare nu a fost aleasă la întâmplare, ci este în strânsă legătură cu hramul celor două biserici din cartier - cea romano-catolică și cea ortodoxă. Programul a cuprins o liturghie la Biserica

Romano-Catolică, vernisajul expoziției de artă contemporană a sculptorului Ioan Crișan (locuitor al cartierului), o slujbă festivă urmată de un concert de orgă la Biserica Romano-Catolică. La Biserica Ortodoxă din Piața Al. Mocioni a avut

loc o liturghie urmată de un Parastas pentru ctitorii bisericii. În curtea bisericii s-au dezvelit și au fost sfințite busturile prof. Ioan Imbroane, av. Emil Ungureanu și arh. Victor Vlad. A urmat concertul fanfarei Societății Culturale "Mihai Eminescu" din Coștei (Serbia). Ansamblul folcloric "Timișul" a susținut un spectacol, iar la Casa Studenților a avut loc expoziția de instrumente tradiționale din Banat a conf. dr. Ovidiu Papană.

La desfășurarea sărbătorii

de cartier din 24-25 mai 2008 se vor desfășura: un concurs de desene pe asfalt pentru copii - recompensați cu un spectacol la Teatrul Merlin, un spectacol de teatru al Școlii Generale nr. 12, o expoziție culinară a etniilor, concert de orgă la Biserica Romano-Catolică și o manifestare sportivă (minicampionat de fotbal: școlile din cartier, consiliul consultativ, Primăria și presa).

Leanca Mircea
Secretarul consiliului consultativ de cartier

Prof. Univ. Dr. Ovidiu Papană

Prof. Univ. Dr. Ovidiu Papană - colecționar instrumente muzicale tradiționale bănățene. Ultima expunere "Ziua porților deschise" din 04.05.07, ținută la Institutul Cultural Român din Berlin. Colecția particulară de instrumente tradiționale românești cuprinde în prezent aproximativ 88 de instrumente de referință. Alături de acestea, în cadrul colecției se mai găsesc și alte instrumente, care sunt mai puțin realizate sub aspect muzical sau estetic. Ele alcătuiesc grupul secundar al colecției, având în vedere faptul că au caracteristici sonore asemănătoare cu piesele din lotul de referință. De asemenea, pe parcursul investigațiilor au fost achiziționate și câteva instrumente muzicale vechi, nefuncționale, parțial deteriorate (cu valoare de document).

Ioan Crișan

Ioan Crișan, sculptor independent cu expoziții de artă contemporană în România, Germania, Spania, Elveția, Ungaria, Olanda. Studii de specialitate în Spania - Universitatea de Arte La Laguna, Tenerife. În prezent lucrează la o piesă care reprezintă coexistența naționalităților în cartierul Iosefin. Lucrări: Metamorfoză, Rugăciune, Trubadur, Umbre, Zburător, Porți. Ultima expoziție AQUATIM - 2007

Date de contact

Președinte:

Victor Oprețescu – tel. 0256/454403, 0723580746, e-mail victoropretescu@yahoo.com

Vicepreședinți:

■ **Vasile Rujei** (zona Dâmbovița) – tel. 0256/249062

■ **Helmut May** (zona Iosefin) – tel. 0256/457130, 0744459530

■ **Gheorghe Dragalina** (zona Gării de Nord) – tel.

0256/200827

Secretar:

● **Leanca Mircea** – tel. 0356/405694, 0720863323

Reprezentanți de zone:

● **Semenescu Eugen** – tel. 0356420873, 0723275901

● **Kovacs Albert** – tel. 0356/809866, 0721243144, anazualb@yahoo.com

Adresa de e-mail a consiliului consultativ de cartier: ccc.iosefin@yahoo.com

Foaia Iosefinului

Responsabil de editie:

Gheorghe POPOVICI

Layout:

Vesna STRUȚA-CIOLACOVICI

Tehnoredactare și fotografii:

Mircea LEANCA

Tiparul executat la

S.C. FED PRINT S.A.

Glume, glume, glume...

Trei pensionari discută stând la coadă pentru medicamente la farmacia de pe bd. 16 Decembrie:

- Fraților, s-a prăpădit Popescu! Avea doar 68 de ani...
- Dar și Vasilescu a murit, la numai 66!
- Și Georgescu! Abia împlinise 67...
- Fir-ar să fie! Să știți că aștia ne bagă ceva în pensii!!!

Gheorghe și Vasile se uită lung după o blondă pe strada Văcărescu.

Vasile:

- Încă o dată aș vrea să fac dragoste cu tipa asta!

Gheorghe:

- Încă o dată?

Vasile:

- Da... și ieri am vrut...

Pe o bancă pe malul Begăi, doi bătrâni discută:

- Tu mai faci dragoste?
- Da, dar mai rar...
- Cât de rar?
- În fiecare vară!
- Și vara asta ai făcut?
- Ce, asta a fost vară?

Într-o seară întunecoasă, pe strada Platanilor, se întâlnesc doi indivizi. Unul întreabă:

- Domnule, n-ai văzut vreun polițist prin apropiere?
- Nu, n-am văzut...
- Atunci scoate rapid banii și ceasul de la mână!!!

Grupaj realizat de Emeric Vamos

În paginile acestui ziar încercăm să răspundem întrebărilor puse de cetățenii cartierului Iosefin și nu numai, legate de problemele pe care le întâmpină în fiecare zi. Aveți mai jos un chestionar pe care vă rugăm să-l completați și să ni-l trimiteți pe adresa: **Primăria Municipiului Timișoara, B-dul C.D. Loga nr. 1, Direcția Comunicare**

Ce părere aveți despre consiliile de cartier, în speță cel din Iosefin?

.....

.....

Ce propuneri aveți cu privire la rezolvarea problemelor din cartier?

.....

.....

Ce doriți să găsiți în paginile acestui ziar?

.....

.....