

www.politiaromana.ro/revista_politiei/

POLIȚIA ROMÂNĂ

Publicație fondată în 1939. Serie nouă

26 iunie - Ziua Drapelului Național

În misiune pe Litoral

2008
 Nr. 6
 52 pagini
 3 lei

CIRILII MĂRTIRULUI NOȘTRU

Glorie eternă eroilor noștri!

5 iunie a.c., în Ziua de Înălțare, la sediul M.I.R.A. a avut loc sfințirea unei troițe închinată eroilor neamului.

Evenimentul a avut loc în prezența ministrului Internelor și Reformei Administrative, dl. Cristian David, oficierea fiind făcută de către un sobor de preoți condus de către preotul vicar Nicolae Constantin, șeful Secției de Asistență Religioasă a Centrului

Cultural al M.I.R.A.

La Te Daeum au participat locuitorii ai Capitalei, cadre ale M.I.R.A., polițiști, pompieri, jandarmi, polițiști de frontieră, arme din rândul cărora au făcut parte, de-a lungul istoriei neamului românesc, eroii cărora le purtăm veșnică recunoștință.

■ Text și foto
Marius TOMA

La ceva vreme după evenimentele din decembrie 1989, pe fondul căutărilor, încercărilor, reușitelor sau eșecurilor din

vocabularul, cel puțin profesional, al multor occidentali nu există.

O expresie pe cât de accesibilă, pe atât de

asigure starea de normalitate, de ordine, de siguranță.

Mai trebuie reliefate aici greșelile în îndeplinirea misiunilor sau nepășarea, slaba implicare ori abuzul în serviciu.

Să nu uităm nici cocotarea unor neprepuți pe diferite trepte ierarhice și uitarea sau ascunderea profesioniștilor înapoia lapidării adnotări „bun în funcție”, ca o altă formă de exprimare a lui „se poate și așa”.

De la aceste câteva exemple și până la problema corupției interne nu știu ce distanță ar putea fi. Dacă nu chiar o condiționare...

Am amintit toate acestea în speranța că prin standardizarea propusă a se realiza în 2008, la nivelul Poliției Române, fiecare lucrător, la locul lui de activitate, va fi cel mai bun. Pentru că acolo va ști ce și cum să facă mai bine.

■ Nicușor DULGHERU

Omul potrivit la locul potrivit

cadrul procesului de transformare a societății românești, în macrodomeniile sale, social, politic și economic, a circulat o povestioară despre un specialist străin care, după ce urmărise câteva luni fluxul tehnologic dintr-o întreprindere, la plecare, terminându-se amabilitățile protocolare de rigoare, a fost întrebat dacă are vreo nelămurire, iar acesta a cerut explicații cu privire la parola aia folosită de muncitori mai tot timpul „Merge și așa!”.

Nu știu dacă toți cei care citesc aceste rânduri au cunoștință despre faptele expuse mai sus, dar sunt aproape sigur că nu este unul care la locul lui de muncă să nu fi auzit, cel puțin o dată, facila expresie care în

păguboasă și cu urmări deosebit de grave, uneori catastrofale.

Cu atât mai necesar a fi eliminată și cât mai urgent de peste tot.

Lucru încercat – mai timid sau mai hotărât, cu mai mici ori mai mari șanse de reușită – în diferite etape de transformare instituțională, și de către Poliția Română.

Evidențele au arătat, însă, în timp, grotescul urmărilor lui „Merge și așa!”, atunci când verificările pentru angajări au permis să ajungă polițiști oameni care nu numai că nu aveau vocație sau ceva în comun cu instituția, dar, prin faptele lor, au produs suferințe sau nedreptăți tocmai celor cărora trebuiau să le

Institutul pentru Cercetarea și Prevenirea Criminalității și aniversare - 10 ani de reușite

pag. 11

Un oraș pentru copii - în dar de la Poliția mureșeană

pag. 16

Temerarii

pag. 23

Într-un spațiu de har dumnezeiesc

pag. 28-29

Polițiști în inima românității

pag. 30-31

Stațiunile balneoclimaterice vâlcene - un spațiu al siguranței

pag. 34-35

Cinci ani de campanii antidrog

pag. 46

Balkanism sau lipsă de spirit civic?

pag. 48

Premieră mondială în lumea criminalisticii

Vârsta amprenteii

În ziua de 12 iunie a.c., inspectorul general al Poliției Române, domnul chestor dr. Gheorghe Popa, împreună cu echipa sa de cercetare științifică, domnii: comisar biochimist drd Romică Potorac, din cadrul Laboratorului ADN al Institutului de Criminalistică – IGPR, și comisar șef drd Nicolae Preda, șeful Serviciului Criminalistic al IPJ Giurgiu a susținut o conferință de presă având ca temă o premieră mondială: „**Studiul asupra vechimii amprentelor digitale create de persoane cu grupe sanguine diferite**”. Practic, descoperirea stabilește relația existentă între vârsta amprenteii și grupa sanguină a persoanei de la care provine aceasta, generând, în acest sens, informații care susțin sau infirmă afirmațiile subiecților despre propriile urme create într-un câmp infracțional.

Trebuie să precizăm că în ziua de 5 iunie a.c., dl chestor dr Gheorghe Popa a prezentat acest studiu în cadrul Congresului Internațional de Criminalistică, ce a avut loc la sediul Interpol, din Lyon, Franța, înregistrând un succes deosebit, specialiștii apreciind această metodă care oferă avantajul standardizării bazate pe relațiile dintre caracteristicile morfologice, structurale și biochimice, în funcție de timp, precum și posibilitatea de a atribui o grupă sanguină persoanei care a creat o amprentă papilară. Studiul a fost trimis și în Statele Unite ale Americii, urmând a fi prezentat în luna iulie a.c. la Congresul Internațional organizat de către Academia Româno-Americană de Arte și Științe, care va avea loc la Boston.

După cum preciza dl. chestor dr. Gheorghe Popa, această problemă de actualitate abordată în studiul efectuat a fost determinată de necesitatea cunoașterii comportării în timp a amprentelor papilare, în scopul fixării cronologice a acestora. „*Studiul,*

*demarat în urmă cu doi ani, a avut ca punct de pornire – a relevat domnia sa – necesitatea soluționării problemelor complexe din domeniul criminalistic, în perspectiva și cu scopul combaterii sau susținerii unor afirmații ale subiecților despre propriile urme create în perimetre ce constituie o arie infracțională. Obiectivele studiului au fost: * determinarea și cuantificarea evoluției procesului de îmbătrânire a amprentelor papilare, din punctul de vedere al grosimii creștelor papilare, lățimii șanțurilor papilare, numărului de elemente dactiloscopice macroscopice, numărului de pori, al celulelor epiteliale, cuantificării ADN-ului; * realizarea unui etalon pe baza căruia să se poată stabili vechimea unei amprente papilare și apartenența la o grupă sanguină.”*

Metoda descriptivă, cea a analizelor morfologice de laborator, a determinărilor fizico-chimice și a constatării proceselor biochimice degradative au constituit bazele metodologice de cercetare. Au fost utilizate loturi de subiecți, elevi din cadrul Școlii de Poliție Câmpina, omogeni din punct de vedere social-educativ, loturi reprezentative pentru caracteristicile studiate. În perioada de doi ani în care s-a desfășurat studiul, au fost utilizate pentru examinări peste 800 de amprente papilare, prelevate de la persoane cu grupe sanguine diferite.

Dl. chestor dr. Gheorghe Popa a precizat că studiul reprezintă o premieră

mondială și contribuie la confirmarea datelor privind compoziția amprentelor papilare depuse pe suporturi netede și a degradărilor survenite pe parcursul procesului de îmbătrânire. Concret,

ampretele papilare provenite de la persoane cu grupe sanguine diferite se comportă diferențiat în timp. Astfel, ampretele create de persoane cu grupe sanguine B și AB îmbătrânesc mai repede, comparativ cu cele create de persoanele cu grupele sanguine O și A.

Din rezultatele obținute reiese faptul că sunt posibile interpretarea amprentelor papilare din punct de vedere temporal și plasarea în timp a creării acestora, precum și atribuirea, teoretic și orientativ, a unei grupe sanguine. Aplicabilitatea studiului constă în obținerea unor informații deosebite în procesul de investigare a infracțiunilor, respectiv la crearea unui cerc restrâns de suspecti prin atribuirea unei grupe sanguine amprentelor ridicate de la locul faptei.

La Constanța a fost deschis Sezonul

Ziua de 20 iunie a.c. a fost pentru polițiști cea a debutului misiunilor estivale, în Stațiunea Mamaia, în prezența inspectorului general adjunct al poliției Române, dl. comisar șef

stațiunile de pe Litoralul Mării Negre au mai participat și domni: **comisar-șef Aurelian Zaheu**, șeful I.P.J. Constanța, **comisar șef Adrian Rapotan**, adjunctul șefului I.P.J., **comisar Dănuț Pisciă**,

Gheorghe Plai. Polițiștilor din cadrul Inspectoratului de Poliție al Județului Constanța li s-au alăturat colegi din toată țara, dar și sute de elevi ai Școlii de Poliție "Vasile Lascăr" din Câmpina, care-și realizează, în cel mai util mod cu putință, perioada de practică. Obiectivul a fost acela de a crește gradul de siguranță al

adjunctul șeful Poliției Municipiului Constanța, și **comisar Iulian Dode**, șeful Poliției Mamaia.

Cu ocazia trecerii în revistă a efec-

tivelor, a fost prezentă o grupă a Detașamentului pentru Intervenții și Acțiuni Speciale, condus de **dl. comisar șef Emanoil Moraru**, și polițiști din cadrul Serviciilor Poliției Rutiere și Poliției de Ordine Publică.

Astfel, pentru asigurarea măsurilor necesare în perioada acestui sezon estival vor fi detașați câte 368 de agenți și 28 de ofițeri de siguranță publică, 80 de polițiști pentru Serviciul Poliției Rutiere, 28 de criminaliști, 50 de polițiști pentru Serviciul de Investigații

turiștilor, români sau străini, care își vor petrece vacanța pe Litoralul românesc.

La prezentarea măsurilor și efectivelor ce vor fi angrenate în această vară pentru prevenirea și combaterea faptelor antisociale săvârșite în

Criminale, doi ofițeri de la Serviciul de Comunicare și Informare Publică din cadrul I.G.P.R. și 200 de elevi din cadrul Școlii de Agenți de Poliție "Vasile Lascăr" din Câmpina. Polițiștii detașați vor fi prezenți pe Litoral în două perioade, prima cuprinsă între 19 iunie și 25 iulie și a doua, între 26 iulie și

1 septembrie. Numărul total al efectivelor ce vor acționa pe raza stațiunilor va fi de 1.133 de polițiști și 400 de elevi. Am profitat de pre-

zența la Mamaia pentru a vă putea descrie și condițiile de cazare, în camere cu două paturi, într-unul dintre hote-

lurile stațiunii.

La întâlnirea cu conducerea I.G.P.R., a structurilor de poliție constănțene, dar și a altor structuri ale M.I.R.A. cu care există parteneriate de colaborare pe perioada verii, cei detașați au fost instruiți cu privire la modul de acțiune pentru prevenirea faptelor antisociale. Au fost prezentate și prevederile referitoare la organizarea și desfășurarea activității de turism în România, la controlul activității desfășurate pe plajă și sancționarea faptelor de încălcare a unor norme de conviețuire socială, a ordinii și liniștii publice.

Colegii din cadrul Compartimentului de Analiză și Prevenire a Criminalității le-au mai prezentat

Estival 2008 pentru polițiști

Proiectul "Litoral 2008" și planul local de măsuri privind prevenirea și combaterea furturilor din camerele de hotel și din autoturisme.

Analiza comparativă a situației operative din anii precedenți, pe perioada sezonului estival, a determinat conducerea inspectoratului județean să intensifice activitățile specifice polițiștilor de pe litoralul Mării Negre și să adapteze misiunile acestora pentru asigurarea climatului de ordine publică necesar atât turiștilor, cât și conștanțenilor.

Adjunctul șefului I.P.J. Constanța, dl. comisar șef Adrian Rapotan a precizat că "în această perioadă, în funcție de particularitățile zonelor, localităților și stațiunilor turistice, de creșterea numărului de turiști români și străini, inspectoratul

și-a adaptat programul de lucru și modul de acțiune al polițiștilor pentru a răspunde cât mai eficient problemelor apărute".

Alte cerințe expuse au fost prezența activă și flexibilă, la vedere,

a efectivelor participante, întrebuițarea judicioasă a forțelor și mijloacelor disponibile în dispozitivele de ordine și siguranță publică, precum și a celor destinate supravegherii traficului rutier pentru menținerea, la un nivel controlabil, a criminalității și asigurarea unei reale protecții a cetățenilor aflați în această perioadă pe raza județului. "Se va acționa prin amplificarea relațiilor parteneriale cu Jandarmeria, Poliția de Frontieră și cu celelalte forțe complementare, cu instituții cu atribuții în domeniu, prin aplicarea unor noi forme și procedee de acțiune, pentru surprinderea și descurajarea intențiilor infracționale ori contravenționale, pentru creșterea capacității de acțiune și adaptarea la cerințele standardelor europene", a precizat dl. comisar șef Aurelian Zahau.

Iată, la final, și alte obiective ce vor fi urmărite de către efectivele de poliție în perioada sezonului estival 2008: identificarea și supravegherea locurilor și mediilor cu potențial criminogen ridicat, atragerea, localnicilor și a turiștilor în sprijinul forțelor de poliție, prin amplificarea relațiilor

de colaborare, creșterea aportului acestora în activitatea de prevenire a faptelor antisociale și informarea turiștilor cu privire la aspectele privind starea infracțională, prin popularizarea măsurilor și mijloacelor de tip preventiv.

Inspectorul general adjunct, dl.

comisar șef Gheorghe Plai le-a cerut polițiștilor prezenți să se comporte demn, cu fermitate și să fie permanent la dispoziția turiștilor români și străini, cu maximă receptivitate.

Nu ne rămâne decât să vă urăm, celor ce veți fi prezenți la datorie, sau în localitățile de la Malul Mării Negre, misiune ușoară, lipsită de evenimente și o vară cât mai plăcută!

■ Pagini realizate de
Marius TOMA

Fiecare caz de dispariție - prioritate a polițiștilor sătmăreni

Poliția Română și reprezentanții societății civile au tras repetate semnale de alarmă în legătură cu dispariția, răpirea sau exploatarea sexuală a copiilor, mai ales că fenomenul ia proporții pe zi ce trece și în România.

Numai în cursul anului trecut, în țara noastră au fost semnalate peste 3.000 de cazuri de copii dispăruți.

Conform statisticilor existente la nivelul Poliției Române în ultimul an, au fost semnalate 3.285 de cazuri de dispariții, însă, s-a constatat că 96 la sută dintre copiii dispăruți au plecat voluntar de acasă. Copiii care au decis să plece de acasă au vârste cuprinse între 11 și 18 ani.

Specialiștii au stabilit că 3,5 la sută dintre cazurile sesizate reprezintă dispariții accidentale și 1,5 la sută, dispariții îngrijorătoare, cauzate de agresiuni, răpiri, sechestrări sau exploatare sexuale.

În județul Satu Mare, în cursul anului 2008, polițiștii au fost sesizați în legătură cu dispariția a 29 de minori între 5 și 18 ani, din care 8 băieți și 21 fete, ponderea fiind cea a minorilor între 12-13 ani (8 cazuri) și 16-17 ani (11 cazuri).

Toate cazurile au fost soluționate, iar minorii au fost predați familiilor lor, iar alții, puși sub grija Direcției de Asistență Socială și Protecția Copilului Satu Mare.

Există în prezent 3 cazuri de minori dispăruți:

BALAZS ATTILA-GYUSZI, din Ardud, născut la 13.07.1995, care la 20 august 1998 a dispărut de acasă.

BOCA RAMONA-OLIMPIA, din Tășnad, născută la data de 25 mai 1991. În luna octombrie 2001, a dispărut din comuna Căuaș, județul Satu Mare.

VARGA ECATERINA, din Doba, născută la data de 03-07-1989. În ziua de 29 aprilie a dispărut din satul Boghiș, comuna Doba, județul Satu Mare.

Fiecare caz de dispariție este considerat de către polițiștii sătmăreni ca fiind un eveniment deosebit de grav tratat ca atare. Soluționarea fiecărui dosar de dispariție și identificarea minorilor ocupă un loc foarte important în contextul activităților polițiștilor, împreună cu partenerii de acțiune, în sistem integrat.

În ceea ce privește calitatea persoanelor care intră în categoria

minorilor dispăruți, acestea trebuie să nu fi împlinit 18 ani și, în mod voluntar sau în împrejurări necunoscute, să fi părăsit domiciliul, unitatea de învățământ, centrul de ocrotire și nu mai sunt găsite, putând fi considerate, pierdute, răpite ori decedate.

În funcție de cauza și împrejurările dispariției, în principal, în următoarele situații, o persoană poate fi inclusă în categoria minorilor dispăruți :

◆ când suferă de unele afecțiuni psihice și nu poate oferi date cu privire la identitatea sa;

◆ când este predominantă de spirit de aventură (dromomanii), părăsește familia, plecând din localitatea de domiciliu în scop de cerșetorie, vagabondaj, prostituție etc;

◆ când în urma neînțelegerilor familiale sau altor cauze, persoana părăsește domiciliul (rezultate slabe la învățătură, absenteism, consum de droguri);

◆ când unii copii care trăiesc într - un mediu viciat, sunt lăsați fără supraveghere și fără îngrijire;

◆ când din cauza vârstei fragede (vârsta preșcolară) unii copii se rătăcesc;

◆ când există indicii că persoana în cauză a fost răpită, abuzată sexual ori victimă a infracțiunii de omor, iar cadavrul nu a fost descoperit;

◆ când datorită unor decepții, părăsește domiciliul sau reședința, are intenții de sinucidere sau de a nu mai fi găsit.

Problema disparițiilor de minori este tratată de către polițiști cu maximă responsabilitate pentru asigurarea dreptului la viață, integritate fizică și psihică a persoanelor, dar și pentru garantarea libertăților cetățenești.

Pornind de la numărul mare de tineri (între 16 și 17 ani) care pleacă de acasă, în două unități de învățământ din județul Satu Mare s-a realizat un studiu pe un eșantion de 100 de liceeni pentru a evalua problemele de comunicare intrafamilială.

A rezultat că dificultățile de comunicare dintre adolescenți și părinți sunt extrem de frecvente, mai ales în cazul fetelor. Multe dintre ele au declarat că le-ar plăcea să fie singure la părinți, pentru a beneficia de toată atenția acestora, dar, mai ales, de resursele materiale, fetele fiind într-o perioadă în care aspectul fizic, vestimentația, modul de îngrijire presupun investiții serioase.

Dificultățile de comunicare între copii și părinți

Cele mai multe dintre fete au o relație de prietenie de care sunt foarte preocupate, în detrimentul pregătirii școlare.

Comunicarea și diverse tipuri de relații cu părinții lipsesc cu desăvârșire în cazul copiilor ai căror părinți sunt plecați la muncă în afara țării, aspect care provoacă copiilor o serie de neajunsuri (instabilitate emoțională, scăderea randamentului școlar, tulburări comportamentale, violență școlară, dificultăți de comunicare și relaționare cu adultul ș.a.).

Cele mai multe neînțelegeri pe care liceenii le au cu părinții lor pornesc de la faptul că sunt comparați în permanență cu alți copii de vârsta lor, fiind dezavantajați și criticați mereu. Faptul că părinții nu sunt de acord cu stilul de viață al adolescentului, preocuparea scăzută a adolescentului față de solicitările și sarcinile școlare, implicarea în grupuri de prieteni și, nu în ultimul rând, solicitările materiale tot mai insistente și consistente ale copiilor (cer bani de la părinți pentru haine, pentru ieșirile cu prietenii în oraș, la discotecă, la cluburi, în weekend-uri, pentru întretinere, telefoane, calculatoare performante, elementele de tehnică modernă fiind extrem de apreciate în mediul adoles-

centin, creează bariere de comunicare. Reacțiile adolescenților față de părinți nu sunt cele mai firești; părăsirea, de obicei temporară, a locuinței, fuga la prieteni, colegi, adulți pentru a se consola este o mare greșală a adolescenților, provocată de incapacitatea de relaționare a părintelui cu propriul copil. Izolarea, senzația

că nu este înțeles, că nimeni nu-l iubește și nu-l ajută este la fel de periculoasă, adolescentul fiind extrem de vulnerabil, expus, căutând «înțelegere» în locuri nepotrivite, de la personaje și grupuri/microgrupuri din proximitate, cu efecte nocive asupra dezvoltării personalității lor, atât de fragile în această perioadă a vieții.

Adolescenții sunt încăpățânați, cedează greu (e o chestiune de orgoliu!), nu se supun deciziilor părintești decât dacă părinții știu să le argumenteze; de asemenea, violența naște violență, deci fiecare conflict are șansa de a genera un altul.

Perioada adolescenței e considerată cea mai delicată etapă, cea mai dificilă din punctul de vedere al relației părinte – copil. Grupurile de prieteni încep să capete acum roluri mai importante. La această vârstă, tinerii, cu cât devin mai autonomi față de părinți, cu atât sunt mai dependenți față de grup. Tinerii, la această vârstă, au o sensibilitate crescută față de părerile pe care le au ceilalți despre ei și de multe ori interpretează atitudinile acestora la limită; consideră că lumea în care trăiesc e ca un spectacol, iar fiecare zi pe care o petrec alături de familie și de prieteni e un episod

în care ei sunt personajele principale, în jurul lor se petrece acțiunea și spre ei este concentrată toată atenția. Această stare de lucruri nu durează prea mult; de la 16 până la 17 ani, în unele cazuri și până mai târziu. Adolescentul realizează, apoi, că de fapt nu e așa, fiecare e interesat de propria persoană și nu de alții. Nu trebuie uitat, totuși, faptul că grupul e un factor important în viața adolescentului.

Sincronizare perfectă în intervenții

Recent, a fost inaugurat la Târgu Mureș Centrul de Management al Situațiilor de Criză inclusiv noul sediu al dispeceratului integrat pentru apeluri de urgență 112, la acest eveni-

ment participând **dl chestor Ioan-Nicolae Căbulea**, șeful IPJ Mureș, și autoritățile locale. La rândul nostru, am avut privilegiul de a vizita acest impresionant centru, aflat la înălțime și la propriu și la figurat, împreună cu dl chestor Căbulea – un manager deosebit, devotat profesiei, care înfrânge orice impediment, orice birocrație, pentru a realiza adevărate minuni pentru echipa sa. Acestea înseamnă, doar în câteva cuvinte, asigurarea unor condiții de lucru europene pentru polițiștii mureșeni, un spațiu civilizat la nivelul IPJ Mureș pentru soluționarea problemelor comunității, performanțe în activitate. Domnul

chestor Ioan-Nicolae Căbulea a avut un rol major și la nivelul implementării Centrului de Management pentru Situații de Criză Târgu Mureș, proiectul necesitând o investiție de aproximativ 1,3 milioane euro, sumă acoperită din bugetul local.

„Implementarea Centrului de Management pentru Situații de Criză Târgu Mureș – ne precizează dl chestor Căbulea – prezintă avantaje atât pentru cetățeni care beneficiază în prezent de servicii de calitate în timp mai scurt, cât și pentru autoritățile locale, care se pot baza pe interoperabilitatea permanentă a serviciilor de urgență, pe un proces decizional mai bine structurat și mai rapid, cât și pe eficientizarea activităților de comunicare. Operatorii poliției acționează după metodologia elaborată de către IGPR, în colaborare cu Serviciul de Telecomunicații Speciale, scopul fiind punerea în aplicare a «Concepției unitare privind modul de acțiune al

efectivelor de poliție pentru soluționarea și rezolvarea evenimentelor semnalate prin Sistemul Național Unic Apeluri de Urgență»”.

Centrul reunește, în aceeași locație, toate serviciile de urgență din județ: Poliție, Jandarmerie, Ambulanță, Pompieri, Poliția Comunitară, fiind deservit de cinci coordonatori specialiști și de opt operatori 112.

Sediu occidental

Sediul ultramodern al noului dispecerat are o suprafață de 180 metri pătrați, din care 70 sunt destinați camerei de comandă, alți 25 mp destinați unei săli pentru Celula de criză. Spațiile tehnice au o suprafață de 25 mp, iar sala de pregătire, instruire și perfecționare a personalului - 25 mp. Totodată, au fost prevăzute spații pentru viitoare funcții de city management. Dispeceratul are o structură metalică robustă, electroalimentare duală, cu asigurarea autonomiei, locația fiind securizată.

Centrul înglobează mai multe sisteme: preluarea apelurilor de urgență, localizarea și monitorizarea vehiculelor aparținând serviciilor de urgență, supravegherea video a zonelor publice, sistemul de comunicații, având scopul de a integra toate subsistemele voce/date,

rapide, eficiente

sistemul de alarmare, având aplicații în monitorizarea obiectivelor fixe împotriva efracției, incendiului, scurgerilor de gaze, defecțiunilor tehnice, dar și în cazul telemedicinii, pentru monitorizarea on-line și off-line, la domiciliul pacienților cronici.

Monitorizare pentru siguranță

În ceea ce privește supravegherea video a zonelor publice, sunt funcționale 12 camere video de ultimă generație, care monitorizează princi-

achiziționeze și restul de echipament. Pentru poliție au fost puse la dispoziție pentru început 15 sisteme GPRS, cu care au fost dotate autoturismele serviciului Poliției Rutiere, urmând ca în curând alte autovehicule de patrulare ale Poliției Rutiere și de Ordine Publică să beneficieze de astfel de sisteme.

Pentru menținerea permanent a legăturii dintre dispeceratul 112 și Centrul Operativ de la IPJ Mureș a

în hotărârile Consiliului local.

Conform statisticilor, de la deschiderea dispeceratului și până în prezent, numărul apelurilor de urgență pentru poliție a crescut cu 40 la sută. Aceste apeluri sunt mai bine filtrate, pentru că există posibilitatea comunicării directe și imediate între operatori, reducându-se semnificativ numărul apelurilor false.

Sute de apeluri, zilnic, pentru Poliție

La Târgu Mureș s-a realizat un dispecerat integrat real, total, în comparație cu dispeceratele integrate virtual care funcționează în alte județe, un dispecerat unde lucrează doar profesioniști care manifestă eficiență, operativitate în primirea și soluționarea apelurilor de urgență. Am stat de vorbă cu subinspectorul Mihai Dobre și cu șeful Serviciului Dispecerat Integrat, domnul Sergiu Oltean, din cadrul Primăriei municipiului Târgu Mureș, care ne-au prezentat toate nuanțele unei activități extrem de dificile, presupunând multă răbdare, receptivitate. Pentru Poliție - ne spuneau - se primesc zilnic aproximativ 100 de apeluri, iar pentru partea medicală - 280 apeluri. Toți cei care lucrează aici trebuie să fie extrem de calmi, bine pregătiți, operatorii beneficiind, periodic, de cursuri de perfecționare.

palele intersecției din oraș, urmând a fi instalate alte 30 camere în preajma școlilor, desigur, pentru a spori siguranța elevilor. În total, în municipiul Târgu Mureș vor funcționa 90 de camere de supraveghere video.

Echipamentele GPRS au fost achiziționate de către Primăria Municipiului Târgu Mureș pentru agențiile de urgență la nivel județean, în primă fază pentru o parte din necesarul total pentru echiparea tuturor autoturismelor, urmând ca, pe parcurs, în funcție de posibilitățile materiale ale fiecărei agenții să se

fost montată o stație 112 la ofițerul de serviciu principal de la inspectorat, care, în acest fel, are posibilitatea permanent de a se informa și acționa la nivelul cazurilor de poliție în curs cât și al rezultatului acțiunilor echipajelor din teren. Cooperarea și sincronizarea intervenției în cazurile ce necesită implicarea mai multor agenții se fac rapid și eficient. Totodată, este necesară implicarea Poliției comunitare în cazurile care nu necesită intervenția imediată, dar impun constatarea contravențiilor prevăzute

Pe Litoral,

În sistem integrat pentru siguranța cetățeanului

În acest an, gestionarea situației operative în stațiunile Litoralului Mării Negre și, deopotrivă, la nivelul căilor de comunicații ce converg spre acesta, rezidă, în principal, în exercitarea unui control riguros asupra mișcării și acțiunilor elementelor infractoare, asanarea acestui areal tradițional al turismului de fauna proxenetismului, prostituției și nu numai, la care se adaugă acțiunea ofensivă de prevenire și combatere a actelor de corupție, contrabandă, evaziune fiscală și a altor activități ilicite. Dacă anii precedenți s-au derulat, în acest context, sub semnul asigurării resurselor umane și logistice necesare unui demers coerent în menținerea climatului de siguranță publică, specificitatea lui 2008 va consta în eficientizarea structurilor ce-și desfășoară activitatea, în perioada sezonului estival.

Astfel, numărul de polițiști va fi menținut, urmărindu-se însă acoperirea zonelor printr-o amplă acțiune preventivă, ce se va desfășura pe coordonatele unei strânse relații partenariale cu ONG-uri, mass-media, ATOP Constanța etc.

Intervenție fermă în punctele "fierbinți"

Radiografierea obiectivului major al Poliției Române- menținerea gradului de siguranță, în general, și pe

Litoral, în special- din perspectiva modului de acțiune arată că intervenția forțelor de ordine se va realiza științific prin analizarea periodică și gestionarea în consecință a infraționalității stradale.

În legătură cu prioritățile de pe agenda de lucru a managerilor ce fac trimitere la desfășurarea unui turism în siguranță, **domnul chestor Petre Tobă**, adjunctul inspectorului general al Poliției Române, ne-a spus: "Se va urmări, în special, stabilirea zonelor, zilelor și a intervalului de timp, pe parcursul a 24 de ore, în care se produc anumite genuri de infracțiuni, un considerent important în analizele noastre fiind cel privitor la sesizările cetățenilor în legătură cu orice aspect ce aduce atingere climatului de siguranță.

Prin urmare, maparea criminalității se va realiza prin intermediul unor aplicații informatice în măsură să identifice punctele <<fierbinți>> ale criminalității cu scopul dimensionării corecte a efectivelor ce vor interveni.

Efectivele de profil vor acorda atenție prevenirii și combaterii traficului și consumului de droguri, totodată, acționându-se cu precădere și pe anumite linii de muncă: arme și substanțe toxice, Poliție Transporturi, Poliție Rutieră. Spre exemplu, se va intensifica acțiunea patrulilor pe trenurile cu destinația Litoral și, deopotrivă, a echipajelor specializate în prevenirea și combaterea eveni-

mentelor nedorite în trafic.

Și în acest an, din sistemul integrat de prevenire și combatere a criminalității ce va acționa pe Litoral vor face parte, pe lângă cadre ale inspectoratelor județene, elevii ai Școlii de agenți de poliție <<Vasile Lascăr>>- Câmpina și studenții ai Academiei de Poliție

<<Alexandru Ioan Cuza>> din București."

În privința pregătirii profesionale a oamenilor legii detașați în sezonul estival, un aspect important îl constituie cunoștințele în domeniul analizei tranzacționale, polițiștii de proximitate având un rol determinant în pregătirea antivictimală a cetățenilor, în general, și a turiștilor, în special.

Adjunctul inspectorului general al Poliției Române a mai opinat că se va acționa susținut în vederea prevenirii și pregătirii anti-infracționale a populației, prin stabilirea unor relații de parteneriat cu cetățenii și intensificarea demersurilor de consiliere și informare a acestora.

Institutul pentru Cercetarea și Prevenirea Criminalității la aniversare - 10 ani de reușite

Institutul pentru Cercetarea și Prevenirea Criminalității, din cadrul IGPR, a sărbătorit, în ziua de 6 iunie a.c.,

la Centrul Cultural al MIRA, 10 ani de la înființare, festivitatea fiind onorată de prezența inspectorului general al Poliției Române, dl chestor dr Gheorghe Popa. La acest emoționant moment aniversar, alături de specialiștii ICPC au partici-

pat partenerii tradiționali ai institutului, care au sprijinit campaniile de prevenire a criminalității. În cadrul festivității, au fost prezentate principalele realizări ale institutului obținute de la înființare și până în prezent, fiind evidențiate campaniile de prevenire, un exemplu, „Alcoolul nu te face mare!”. Campania se desfășoară și pe parcursul acestui an, în colaborare cu Asociația Berarii României și Ministerul

dențiat rolul acestei structuri în activitatea de ansamblu a Poliției Române, acela de a găsi răspunsuri la o serie de

aspecte cum sunt: manifestarea corupției în țara noastră, inclusiv în interiorul instituției, traficul de persoane, criminalitatea stradală, violența în unitățile de învățământ, disparițiile de minori sau delincvența juvenilă. În cadrul prezentărilor,

s-a făcut referire la demersurile institutului pentru identificarea unor soluții, amintindu-se sondajele de opinie sau studiile privind relația Poliție-Comunitate pe diverse teme de impact social sau de optimizare managerială, derularea unor programe și proiecte de prevenire a delincvenței juvenile și a victimizării minorilor, a unor programe de prevenire a violenței intrafamiliale și a victimizării femeilor. „Pe baza rezultatelor evaluărilor și în urma analizei situației operative din anul 2007 au fost identificate prioritățile naționale ale Poliției Române în domeniul prevenirii și combaterii criminalității în perioada 2008 – 2009, respectiv: prevenirea și combaterea delincvenței juvenile și a victimizării minorilor, siguranța rutieră și prevenirea în sistem integrat a criminalității din mediul rural. Principalul element de noutate constă în faptul că accentul se va pune pe implementarea unor proiecte punctuale orientate spre rezolvarea problemelor reieșite din analizele efectuate pe fiecare domeniu prioritar” a mai precizat dl chestor Florescu.

Inspectorul general al Poliției Române, dl chestor dr Gheorghe Popa a evidențiat importanța activității de cercetare și prevenire a criminalității desfășurată de ICPC, precizând cât de mult înseamnă pentru oameni sau comunități rolul preventiv-educativ, identificarea cauzelor producerii sau proliferării unui fenomen, subliniind

necesitatea unei cooperări permanente cu numeroși parteneri din toate sferile sociale, amintind, totodată, de importantul rol al media, de impactul pe care îl generează în opinia publică prin promovarea programelor și acțiunilor comune.

„Am încheiat un deceniu de activitate cu reușite notabile, cu multe învățăminte și o bogată experiență, a concluzionat

inspectorul general al Poliției Române. Împreună, am realizat toate aceste lucruri laudabile. Iată de ce vă chem pe toți ca, în deceniul următor, să ne multiplicăm eforturile pentru identificarea celor mai bune formule de cooperare, astfel încât parteneriatul nostru să capete valoare socială recunoscută și apreciată de societate, să demonstrăm vocația noastră, a românilor, de oameni pașnici, păstrători și promotori ai valorilor spirituale, istorice, religioase, într-o lume a diversității și specificității naționale, în marea familie a Europei unite”.

Manifestarea a continuat cu acordarea de distincții și diplome managerilor institutului, de la înființare până în prezent, precum și partenerilor institutului. Pentru buna colaborare, pentru mediatizarea constantă a activității institutului, Revista „Poliția Română” a fost premiată.

■ Roxana GHEORGHIU PAP

Educației, Cercetării și Tineretului, având ca scop informarea adolescenților cu privire la riscurile consumului de alcool.

„Actuala campanie, desfășurată la nivel național, și-a propus informarea elevilor din toate liceele cu privire la consecințele sociale, juridice și medicale asociate consumului de alcool. În perioada vacanței de vară, se vor face deplasări în taberele școlare în cadrul unei caravane anti-alcool” - a precizat dl chestor Bujor Florescu, directorul Institutului pentru Cercetarea și Prevenirea Criminalității. Totodată, domnia sa a evi-

Fără derogări de la respectarea

Eazul Moraru, în care un polițist a fost denunțat chiar de către colegii săi din cadrul I.G.P.R., pentru comiterea infracțiunii de primire de foloase necuvenite, a provocat o reacție fermă din partea conducerii Inspectoratului General al Poliției Române, care dezaprobă, constant, astfel de comportamente și nu tolerează, în niciun fel, asemenea devieri de la litera legii, cu atât mai puțin din partea reprezentanților Poliției Române.

Consecvență în respectarea principiului toleranței zero în fața comiterii actelor de corupție, echipa managerială a Poliției Române i-a felicitat pe polițiștii care au efectuat denunțul, acest act demonstrând că mesajele permanente privind combaterea faptelor de corupție, adresate tuturor lucrătorilor din cadrul structurilor polițienești, au început să dea roade și să funcționeze chiar din interior.

„Indiferent de măsura pe care o va lua instanța, nu tolerăm și nu vom tolera asemenea situații și atrag atenția, încă o dată, că nimeni nu este mai presus de lege. Consider că polițiștii care nu înțeleg acest lucru nu sunt potriviți pentru această profesie!”, a spus inspectorul general al Poliției Române, chestor dr. Gheorghe Popa.

Semnalul șefului instituției noastre nu este singular, ci se încadrează în ofensiva echipei manageriale de contracarare a corupției în rândurile polițiștilor. Roadele acestei politici n-au întârziat să apară la nivelul structurilor teritoriale.

Cu ocaua mică la drumul mare

Ofițerii Direcției Generale Anticorupție – Călărași, sub coordonarea procurorului desemnat din cadrul Parchetului de pe lângă Tribunalul Călărași, l-au prins în flagrant delict pe un cetățean tocmai în momentul în care a încercat să ofere 500 lei unui agent. Este vorba despre L. Vasile, depistat, pe raza comunei Perișoru, conducând un autoturism neînmatriculat și fără a posea permis de conducere. Disperat că va răspunde în fața legii, împricinatul a mai comis o fărădelege, de această dată infracțiunea de dare de mită, pentru a-l convinge pe polițist să-și încalce atribuțiile de serviciu și să-l facă scăpat.

Agentul, din cadrul I.P.J. Călărași – Post Poliție Perișoru, nu a stat pe gânduri și a sesizat Direcția Generală Anticorupție - Călărași care a înregistrat

L. Vasile pentru savârșirea infracțiunii de dare de mită, faptă prevăzută și pedepsită de art. 255 Cp, rap la art. 6 ind. 1 din Legea nr. 78/2000.

La Postul de Poliție Beba Veche, lege cu arginți și cătușe

Ofițerii Direcției Generale Anticorupție – Biroul Anticorupție pentru județul Timiș, sub

denunțul și a acționat în consecință, procurorul dispunând începerea urmăririi penale față de

directa coordonare a procurorului desemnat din cadrul Parchetului de pe lângă Tribunalul Timiș, cu sprijinul tehnic al S.I.I.P.I. - Timiș, au prins în flagrant o persoană în timp ce încerca să mituiască un polițist cu suma de 700 lei.

În fapt, R. Maria îi promisese șefului Postului de Poliție Beba Veche suma de 1.000 de lei pentru a nu-i întocmi dosar penal fiului său.

legii și a deontologiei profesionale

Băiatul, în vârstă de 15 ani, intrase în atenția polițiștilor după ce fusese depistat în trafic, conducând autoturismul părinților fără a poseda permis de conducere. În autovehicul, alături de minor, se aflau mama și tatăl acestuia. L. I. s-a ales cu dosar penal pentru conducere pe drumurile publice a unui autoturism fără permis, iar tatăl său, P. Ioan, pentru încredințarea cu știință unui minor care nu posedă permis de conducere a autoturismului pentru conducerea pe drumurile publice.

Fără să stea pe gânduri, R. Maria l-a contactat pe polițist la Postul de Poliție Beba Veche, rugându-l insistent să nu-i întocmească dosar penal fiului ei. În schimb, femeia i-a promis acestuia un "cadou" de 1.000 lei, pe care avea să i-l ofere la proxima întâlnire.

Omul legii a refuzat oferta de mită și, mai mult decât atât, și-a informat superiorii care au anunțat Direcția Generală Anticorupție - Timiș. În urma denunțului, ofițerii D.G.A. - Timiș au organizat flagrantul delict.

Față de cea în cauză a fost dispusă începerea urmăririi penale pentru săvârșirea infracțiunii de dare de mită, dispunându-se reținerea pentru 24 de ore în arestul I.P.J. - Timiș.

Agentul șef adjunct S. Iulian, șeful

Postului de Poliție Beba Veche, nu se află la primul demers de acest fel. O altă tentativă de mituire l-a pus la încercare, în 2006, când un cetățean i-a oferit 200 RON pentru a-i rezolva favorabil un dosar penal, întocmit pentru furt. Și la vremea respectivă șeful de post a denunțat la Direcția Generală Anticorupție tentativa unor cetățeni de a-l mitui.

Euro pentru colegi

Doi polițiști gorjeni au denunțat imediat la Direcția Generală Anticorupție încercarea unui coleg de a le oferi bani în schimbul neîndeplinirii atribuțiilor de serviciu.

Ofițerii Direcției Generale Anticorupție - Biroul Anticorupție pentru județul Gorj au fost sesizați de către doi polițiști de la Biroul Ordine Publică - Poliția Municipiului Tîrgu-Jiu cu privire la faptul că un coleg de breaslă din cadrul Poliției Municipiului Timișoara a încercat să le ofere bani în schimbul neîndeplinirii atribuțiilor de serviciu.

Într-o noapte, în timp ce efectuau serviciul de patrulare, cei doi polițiști de la Biroul Ordine Publică au observat un autoturism avariat, căzut într-un șanț. Din primele verificări, s-a stabilit că mașina a ajuns în șanț din pricina șoferului, G. Nicolae, aflat sub influența băuturilor alcoolice, care pierduse controlul asupra volanului într-o curbă.

Pentru că nu aveau competență în anchetarea circumstanțelor în care a avut loc accidentul, cei doi agenți i-au spus șoferului că vor solicita prezența la locul accidentului a unui echipaj al Poliției Rutiere. În acel moment, bărbatul, încurajat și de vărul său, care se afla în mașină în momentul respectiv, a încercat să le ofere oamenilor legii 100 euro. Refuzul acestora nu l-a intimidat pe șoferul turmentat, care, pentru a fi mai convingător, a aruncat bancnota în mașina de Poliție, declinandu-și calitatea de polițist.

Cei doi agenți nu s-au lăsat impresionați și au sesizat Direcția Generală Anticorupție.

Ulterior, G. Nicolae a fost testat cu aparatul etilotest, rezultând o concentrație de 1,40 mg/l alcool pur în aerul expirat.

Față de cel în cauză a fost dispusă începerea urmăririi penale pentru săvârșirea infracțiunii de dare de mită, precum și pentru infracțiunea de conducere a unui autovehicul pe drumurile publice sub influența băuturilor alcoolice.

Estonia

Poliția din Estonia are în componența sa 5.000 de angajați fiind, astfel, o structură publică numeroasă, comparativ cu mărimea acestei țări baltice.

Direcția de Poliție, condusă de un director general, este subordonată Ministerului de Interne, care mai coordonează alte patru direcții centrale: Direcția de Securitate a Poliției, Direcția Poliției de Frontieră, Direcția Cetățenie și Migrație și Direcția pentru Situații de Urgență. Ministerul de Interne mai coordonează și Inspectoratul pentru Protecția Datelor precum și Academia pentru Servicii Publice, o instituție ce asigură învățământul superior aplicat în domeniul polițienesc precum și în alte domenii administrative din cadrul Ministerului de Interne.

În Estonia există patru unități teritoriale de poliție numite Prefecturi, șefii poliției locale fiind prefectii.

Departamentul de Poliție este responsabil cu dezvoltarea noilor metode de lucru, cu suportul tehnologic și cooperarea internațională, fiind împărțit în două tipuri de structuri.

Poliția centrală pentru impunerea legii este o instituție națională specializată care conduce activități de impunere a legii și de supraveghere națională. Principalele obiective ale acestui departament sunt: analizarea și generalizarea activităților din sfera legii, prevenirea infracțiunilor, dezvoltarea cooperării internaționale, participarea la menținerea ordinii publice și la supravegherea circulației, gestionarea procedurilor în cazul infracțiunilor, protejarea președintelui republicii, a primului ministru, a invitațiilor oficiali.

Unitățile care fac parte din acest departament sunt: Unitatea de impunere a legii, Unitatea pentru protecția persoanei și Unitatea pentru

Servicii. Obiectivele principale ale primei unități sunt analizarea activităților poliției, activităților judiciare și participarea la menținerea ordinii publice, în cooperare cu alte instituții ale poliției. Unitatea pentru protecția persoanei are ca obiective protecția

persoane. Unitatea pentru Servicii are ca responsabilități cursurile de conducere auto pentru polițiști, gestionarea investigațiilor disciplinare, resursele umane și financiare.

Poliția centrală criminală este instituția principală din Estonia care luptă împotriva diferitelor forme de crimă organizată și asigură securitatea internă a statului. De asemenea, coordonează activitățile de supraveghere a infractorilor, luptă împotriva activităților de spălare a banilor. Unul din rolurile sale principale este cooperarea internațională cu Interpol și

Europol prin ofițerii de legătură trimiși în câteva țări.

Europol prin ofițerii de legătură trimiși în câteva țări.

Poliția din Estonia face praf o operațiune internațională de trafic cu droguri

Poliția Centrală Criminală din Estonia a arestat, recent, un grup mare de persoane suspectat de coordonarea unei echipe de 30 de traficanți de cocaină ce opera în Europa și America de Sud.

Traficanții estonieni de droguri au început să fie prinși încă din anul 2006, în America de Sud. Șapte narcotraficanți au fost reținuți la sosirea în Europa și alți 23 în țări din America de Sud: Venezuela, Argentina, Peru, Ecuador, Trinidad Tobago și Uruguay. Pachetele de cocaină confiscate au avut o greutate cuprinsă între unu și șapte kilograme.

Cărăușia și comercializarea erau foarte profitabile. Un kilogram de cocaină poate fi cumpărat cu 4.000 de euro în America de Sud și revândut, gram cu gram, pe străzile orașelor din Estonia, cu 75.000 de euro.

■ **Pagină realizată de:**
Luiza Sârbu și
Marius TOMA

Grupare de traficanti de droguri și migranți - decapitată de polițiștii arădeni

Polițiștii ai Serviciului de Combateră a Criminalității Organizate - Arad, împreună cu cei din Serviciul de Combateră a Traficului cu Migranți și cu procurori din D.I.I.C.O.T. - Biroul Teritorial au anihilat, de curând, un grup infracțional de crimă organizată, format din 28 de cetățeni români și moldoveni. Timp de doi ani, membrii rețelei criminale au acționat, în mod organizat, pentru obținerea unor "profituri" grase din traficul ilegal

de migranți, de droguri și din spălare de bani.

Membrii rețelei, conduse de G. Ștefan, au falsificat sau contrafăcut cărți de identitate românești și au traficat în spațiul Uniunii Europene cetățeni străini, care nu aveau drept de acces.

Documentele false, folosite atât pentru transportul persoanelor, cât și pentru desfășurarea unor activități economice ilicite au fost "fabricate" către P. Attila Ștefan, din Arad, proprietar al unei societăți comerciale de

advertising care deținea tehnologia necesară manoperelor frauduloase.

Pe parcursul investigațiilor, s-a constatat că infractorii și-au extins activitățile și pe linia traficului ilegal de droguri.

Sub coordonarea procurorilor D.I.I.C.O.T. - Biroul Teritorial Arad, a fost declanșată o amplă acțiune, simultan în mai multe locații, reușindu-se capturarea a 112 kg. de cannabis (în valoare de aproximativ 1.000.000 de euro), a tehnologiei

folosite la falsificarea documentelor, precum și reținerea membrilor rețelei, pentru care instanța de judecată competentă a emis șase mandate de arestare preventivă.

Ceilalți membri ai grupării au fost cercetați în stare de libertate.

În cursul documentării s-a constatat că membrii rețelei și-au extins activitatea și pe linia traficului de droguri.

■ Viorel TURCUȘ

Prevenire în școli

Polițiștii arădeni din Compartimentul de Analiză și Prevenire a Criminalității și ai Compartimentului Poliției de Proximitate s-au întâlnit cu elevii de la Grupul școlar Aurel Vlaicu și de la Grupul școlar Henri Coandă din Arad, timp de mai multe zile. Peste 350 elevi din clasele a IX-a, a X-a, dar și a XI-a de la Grupul școlar Aurel Vlaicu, precum și 130 elevi din clasele IX-XII de la Grupul școlar Henri Coandă, au fost preveniți de către polițiștii de proximitate și de prevenire pentru a nu ajunge victime sau autori ai unor fur-

turi sau violențe. Aceștia au vizionat o înregistrare video conținând confesiuni ale unor minori autori ai unor infracțiuni, au fost informați despre pedepsele prevăzute de legea penală pentru furturi, loviri și alte fapte care se întâlnesc în rândul adolescenților, au fost dezbătute consecințele unor fapte penale și problemele cu care elevii se confruntă. Aceste activități educativ-preventive ale polițiștilor vor continua în unitățile de învățământ, ca parte a Programului

de prevenire și combatere a delincvenței juvenile și victimizării minorilor "Fii corect, trăiește în siguranță!", derulat de către Inspectoratul de Poliție Județean Arad.

■ Camelia TUDUCE

În dar de la Poliția mureșeană

Recent, în municipiul Târgu Mureș, copiii au avut, pentru o zi, un oraș al lor. Centrul orașului s-a transformat într-un mare parc de joacă, însă a fost vorba despre o joacă specială, organizată cu prilejul Zilei Copilului.

Mai exact, în cadrul proiectului intitulat „Un oraș pentru copii”, Asociația „Exploratori pentru viitor”, în colaborare cu Primăria municipiului Târgu Mureș, Inspectoratul Județean de Poliție Mureș, Agenția Națională Antidrog, Agenția pentru Sănătate, Educație și Familie și alte instituții, a amenajat un oraș în miniatură.

La deschiderea oficială a orașelului, inspectorul principal Gabriela Pincă, din cadrul Compartimentului de Analiză și Prevenire a Criminalității, a subliniat importanța informării, pentru ca viitorii adulți să cunoască foarte bine serviciile oferite de către diversele instituții. Prezentând „orașul celor mari pe înțelesul celor mici”, proiectul a urmărit să-i facă pe copii să se simtă cu adevărat „acasă” în orașul lor. De asemenea, I.P.J. Mureș a marcat și Ziua Internațională a Copiilor Dispăruți, atrăgând atenția asupra celor mai importante măsuri de protecție.

Copiii primeau câte un pașaport la intrare, urmând ștampila/semnătura de la fiecare dintre cele 26 locații. Standul Poliției s-a bucurat de un real succes.

Echipa Poliției a fost formată din polițiști de prevenire, proximitate, resurse umane (ofiterul psiholog și cel abilitat cu recrutarea

candidaților) și polițiști rutieri. Cu toții au verificat cunoștințele copiilor în ceea ce privește regulile rutiere, i-au informat pe cei interesați despre condițiile înscrierii la școlile de poliție, iar pe părinți, despre măsuri de protecție a bunurilor.

Polițiștii mureșeni s-au pregătit pentru această activitate cu chestionare pe teme rutiere pe categorii de vârstă, semne de circulație, fișe de lucru, iar pentru cei mici, permise de bun pieton.

Mai mult, a fost amenajată o „cursă” în miniatură, cu semne de circulație, iar copiii au avut posibilitatea să-și încerce abilitățile de a conduce mașinutele, respectând regulile rutiere.

Pentru a marca Ziua Internațională a Copiilor Dispăruți, Poliția mureșeană, cu sprijinul Focus București, a realizat fluturași cu recomandări pentru părinți în scopul evitării unor tragedii.

Alături de Organizația Salvați Copiii Mureș, polițiștii au distribuit materiale cu informații utile adresate adulților. De asemenea, copiii au fost „testați” la cunoștințe necesare: numele, numele părinților, adresa etc.

Nu în ultimul rând, activitatea a dorit apropierea copiilor de Poliție: au fost încântați să urce în autoturismul inscripționat, să adreseze întrebări, să facă fotografii...

Evenimentul, care s-a bucurat de prezența a peste 2.500 de vizitatori, copii și părinți, a fost intens mediatizat, iar subiectul copiilor dispăruți a fost dezbătut pe larg ulterior, în cadrul unor emisiuni TV.

Finala concursului național

„Preșcolarii știu să circule corect”

Educația rutieră a celor mai tineri locuitori ai județului Mureș constituie una dintre modalitățile de acțiune pentru atingerea obiectivelor prevăzute în proiectul local de prevenire a accidentelor rutiere.

Astfel, în luna martie 2007, Grădinița „Voinicel” Reghin și Inspectoratul de Poliție al Județului Mureș (prin Compartimentul de Analiză și Prevenire a Criminalității, Serviciul Poliției Rutiere, Poliția de Proximitate și Poliția

UNESCO, precum și reprezentanți din câteva județe din România.

Inspectoratul de Poliție al Județului Mureș, principalul partener, a fost reprezentat de domnul comisar șef Alexandru Câmpeanu – adjunct al șefului inspectoratului, inspector principal Gabriela Pîncă – ofițer prevenire, reprezentanți ai Poliției Municipiului Reghin, ai Poliției de Proximitate și Poliției Rutiere.

Recent, au avut loc vernisajul expoziției și jurizarea concursului. Președintele juriului, ofițerul de prevenire, a prezentat delegației criteriile după care sunt evaluate lucrările, menționând decizia juriului.

24 mai 2008. La Primăria Reghin, a avut loc o întâlnire a delegației cu reprezentanții instituțiilor locale. Poliția mureșeană a transmis salutul său prin adjunctul șefului inspectoratului. În acest cadru festiv, ofițerul de prevenire a primit diploma de membru de onoare al Asociației Educatoarelor din București și Ilfov.

Oaspeților străini le-a fost oferit un program artistic pregătit de copiii din Reghin, în care s-a evidențiat multiculturalitatea mureșeană.

În final, copiii au subliniat faptul că accidentele rutiere sunt o problemă gravă, care

privire la activitățile derulate în 2007-2008 pentru prevenirea evenimentelor rutiere, în care au fost implicați copiii din județ.

Poliția mureșeană a oferit acest material, precum și date de contact pentru eventuale schimburi de experiență, și pe format electronic, fiecărui membru al delegației.

Polițiștii au mai oferit oaspeților veste

Municipiului Reghin) au inițiat proiectul concurs „Preșcolarii știu să circule corect”, adresat preșcolărilor din județ.

Datorită succesului de care s-a bucurat, proiectul a fost introdus pe calendarul activităților Ministerului Educației și Cercetării în anul 2008.

În perioada aprilie-mai 2008 au avut loc etapele pe grădiniță, pe zonă, urmate de faza județeană.

La etapa națională, ce a avut loc la Reghin, în 23-24 mai a.c., au participat peste 500 de lucrări din județele Mureș, Bacău, Brașov, Iași, Timiș, Sibiu, Brăila, București și chiar de peste hotare, din Serbia.

Având în vedere faptul că în acest proiect a fost parteneră și Comisia UNESCO, etapa națională s-a organizat în acest an cu prilejul vizitei unei delegații de 13 reprezentanți UNESCO din Iordania, Israel, Palestina – (miniștrii educației), Bulgaria, Cipru, Grecia, Italia, Malta, Slovenia, Turcia și Serbia. Alături de ei s-a aflat doamna Lucreția Băluță – expert

ne afectează pe toți, indiferent de culoare sau naționalitate. Copiii au oferit un moment artistic dedicat victimelor evenimentelor rutiere.

În încheierea serii, ofițerul de prevenire a realizat pentru oaspeții străini o prezentare power point în limba engleză cu

reflectorizante și pliante redactate în trei limbi (română, maghiară, engleză), referitoare la riscuri privind traficul rutier în județul Mureș.

Nu au fost uitați nici copiii. Poliția a premiat cele mai bune lucrări (din București, Bacău, Timișoara, Oravița, Reghin, Tg-Mureș) cu banderole reflectorizante, permise de buni pietoni, cărți și puzzle-uri. Fiecare concurent a primit o diplomă pentru participare.

Activitatea s-a bucurat de un succes deosebit, oaspeții declarându-se impresionați de implicarea Poliției în activitățile educative, manifestându-și, totodată, intenția de a furniza experiența acumulată colegilor din polițiile statelor reprezentate. În același timp, cadrele didactice și polițiștii români și-au exprimat dorința de a afla și ei, prin intermediul mijloacelor moderne de comunicare, despre activități similare organizate în alte țări.

■ Pagini realizate de
Roxana GHEORGHIU PAP

Serviciu polițienesc modern pentru comunitatea rurală

Istoria recentă a Poliției Române poartă cu sine nu doar cadrul real al transformărilor instituționale și funcționale - produse cu exactitate de ceasornic după modelul instituțiilor similare din lumea modernă - ci și un alt context legat de nivelul percepției polițiștilor, uneori accesorizată cu clișee de mentalitate foarte greu de dezhădăcinat, chiar în condițiile în care se prefigurau reconsiderări de fond în unele domenii profesionale încercate de... vremuri.

De pildă, în urmă cu numai doi ani, "talpa țării" era asimilată invariabil cu mediul rural, adică o perspectivă fără...perspectiva condițiilor decente de muncă și de viață. O funcție la un post comunal nu însemna decât trudă, 24 de ore din 24, și, fiind, adesea, depășit de situație în instrumentarea celor mai diverse genuri de infracțiuni, cum spuneam, fără a dispune de mijloace minime de acțiune.

Prin urmare, eficiențizarea serviciului polițienesc și în satele României constituia una dintre comenzile sociale majore, ce a atras o reacție pe măsură a autorităților.

Dezvoltarea capacității instituționale-prioritate pe termen lung

Asigurarea resurselor umane în vederea optimizării raportului dintre numărul polițiștilor și cel al populației, realizarea investițiilor pentru îmbunătățirea condi-

țiilor de muncă și de locuit ale polițiștilor și, deopotrivă, pentru dotarea cu mijloace logistice necesare derulării activității în condiții optime, precum și dezvoltarea sistemului informatic și de comunicații reprezintă obiectivele Programului privind la "Dezvoltarea capacității instituționale a Poliției Rurale", cu perioadă de derulare 2006-2016. Cheltuielile estimate în vederea îndeplinirii obiectivelor propuse se ridică la o valoare totală de peste 429 milioane euro.

Pașii concreți în modernizarea acestor structuri teritoriale sunt deja materializați în autoturisme, achiziționarea altor mijloace de intervenție și, nu în ultimul rând, o nouă față a posturilor comunale.

Gestionarea resurselor umane-în viziunea managerilor

Despre schimbările produse la nivelul redistribuirii resurselor umane la nivelul mediului rural ne-a vorbit domnul comisar-șef Mihai Pruteanu, adjunct al directorului Direcției Poliției de Ordine

Publică din IGPR.

Domnia sa a relevant că, în prima etapă, la posturile comunale cu o situație operativă complexă s-au suplimentat statele de organizare, iar în localitățile rurale cu o dezvoltare urbanistică și demografică semnificative, unitățile au fost transformate în Poliții comunale, urmând ca zonele de competență respective să fie incluse în teritoriul administrativ al municipiilor.

"Totodată, a adăugat domnul comisar-șef Mihai Pruteanu, s-a elaborat o nouă Concepție de recrutare și selecție a candidaților pentru școlile de agenți, care trebuie să conducă la identificarea celor mai motivați candidați, cu un nivel de pregătire adecvat necesităților funcțiilor pe care urmează să le ocupe. Potrivit acestei viziuni, echipe de polițiști au derulat activități de informare a populației de la sate, astfel încât mulți tineri au optat pentru această carieră. Prin urmare, fiind obișnuiți cu condițiile de viață din mediul rural, absolvenții nu vor mai solicita transferul la Polițiile municipale și

orășenești. De asemenea, perioadele de practică, în astfel de cazuri, se vor desfășura, pe cât posibil, la postul în care elevul urmează să fie repartizat după absolvirea cursurilor. Astfel, șeful de post va fi direct interesat în pregătirea elevilor, știind că va urma să lucreze împreună cu aceștia."

Starea conflictuală existentă între două familii de rromi din municipiul Lugoj, județul Timiș, a determinat intervenția în forță a polițiștilor. Pe baza autorizațiilor emise de către Judecătoria Lugoj, polițiștii din I.P.J. Timiș au efectuat trei percheziții domiciliare la imobilele locuite de aceste familii.

Scopul acțiunii a fost de a descuraja membrii celor două clanuri și de a ridica arme, alte obiecte și probe în cele cinci dosare penale, care se află în lucru la Poliția Municipiului Lugoj și S.A.E.S.T. Timiș, privind

Descindere în forță a polițiștilor timișeni

infracțiuni de ultraj contra bunelor moravuri, violare de domiciliu, amenințare, distrugere și nerespectarea regimului armelor și munițiilor.

Cu ocazia descinderilor a fost descoperit un întreg arsenal, concret, au fost ridicate un pistol marca BORA, calibru 5,6 mm, cu aer comprimat, un pistol marca ROHM, calibru 10x22T, cu bilă de cauciuc, deținut legal de către P. Ioan și un încărcător cu patru cartușe, 10 cartușe cu bile cauciuc, calibru 10x22T, 11 topoare, șase cuțite și pumnale artizanale, opt răngi metalice, coase, furci, băte și alte obiecte albe, contondente.

La acțiune au participat peste 40 de polițiști din D.P.I.R., Serviciul Arme, Explozivi, Substanțe Toxice, Serviciul de Investigații Criminale al I.P.J. Timiș și Poliția Municipiului Lugoj.

În cursul aceleiași săptămâni, au mai fost ridicate două pistoale cu bilă de cauciuc, aparținând liderilor familiilor cărora le-a fost suspendat dreptul de port-armă, fiind începută urmărirea penală împotriva acestora pentru infracțiunea de ultraj contra bunelor moravuri și nerespectarea regimului armelor. De asemenea, au fost aplicate nouă sancțiuni contravenționale conform Legii 61/1991, în valoare de 27.000 lei.

În perioada imediat următoare, polițiștii timișeni au monitorizat evoluția acestei situații incendiare, pentru a preveni eventualele conflicte stradale și comiterea altor infracțiuni. Cu alte cuvinte sunt pe fază, urmând a interveni operativ, conform prevederilor legale, dacă se va impune acest lucru.

La sfârșitul lunii mai, aproape în aceeași formulă, completată de criminaliști, sub conducerea directă a adjunctului șefului Inspectoratului, comisar-șef Claudiu Chebici, polițiștii au efectuat o altă percheziție la domiciliul lui P. Ioan, de 33 de ani, din municipiul Lugoj, județul Timiș.

Au fost descoperite și ridicate în vederea continuării cercetărilor un pistol cu glonț, calibru 9 mm, cu un încărcător tip SECTOR, împreună cu un cartuș cu glonț, calibru 9 mm, și o grenadă defensivă de fabricație rusească de culoare kaki. În acest sens, a fost anunțat I.S.U. Banat în vederea ridicării grenadei defensive.

■ Sergiu Valentin RUS

Liniște în sudul

Orașul Zimnicea, județul Teleorman, este cunoscut prin două repere de impact: cutremurul din '77 și cel mai sudic punct al țării. Primul a lăsat urbea "ca după bombardament", iar cel de-al doilea o definește încă, se învață la școală, iar numele său este rostit, măcar o dată, de fiecare român care frecventează ciclul primar de învățământ. În rest, Zimnicea pare încremenită într-un spațiu devastat,

rămas cei tineri, cei bătrâni, cei angajați și cei care îngrijesc pământul. Orașul e mare, se întinde pe o suprafață de 13.131 hectare, iar lungimea străzilor se ridică la 57 kilometri. Pe deasupra, avem în arondare 13 comune, cele mai îndepărtate fiind Petroșani (28 km), Smârdioasa (23 km), și Piatra (25).

Despre Zimnicea, mulți spun că ar fi locul unde nu se întâmplă nimic.

Așa că, dacă ceva se întâmplă totuși, se află repede. De pildă, "vocea poporului" vuia despre faptul că, lucrurile nu mai întâlnit, oamenii legii au identificat și prins un grup de traficanți și consumatori de droguri.

Șeful Poliției ne-a confirmat

"gura lumii". Este vorba despre șapte tineri căzuți, de curând, în plasa polițiștilor de la crimă organizată și a celor din Zimnicea. "Specific orașului – ne mai spunea comisarul șef Enescu, nu sunt faptele grave. Dar furturile de păsări și de animale, cele de produse agricole și de țevi sudate definesc criminalitatea locală. De asemenea, mai apar furturile de material lemnos din pădure. Lucrurile de acest gen dau adesea bătăi de cap polițiștilor locali și localnicilor deopotrivă. Pe la târgurile săptămânale organizate în comunele arondate își mai fac apariția infractori imigranți, și prin localități, cei cunoscuți sub numele de lăieți. Deși avem nevoie de cadre (3 funcții de ofițer și una de agent), cu cele șapte

mașini din dotare și cu tehnica de criminalistică aferentă ne străduim să acoperim zona, să ne facem simțită prezența în teren, pe străzi, în comune, spre liniștea locuitorilor pe care îi informăm săptămânal, la emisiunea locală de radio, despre problemele orașului, le transmitem sfaturi preventive și lucruri utile despre securitatea personală."

Fapte din umbra legii

De la polițiștii de la investigații criminale am aflat câte ceva din lumea celor care sfidează legea.

Inspectorul principal Alexandru Rizea, șeful formațiunii, împreună cu colegii săi, subinspectorul Valentin Apostol, agentul șef Sergiu Burtan și agentul șef adjunct Marian Zamfir, a rezumat câteva dintre cazurile rezolvate recent.

De pildă, în comuna Frumoasa, o femeie în vârstă, necăjită de singurătate și de boli, a fost violată într-o noapte. Se părea, din primele cercetări efectuate la casa bătrânei, că autorul, indicat de victimă, ar fi intrat în casă după ce dislocase un geam, pe care își lăsase amprente. Femeia zicea că era cineva din vecini. Dar cercetările efectuate aveau să infirme acuzațiile femeii, dovedită cu deficiențe de vedere. Cel incriminat avea și un alibi imbatabil. Polițiștii au extins cercetările și ochii le-au căzut pe cinci persoane suspecte de la care s-au recoltat probe biologice care au fost trimise la Institutul de Criminalistică al I.G.P.R. Între timp, pe geamul dislocat au fost găsite, în

pe alocuri, în care oamenii - încă veseli și dornici de viață, pământul - încă negru și gras ca untul, și vitele de muncă și de lapte care s-au înmulțit văzând cu ochii, se străduiesc din răzputeri să "combată" lipsa locurilor de muncă, salariile meschine, neajunsurile provocate de unii prin diverse modalități. Mulți localnici au luat drumul Spaniei, și-au reconsiderat acolo capacitățile umane și profesionale, aduc bani, mașini, haine celor rămași acasă, contribuie la prosperitatea gospodăriilor proprii și a localității lor după puteri. Din cei 16.000 de locuitori ai orașului - ne spunea șeful Poliției, dl. comisar-șef Eugen Enescu - 4 - 500 sunt plecați la lucru în străinătate, în special în Spania. Au

sudului

lateral și alte urme dactiloscopice, care, de data aceasta, îl indicau pe C. Mihalache, 46 de ani, ca autor. Bănuitul avea să nege însă, spunând că, acum câteva zile, încercase să fure din casa femeii. A urmat și testarea la poligraf, unde, recunoscând, a dat vina pe băutura, pretinzând că a uitat tot ce a făcut. Până să vină rezultatele de la testul ADN, care l-au incriminat, Mihalache, ca un om liber, s-a pierdut prin Spania.

În iarna trecută, un scandal într-un local din Zimnicea s-a lăsat cu vărsare de sânge. Flacăra discordiei a fost aprinsă de un om cu simț civic, care l-a muștrat pe un tânăr ce se luase, cu vorbe de ocară, de un vârstnic. Recalcitrantului – Bordeanu Marius pe nume - atât i-a trebuit. A scos un cuțit și l-a amenințat pe cel care i-a atras atenția să se poarte

dosar pentru tentativă de omor.

Și tâlhăriile mai apar, din când în când, în liniștita zonă de la Dunăre. De pildă, un elev a sunat la 112 anunțând că i s-a furat telefonul în fața liceului, după ce, în prealabil a

fost atacat de doi agresori, într-o zonă mai întunecată. Tot așa au fost alertați polițiștii și de o tânără localnică, așteptată în fața blocului de un bărbat, care a lovit-o și i-a smuls telefonul. Peste câteva zile, oamenii legii aveau să identifice autorii, să-i predea Parchetului, care

i-a eliberat în grabă. Din păcate pentru ei, aveau să fie reținuți în această primăvară, la Alexandria, într-o acțiune maraton de spargeri de

mașini. Că, nu-i așa, ulciorul nu merge de multe ori la apă...

A apărut și polițistul de proximitate

În rest, la Zimnicea, în sud-sudului țării, viața decurge lin. De ceva vreme, în peisaj și-a făcut apariția polițistul de Proximitate care bate străzile în lung și-n lat, merge la întâlniri cu elevii, descoperă persoanele în vârstă fără ajutor, copiii abandonați de către părinții plecați în Spania, vorbește cu ei, îi ajută cu sfaturi, îi îndrumă în rezolvarea diverselor probleme. Cel puțin 6 ore pe zi, ne spunea agentul șef Marian Bădoiu, polițistul de Proximitate din Zimnicea se află în teren, bate din poartă-n poartă și se cunoaște cu toată lumea.

■ Pagini realizate de
Ina BĂLAN

cuviincios. Acesta s-a apărut cu un scaun și a vrut să iasă din local. N-a mai apucat, B.M. l-a înjunghiat. Polițiștii au luat măsuri ca omul să fie trimis la spital, iar agresorul a primit

De 1 Junie, zâmbet de copil

Jocuri, premii, bucurie

De ziua lor, cei mici s-au bucurat de atenția celor mari și pentru că polițiști generoși au fost cu gândul și cu fața lângă ei. Cadouri, jocuri și spectacole diverse au înseninat chipul copiilor, aflați în vizită în unitățile de poliție.

Școala de agenți de poliție "Vasile Lascăr" - Câmpina a fost învăluită de râsetele zgłobii ale puștilor cu vârste

și diplome de participare. Această zi, cu totul specială, a fost posibilă datorită sprijinului susținut al reprezentanților: I.P.A - Filiala Câmpina, ai Sindicatului Polițiștilor, precum și ai Corpului Național al Polițiștilor.

Polițiștii vâlceni, alături de copiii instituționalizați

Cei mai mulți copii din Centrele de Plasament provin din medii dezavantajate, unii suferă de diferite tulburări comportamentale sau retard în dezvoltarea psiho-emoțională, dar, cel mai important lucru,

toți sunt afectați de absența familiei.

În genere, oamenii îi văd pe copiii instituționalizați ca pe niște orfani care stărnesc, în cele mai multe cazuri, mila. Însă, nimeni nu este interesat ce gânduri au ei, care sunt dorințele lor cele mai arzătoare sau, pur

Polițiștii vâlceni, însă, buni cunoscători ai populației din zona de competență, s-au gândit să le ofere acestora un moment de relaxare, organizând un Campionat de Fotbal la care au participat copiii și tinerii aflați în sistemul de protecție din evidența Direcției Generale de Asistență Socială și Protecția Copilului Vâlcea.

Evenimentul a avut loc, recent, pe terenul de sport al Liceului Forestier din municipiul Râmnicu Vâlcea, premiile oferite fiind posibile datorită contribuției financiare benevole, atât a polițiștilor vâlceni, cât și a unor importante firme particulare din județ.

cuprinse între 3 și 14 ani, în urma unui demers de suflet al cadrelor profesionale.

Cu mic cu mare, învăluiti de bucurie, de curiozitate și, bineînțeles, de multă energie, oaspeții au participat la cele patru probe diferite. Unii s-au întrecut la desene pe asfalt, alții și-au măsurat forțele participând la competiții pe biciclete sau, la alegere, pe role, iar cei cu vârste între 6-10 ani și 11-14 ani și-au demonstrat cunoștințele la capitolul "Cel mai bun polițist de circulație".

La sfârșitul fiecărei probe de concurs, ocupanții locurilor I, II și III au fost răsplătiți cu diplome și premii speciale. Dar, având în vedere că 1 iunie reprezintă ziua tuturor copiilor, toți cei prezenți au primit cadouri, ce au constat în dulciuri, fructe

și simplu, cum le place să își petreacă timpul liber.

Cu acest prilej, domnul comisar-șef Florian Marin, șeful IPJ Vâlcea, ne-a spus: "Acțiunea demonstrează faptul că o latură importantă a profesiei de polițist o reprezintă apropierea de oameni și, mai ales, de cei aflați în dificultate.

Conducerea Inspectoratului de Poliție Județean Vâlcea își exprimă încrederea că astfel de gesturi umanitare constituie o contribuție la alinarea suferințelor copiilor ce nu se pot bucura de căldura părintească și, cu siguranță, astfel de demersuri caritabile vor continua."

■ Lena MITROI

18 iunie a.c.. În ziua împlinirii a 10 ani de la plecarea primului contingent de polițiști români în misiune peste hotare, la Clubul Excelsior al MIRA a fost organizată, din inițiativa comisarului șef Ion Gane, o întâlnire informală a acestora.

Deschisă prin intonarea Imnului național

Temerarii

și prin păstrarea unui moment de reculegere în memoria eroilor români căzuți la datorie în misiuni internaționale și a celor decedați între timp, adunarea s-a constituit într-un prilej de

rememorare a unor importante aspecte și evenimente la care au luat parte cei 10 polițiști români care au format primul contingent plecat în misiuni de Peace Keeping la 18 iunie 1998. Totodată, participanții au reliefat și o serie de probleme cu care s-au confruntat sau care continuă să se perpetueze. La timpul trecut au fost amintite „plonjonul” într-un mare necunoscut din cauza lipsei unor informații

chiar elementare, blamul la care au fost supuși pentru că aduceau cu ei aerul democrației sau chiar tergiversarea promovării unor solicitări legale ale acestora, cum ar fi, de exemplu, raportul de mărire a diurnei, aprobat numai după ce au riscat și au raportat despre situație unui președinte al României care efectua o vizită în zona lor de responsabilitate. Probleme sunt, însă, și în prezent, polițiștii exprimându-și nemulțumirea pentru următoarele situații și aspecte: nu se profită și nu li se folosește îndeajuns experiența căpătată; mai mult, datorită profesionalismului dovedit, o parte a lor a ajuns în posturi de conducere, iar dacă pleacă de la acest nivel în misiuni peste hotare, la înapoiere pot avea surpriza să nu mai ocupe o funcție similară, fiind nevoiți să înceapă încă o dată de la nivelul de execuție * în prezent, la nivelul Poliției Române aproximativ 100 de polițiști se află în misiuni internaționale în diferite zone de conflict ale lumii. În aceste condiții, la nivelul I.G.P.R. nu există un birou de sine - stătător care să se ocupe de gestionarea problemelor acestora. * modul nediferențiat de acordare a titlului de veteran. Acestea sunt numai o parte a problemelor abordate și analizate. Participanții, atât polițiștii, cât și cei desemnați la vremea respectivă să se ocupe de ei sau pro-

fesorii care i-au ajutat să-și desăvârșească pregătirea, au expus și dezbătut numeroase puncte de vedere, inițiativă, propuneri, probleme și... amintiri din misiuni. În cele ce urmează vă vom prezenta câteva dintre acestea.

Profesor Ileana Catrina a fost de trei ori în spațiul ex-ugoslav să îi vadă la locurile de muncă pe foștii elevi polițiști, ocazie cu care a aflat de la reprezentanții altor state despre cât de apreciați erau polițiștii români.

Profesor Nina Chiraleu: lucrul cu cei 10 polițiști a fost o experiență inedită pentru domnia-sa, urându-le în continuare succese și misiuni multe, fără peripeții și evenimente.

Comisar șef (r) Dumitru Derscanu a prezentat câteva aspecte inedite și mai puțin cunoscute despre primele misiuni internaționale ale polițiștilor români. Astfel, dacă unii au plecat fără veste antiglonț și fără căști, alții voiau să ducă la ei corturi, plase sau pastile de țânțari etc. În Kosovo, șeful comisiei de examinare la limba engleză era un ucrainean. Au fost cazați în blocuri care, la ferestre, în loc de geam aveau folie, fiind sfătuiți să meargă numai pe alei către acestea, la un metru de ele fiind îngropate mine.

Chestorul principal (r) Nicolae Neagu, atașat ideii de misiuni în străinătate, a arătat că polițiștii care au plecat la datorie peste hotare în 18 iunie 1998 au deschis o nouă pagină a relațiilor internaționale ale Poliției Române și ale MIRA. În semn de prețuire, domnia sa a înmănat acestor temerari câte o carte despre ei și misiunile lor.

Comisarul șef (r) Ionel Popșa a propus editarea unui album complet cu participanții la misiuni internaționale, pentru a se cunoaște și în acest fel ceea ce s-a întâmplat acolo unde ei și-au desfășurat activitatea, în condiții nu de puține ori extrem de dure și de periculoase. **Comisarul șef Marius Nedelcu** este, după cum arăta în timpul întâlnirii, „și șef de contingent și executant în Congo”, acest fapt constituind încă un element de dificultate a misiunii, pe lângă toate celelalte. Comisarul Iulian Boroș, vorbind despre prima lui misiune desfășurată în urmă cu 10 ani, a reamintit relațiile interumane deosebite dezvoltate în străinătate, marile probleme de comunicare cu țara întâmpinate atunci, dar și persistența unor probleme în ceea ce privește situația și statutul lor, și, îndeosebi, de mentalitate. De asemenea, a solicitat ca traducerea funcțiilor deținute în cadrul misiunilor să se facă prin similitudine cu alte state.

Comisarul șef Sorin Gâfei, mulțumind pionierilor din Poliția Română care au deschis noi drumuri instituției în planul relațiilor internaționale, adresându-se mai tinerilor săi colegi aflați în misiuni peste hotare, i-a îndemnat ca, odată întorși la vechile locuri de muncă,

să arate, în tot ceea ce fac, lucrurile bune învățate în străinătate.

Luând cuvântul spre finalul întâlnirii, **comisarul șef Ion Gane** a trecut în revistă principalele aspecte ridicate de către participanți,

sinteza acestora fiind prezentată în deschiderea materialului.

Reprezentând consiliul de conducere al I.G.P.R. la această activitate, **doamna comisar șef Margareta Fleșner,** directorul D.M.R.U., a mulțumit polițiștilor participanți pentru frumoasa imagine făcută instituției în exterior și pentru beneficiile aduse instituției, promițându-le, totodată, că se va ocupa îndeaproape de problemele acestora și de realizarea unui studiu privind participarea polițiștilor români la misiuni internaționale în vederea folosirii experienței lor profesionale, cu atât mai mult cu cât se constată că în cadrul instituției noastre vin prea puține persoane cu vocație reală pentru profesia de polițist.

La finalul întâlnirii, polițiștilor români par-

ticipanți la prima misiune internațională, la 18 iunie 1998, le-au fost înmănat Diplome de excelență din partea conducerii Poliției Române, a Sindicatului „ProLex” și a Corpului Național al Polițiștilor.

Și cum la moment aniversar se cuvine să se închine o cupă de șampanie, toți participanții au arătat că știu să petreacă la fel de bine cum își fac și meseria.

■ Nicușor DULGHERU

INFRAȚIUNILE INFORMATICE ÎN

Polițiști specializați în combaterea infracțiunilor informatice din D.G.C.C.O. și B.C.C.O. Constanța, sub coordonarea procurorilor D.G.J.C.O.T. din Parchetului de pe lângă Înalta Curte de Casație și Justiție, au reușit, în prima decadă a lunii mai a.c., să destructureze și să trimită în judecată o grupare criminală specializată în operațiuni frauduloase cu instrumente de plată electronice.

Gruparea era formată din 16 tineri, care sunt cercetați pentru săvârșirea infracțiunilor privind constituirea unui grup criminal organizat în scopul comiterii de infracțiuni grave, fabricarea și deținerea de echipamente hardware și software în scopul falsificării instrumentelor de plată electronice, efectuarea de extrageri de numerar prin utilizarea neautorizată de instrumente de plată electronică, precum și de acces ilegal și efectuarea de operațiuni ilicite în cadrul unui sistem informatic în scopul producerii de consecințe juridice, fapte sancționate cu închisoarea între cinci și 20 ani.

În perioada februarie – octombrie 2007, tinerii, prefigurând obținerea de beneficii materiale, s-au pus hotărât pe treabă constituindu-se într-un grup criminal organizat, structurat pe filiere, prin intermediul cărora au efectuat mai multe operațiuni frauduloase cu instrumente de plată electronice ce au produs importante pagube unor instituții financiare și unor persoane fizice din țară și din străinătate.

În acest scop, au postat, în mod sistematic, pe Internet pagini de Web falsificate, aparținând unor instituții financiare, activitate urmată de transmiterea unui număr nedeterminat de e-mailuri (spam) pentru a obține informații în mod fraudulos de la clienții care posedau instrumente de plată electronică (cărți de credit) și de date de autentificare (user și parolă) pentru accesul

on-line în conturile bancare ale clienților acestor instituții. Metoda aleasă este deja una clasică, phishing.

De asemenea, tot pentru obținerea datelor de identificare ale clienților instituțiilor financiare, aceștia procurau, montau și puneau în funcțiune la ATM-urile unor bănci din țară, din municipiile București, Constanța și Brașov, dispozitive speciale, confecționate artizanal, așa cum a fost cazul dispozitivului identificat de polițiști, în cursul anului trecut, la ATM-ul din zona Pod Butelii, aparținând unei instituții financiare.

Datele clienților instituțiilor financiare obținute fraudulos, după prelucrare și verificare, au fost valorificate prin reinscripționarea pe carduri blank (clone), acestea fiind utilizate la extrageri ilegale de numerar. Cardurile clonate au servit la generarea unor transferuri financiare ilicite, din conturile aferente cărților de credit aparținând unor clienți ai băncilor, prin utilizarea unui sistem de transfer online.

Probatoriul administrat pe parcursul anchetei a stabilit că membrii grupării au reușit, în intervalul de timp februarie-octombrie 2007, să transfere ilegal și să încaseze de la oficiile instituțiilor financiare, 57.277 USD și 2.207 Euro.

Pentru probarea activității infracționale a membrilor grupului, parte din ei cercetați anterior și trimiși în judecată de lucrătorii Brigăzii de Combatere a Criminalității Organizate Constanța pentru fapte similare, s-a impus

folosirea unei game complexe de metode tehnico-științifice și mijloace calificate de probațiune.

Cu aceste ocazii au fost identificate la domiciliile făptuitorilor, ridicate și exploatate științific trei skimere, trei inscriptoare, care au fost utilizate pentru rescrierea benzii magnetice a cardurilor pirat, trei dispozitive asemănătoare cititoarelor de carduri de la bancomate și ansambluri video pentru înregistrarea ilegală a datelor de identificare aferente instrumentelor de plată ale clienților instituțiilor financiare, dar și numeroase echipamente de calcul și suporturi de stocare a datelor informatice.

În faza preliminară a investigațiilor, începând cu acțiunea din Constanța, în dimineața de 13 noiembrie 2007, au fost reținute și cercetate, în stare de arest preventiv, 11 persoane. Dintre acestea, numai șase au rămas încarcerate, ceilalți cinci membri ai grupării au fost eliberați la 24 aprilie a.c., fiind trimiși în judecată în stare de libertate.

De asemenea, s-au mai dispus, scoaterea de sub urmărire penală și aplicarea doar a unor sancțiuni administrative, amenzi între 5.000 și 10.000 lei, pentru alți șapte membri, toți din Constanța, care se ocupau cu retragerea banilor de la oficiile unei instituții financiare din București și Constanța, procurorul de caz apreciind că faptele lor nu prezintă gradul de pericol social al unor infracțiuni.

ATENȚIA POLIȚIȘTILOR ROMÂNII

350 suporturi de memorie (CD-uri, DVD-uri, stick-uri), zeci de documente de transfer bancar și valutar, 20 de telefoane mobile și cartele telefonice, trei televizoare color tip

La sfârșitul lunii mai a.c., polițiștii și procurorii au desfășurat o acțiune complexă pentru prevenirea și combaterea fraudelor informatice și a infracțiunilor cu cărți de credit. Au fost efectuate

concomitent, 25 de descinderi domiciliare în județele Mehedinți și Timiș, la locuințele unor persoane despre care existau date certe că au săvârșit asemenea infracțiuni.

Acțiunea complexă a vizat mai multe grupuri infracționale organizate constituite din 45 de membri, cei mai mulți dintre aceștia având domiciliile în municipiul Drobeta-Turnu Severin, județul Mehedinți. Activitatea infracțională a acestei grupări s-a derulat în perioada 2005 – 2008.

plasmă, o pușcă cu aer comprimat, cu lunetă, diferite

documente și înscrisuri. Au fost ridicate în vederea indisponibilizării și trei autoturisme de lux în valoare de peste 110.000 euro.

Cercetările întreprinse, până în prezent, au stabilit faptul că, în ultimii trei ani, cei 45 de învinuiți s-au constituit în mai multe grupuri infracționale organizate în scopul comiterii de infracțiuni informatice transfrontaliere.

Astfel, prin activitatea infracțională desfășurată aceștia au compromis sute de conturi și adrese de e-mail, date ale cărților de credit și servere ale unor instituții financiare, prejudiciind 47 de persoane fizice și juridice din Europa și S.U.A. Pagubele provocate se ridică la peste 300.000 euro.

Banii obținuți prin fraudă au fost folosiți pentru achiziționarea de imobile, autoturisme și aparatură electronică.

Cu ocazia perchezițiilor efectuate, au fost identificate și ridicate în vederea cercetărilor, 16 unități centrale de calculator, cinci laptopuri, 57 carduri, peste

■ **Pagini realizate de**
Viorel TURCUȘ

Aprecieri la nivel înalt

Conducerea Poliției Române a primit, în ziua de 25 iunie a.c., vizita oficială a domnului Max-Peter Ratzel, directorul Europol.

Cu acest prilej, au fost discutate aspecte legate de cooperarea între cele două instituții, cu accent pe cooperarea în domeniul prevenirii și combaterii faptelor de criminalitate organizată.

De asemenea, au fost dezbătute și aspecte privind îmbunătățirea cooperării bilaterale în domeniile investigării fraudelor și analizei informațiilor.

Domnul Max-Peter Ratzel a felicitat Poliția Română

pentru succesele înregistrate în ultima perioadă, exprimându-și încrederea că rezultatele bune obținute se vor menține pe un trend ascendent.

M.P.

Vânători... vânați

Recent, în întreaga țară, polițiștii din cadrul structurilor Arme, Explozivi și Substanțe Toxice au verificat persoanele autorizate să dețină arme neletale și cazierul judiciar al acestora. A fost transmis structurilor teritoriale de cazier judiciar și evidență operativă un număr total de 31.976 de solicitări, adică 98% din numărul total de 32.011 de posesori de astfel de arme.

În mai puțin de o lună, au fost deja primite 20.831 verificări, fiind identificați 241 de proprietari ce nu mai îndeplinesc condițiile legale de deținere, port și folosire impuse de Ordonanța de Urgență a Guvernului nr. 26/2008. Față de 111 dintre aceștia, s-a dispus suspendarea dreptului de deținere, port și folosire până la soluționarea definitivă a cauzei.

În afara acestei acțiuni de amploare deosebită, în baza Planului Acțiunii Naționale „Braconaj - 2007”,

polițiștii i-au luat în vizor și pe vânătorii "ilegali". Un exemplu ar fi cel în care cadre ale Serviciului Arme, Explozivi și Substanțe Toxice din cadrul I.P.J. Timiș au acționat împreună cu reprezentanții Asociației Județene a Vânătorilor și Pescarilor Sportivi, în baza unor informații primite.

În zona localității Făget - Temerești, au fost surprinși la vânătoare W. Francisc, de 44 de ani, O. Vasile, de 54 de ani, B. Valentin, de 40 de ani, pădurar la Ocolul Silvic "Stejarul" din orașul Recaș și J. Cornel, de 33 de ani, membru vânător al A.J.V.P.S. Timiș, fără permis pentru armă.

Cei patru i-au cerut, în mod repetat, lui K. Francisc, de 58 de ani, din orașul Făget, să-i transporte cu mașina personală până la un fond de vânătoare și înapoi acasă, J. Cornel luând și arma de vânătoare a tatălui

său, fără știrea și consimțământul acestuia. Cum ulciorul nu merge de multe ori la apă, în una din zilele în care cei patru erau "la o pândă" au fost interceptați de către polițiști. Partea proastă a fost că nu aveau permis pentru a vâna în acel loc și în acel moment. Asupra lor, în autoutilitară, aveau trei arme de vânătoare cu alicie, cartușe, cuțite și alte obiecte utilizate la vânătoare.

În urma audierii efectuate de polițiști, cei patru au recunoscut că braconau, fiindu-le întocmite dosare penale pentru asociere în scopul săvârșirii de infracțiuni, braconaj cinegetic și nerespectarea regimului armelor și munițiilor, fapte prevăzute și pedepsite de articolele 323 din C.P., 42 alin. 1 lit "a" și alin. 2 lit. „a”, „b” și „d” din Legea 407/2006 și de articolul 279 din C.P.

■ Marius TOMA

„PSIHOPOL”

Între standardizare și creativitate

Deschiderea lucrărilor celei de-a doua ediții a Simpozionului de comunicări științifice „PSIHOPOL”, organizat de I.G.P.R., a avut loc în ziua de 25 iunie a.c., la sediul Centrului Cultural al M.I.R.A., tema de anul acesta fiind „Psihologia aplicată în structurile de apărare, ordine publică și siguranță națională, între standardizare și creativitate”.

Prezent la acest eveniment, inspectorul general al Poliției Române, **dl. chestor dr. Gheorghe Popa**, a apreciat că simpozionul nu reprezintă doar oportunitatea unor specialiști, care, din vocație, au găsit posibilitatea de exprimare în aceste importante instituții ale statului de drept, dar și preocuparea sistemului de apărare, ordine publică și siguranță națională de a găsi răspuns la o serie de fenomene, manifestări și fapte. Totodată, inspectorul general și-a manifestat speranța că lucrările prezentate în cadrul simpozionului, workshop-urile vor conduce la identificarea unor noi și eficiente metode de selecție, cunoaștere și asistență psihologică, astfel încât să crească nivelul calitativ și disponibilitatea resursei umane, parametrii motivaționali și de satisfacție pentru profesie.

La acest simpozion, desfășurat pe parcursul a două zile, 25 - 26 iunie a.c., au participat 300 psihologi din structurile Ministerului Internelor și Reformei Administrative, din structuri ale Ministerului Apărării Naționale, precum și din alte structuri specializate ale sistemului național de securitate (S.P.P., S.R.I., S.I.E.), psihologi din viața civilă, cadre univer-

sitare din domeniu, care au prezentat lucrări de specialitate și au participat la dezbateri vizând teme de psihologie aplicată în domeniul apărării, ordinii publice și siguranței naționale.

La acest incitant simpozion au avut un rol deosebit, activ, inspectorul general al Poliției Române, **dl chestor dr Gheorghe Popa**, **doamna comisar șef dr Margareta Fleșner**, director al D.M.R.U. – I.G.P.R., **chestor general dr Anghel Andreescu**, **comisar șef dr Marian Valentin Grigoroiu**, **prof. univ. dr Nicolae Mitrofan**, **prof. univ. dr Mihai Aniței**, **comandor psiholog dr Edmond Cracsner**, **prof. univ. dr Tudorel Butoi**, **prof. univ. dr Grigore Nicola**, **conf. univ. dr Gheorghe Perța**, **prof.univ. dr Mihai Golu** și multe alte personalități, cu toții reliefând contribuția esențială a psihologului, reconfigurările esențiale ale psihologiei, în prezent fiind atestați în țara noastră 6.178 psihologi. Totodată, ființează 43 de asociații psihologice și 851 de cabinete individuale.

Profesorul univ. dr Nicolae Mitrofan, din cadrul Colegiului Psihologilor din România, a transmis felicitări, ca, de altfel, toți invitații, I.G.P.R.-ului pentru această laudabilă inițiativă, reliefând profesionalismul psihologilor din structurile Poliției.

Profesorul univ. dr Mihai Golu, abordând importanța rolului psihologului, s-a referit, în special, la faptul că există o creștere a cazurilor de devianță, ceea ce atestă crize ale omului contemporan, crize de conștiință. Totodată, a afirmat că psihologii nu pot găsi soluții pentru problemele existențiale ale omului, dacă nu cercetează esențialul: conștiința.

Doamna comisar șef dr Margareta Fleșner a reliefat tema atât de captivantă, provocatoare a simpozionului, standardizare, rigoare, limite și un alt spațiu al psihologiei, creativitatea,

unde dispar toate constrângerile. De asemenea, și-a exprimat dorința, în calitate de director al D.M.R.U, de a permanentiza acest eveniment științific, manifestându-și întreaga susținere pentru poziția de excepție, în cadrul oricărei structuri, a psihologului. În calitate de sociolog, este de neimaginat pentru doamna comisar șef Fleșner să nu lucreze în echipă cu psihologii, să nu se consulte în permanență cu aceștia. Și pentru că la nivelul Poliției Române anul 2008 este anul standardizării, direcția pe care o conduce se va ocupa prioritar de standardele ocupaționale și operaționale și va demara un amplu studiu despre cultura organizațională, cu toate elementele sale.

■ **Roxana GHEORGHIU PAP**

Într-un spațiu de har

Poliția municipiului Curtea de Argeș are atribuții, practic, într-un loc binecuvântat de Dumnezeu. Cei 3.400 de locuitori proprietari ai celor 800 de reședințe de pe raza municipiului, miile de turiști atrași de falnica și cunoscuta Mănăstire, de Biserica Domnească și Barajul Vidraru, Cetatea Vlad Țepeș, de cele 40 de cabane de pe malul

supărare, oamenii locului știu că afluența de turiști le asigură bunăstarea.

Cei aproape 90 de polițiști sunt vizibili în zilele de lucru și în cele de sărbătoare, fie în patrule pe roți, cu cele 13 mașini din dotare, fie printre oamenii comunității ori în zonele de agrement, având în vedere că, de curând, aici a fost înființat și un subcompartiment de Poliție montană.

O echipă construită în timp

Deși l-am contactat în primele zile după numirea în funcția de șef al Poliției municipale, dl. comisar-șef Ion Mihai nu s-a impacientat, lucrurile fiindu-i cunoscute, având în vedere că este de mulți ani membru al echipei manageriale. Este, așadar, nu doar șef, ci și colaborator vechi cu colegii săi de gestionare a problematicii manageriale a municipiului. Ni i-a prezentat, așadar, pe domnii: comisar-șef Marcel Duță, șeful Biroului Investigarea Fraudelor, subcomisar Mihăiță Bălan, șef la Investigații Criminale, comisar-șef Traian Ene, de la Biroul Ordine Publică Urban, comisar Petre Nica, Biroul Ordine Publică Rural, comisar Constantin Puicănescu, Biroul Poliției Rutiere, comisar șef Traian Nica, de la Cercetări Penale, și agent-șef Nicolae Frunză, șeful Compartimentului Criminalistic. Șefii – lucrători cu normă întreagă, desigur, ne-au vorbit despre oamenii din colectivul lor. S-au mândrit că media de vârstă a polițiștilor nu trece de 35 de ani, că 70 la sută dintre ei au studii superioare, juridice de regulă, că 20 % au masterate sau sunt în curs de absolvire. Ne-au spus câte ceva despre efortul fiecărei structuri în parte de a face din zona lor de competență un spațiu de siguranță, ne-au vorbit despre

relațiile benefice cu administrația locală și comunitatea în genere. Ne-au arătat noua locație în care funcționează de circa doi ani, unde au amenajat spații de lucru decente, sală de ședințe, 13 grupuri sanitare, sală de primire a publicului. De asemenea, ne-au asigurat că toate cele 20 de posturi arondate

funcționează în bune condiții și sunt dotate cu calculator și mașini de serviciu. Specificul zonei din punct de vedere polițienesc reclamă câteva furturi din auto și din buzunare, precum și câteva fapte săvârșite cu violență.

În rest, cum apar așa sunt contrarcarate diversele fapte care atentează la confortul populației locale.

Viceprimar prins cu mâța în sac

Ne istorisește dl. comisar-șef Marcel Duță un caz de evaziune fiscală săvârșit, recent, de unul dintre oamenii administrației publice, deci plătit cu bani publici să aibă grijă de buget. Omul, viceprimar într-o comună, a fost depistat de polițiști că nu virează în termen contribuția la buget. Datorită intervenției polițiștilor de la investigații

Lacului Vidraru, de târgurile și sărbătorile locale, nu-i sperie defel pe oamenii legii locali, nici pe cei de la sediul municipiului, nici pe cei de la posturile arondate, 20 la număr. De bună seamă că municipiul te întâmpină de la primul pas cu calmul său, circulația rutieră decurge fără sincope, drumeții și argeșenii n-au motive a se plânge.

Parcă în week-end și spre toamnă, când se desfășoară pelerinajele la Mănăstirea Curtea de Argeș, se mai aglomerează traficul, dar nu-i cu

dumnezeiesc

crimiale, 70 la sută din societățile comerciale locale au fost trimise în instanță din cauza neplății acestor contribuții. A fost recuperat un prejudiciu în valoare de sute de miliarde de lei. Astfel, la Curtea de Argeș o problemă socială a putut fi rezolvată, angajații acestora beneficiind, în prezent, de

avantajele legale conform statutului lor. De asemenea, polițiștii de la Investigarea Fraudelor au verificat numeroasele firme care prelucrează material lemnos, au restricționat mult, pe baza neregulilor constatate în funcționarea acestora, exploatarea

forestieră și se asigură permanent că obștile exploatează frumoasa pădure care inundă zona, ca la carte. Adică legal.

Poliția montană argeșeană

Agentul șef Vasile Florescu și agentul Ionuț Moțăneanu sunt, în cadrul Biroului Poliție Rurală, cei doi membri care alcătuiesc subcompartimentul Poliție Montană. Poliția municipiului Curtea de Argeș s-a îmbogățit cu această substructură nu de mult, mai precis din anul 2005. Cei doi, tineri cu drag de natură, schiori, vorbitori de limbi străine, „amatori” de turism, s-au agrenat, fără șovăire, într-o nouă muncă de poliție. Atribuțiile încredințate îi poartă adesea, în interes de serviciu adică, în patrulare și în misiuni, în frumoasa zonă montană, intens frecventată de turiști. Acolo, pe Valea Argeșului, care duce la Barajul Vidraru și la Bălea Lac, pe Valea Doamnei, unde se întinde renumita zonă turistică Nucșoara, și pe Valea Topolog, cu zona Sălătrucu.

Cei doi polițiști, sprijiniți la nevoie de ceilalți colegi din Birou și de agenții de la posturi, sunt prezenți în mijlocul turiștilor, la cabanele și hotelurile care ființează în număr mare, la manifestările culturale organizate cu diverse prilejuri, la discotecii. Uneori, aici se pot isca incidente de diferite tipuri, iar Poliția poate interveni în cel mai scurt timp pentru aplanare.

De asemenea, turiștilor care vor să admire frumoasele locuri și obiective din zonă, polițiștii montani le asigură un trafic fluent, o informare operativă cu privire la riscurile locale, precum și ajutor în

caz de nevoie. Desigur, concomitent, desfășoară activități de verificare a fluxului de exploatare a masei lemnoase, întocmesc dosare, aplică sancțiuni, operează confiscări. Anul trecut au participat, alături de colegi, la soluționarea a două omoruri, căutând două cadavre în prăpastia de pe lângă cabana Piscul Negru. Tot ei au o bună colaborare, în interesul turiștilor, cu proprietarii de hoteluri și de pensiuni, aceștia putându-i apela la orice oră. Merg în acțiuni comune cu lucrătorii de la ocoalele silvice, efectuează misiuni de prevenire a braconajului cinegetic și piscicol, mai ales că pescuitul la păstrăv este foarte tentant, și cu salvamontiștii au o relație bună, adesea căutând împreună persoane răătăcite, dispărute chiar. Acum doi ani, când într-o avalanșă au dispărut doi oameni, cei doi polițiști au petrecut multe ore în zăpadă, la propriu, încercând să dea o mână de ajutor. Nu sunt scutiți nici de soluționarea anumitor cauze penale, pe specificul zonei montane. De pildă, un grup de tineri din Pitești, cu identitate falsă, a fost prins după ce furase un ATV unui investitor local.

Pasionați de munca lor, agenții Ionuț Moțăneanu și Vasile Florescu parcă nici nu observă că nu au un autoturism inscripționat pentru deplasarea în teren, că nu au un sediu, că nu au liber în week-end, că înnoptează pe unde apucă și-și fac lucrările polițienești în incinta hotelurilor sau pensiunilor în preajma cărora se petrec cazurile ce trebuie soluționate.

Cât timp pe cele trei văi turistice domnesc liniștea, voia bună, iar riscurile sunt minime și datorită lor, munca le pare frumoasă, iar privațiunile sunt uitate. Sau amânate.

■ **Pagini realizate de**
Ina BĂLAN

Politiști în inima

Am purces de curând către inima României, în județul Alba, "pen'că musai trebuié să-i videm" pe colegii de la Serviciul Județean de Poliție Transporturi. Am ajuns, așadar, în Alba Iulia pentru câteva zile, dar am

profitat de ocazie să-i cunoaștem pe toți polițiștii "din domeniu" la ei acasă. Dar și minunile regiunii, una dintre cele mai frumoase din țară. Atât de frumoasă încât, chiar în ciuda jafului sistematic realizat, în ultimii ani, în mai toți munții și dealurile, zona a rămas atrăgătoare.

Cetatea din Alba Iulia, cea mai mare de tip bastionard din Europa, începe să prindă forma de odinioară, sub uneltele meșterilor locali. Stațiunea balneoclimaterică Ocna Mureș capătă față europeană, încet dar sigur, iar Muntele Găina își vinde, mai departe, fetele mândre. Peșterile **Scărișoara**, **Huda lui Păpară**, Pojarul Poliței, ghețarii de la Zgurăști și Vârtop sau cel mai întins lac carstic

din România, **Iezerul Ighielului** te salvează de arșița verii, asemenea defileului Arieșului sau cheilor Gâldei, Ampoței sau din Bazinul Văii Râmet, unde poți îmbrățișa cu ochii floarea de colț sau garofița albă. Tot aici se află și cea mai mare fortificație a Transilvaniei, Cetatea Albă Carolina, Palatul Voievodal, cetățile Tăuți, de Baltă sau Aiud, ocele romane de sare și rezervațiile Dealul cu Melci, Râpa Roșie și Pietrele Detunatei.

Cunoscând sau văzând toate acestea, ajungi să înțelegi de ce unii dintre cei cu care am vorbit, cu obârșia de pe alte meleaguri, au ales să rămână acolo pentru a-și face meseria de

polițist. Ne-am oprit, dintâi, în Gara din Alba Iulia, oraș cu 66.000 de locuitori, la sediul modernizat al

Postului de Poliției T.F. I-am cunoscut aici pe **agentul Istvan Farkas**, **agentul șef Dumitru Lazăr**, **agentul șef Dumitru Bugneru**, **agentul șef Alexandru Grozavu** și pe **subcomisarul Dumitru Marcu**, șeful Serviciului.

În raza de competență a S.P.T Alba funcționează 18 societăți economice, 59 de stații și halte, două agenții de voiaj, la Alba Iulia și la Blaj, un depou de locomotive, două secții de întreținere a liniilor, o secție de centralizare și telecomandă feroviară, un centru de electrificare, 33 de districte de cale ferată, două revizii de vagoane, un atelier de reparații material rulant și un triaj, cu 38 de linii. Infrastructura feroviară este formată dintr-o rețea de 467 de kilometri dintre care 125 sunt electrificați. Prin principalele noduri feroviare - Teiuș, Războieni - Vințu de Jos și Blaj - trec zilnic 135 de trenuri de marfă și 158 de trenuri

românității (II)

de persoane. În aria de responsabilitate a S.P.T. Alba intră și sectoare din magistralele 200 și 300, toată această zonă fiind supravegheată și monitorizată de doi ofițeri și 26 agenți de poliție.

"Ca subunitate teritorială din cadrul Secției Regionale de Poliție Transporturi Brașov, a precizat dl. subcomisar Dumitru Marcu, ne-am propus ca obiective mai multă eficiență în activitatea de prevenire, reducerea numărului infracțiunilor și

Prețul lăcomiei

Cel mai interesant caz pe care echipa l-a rezolvat recent, cu sprijinul colegilor de la structura județeană a D.G.I.P.I., a fost cel al depistării și reținerii autorilor unui furt de componente electrice și alte materiale neferoase, materiale, scule și dispozitive electrice de la două districte C.F.R. și două telefoane mobile. Acestea din urmă au fost și cheia

transporturi, cu un prejudiciu de peste 40 de milioane de lei.

Colaborare cu succes

Un alt caz a fost al unor furturi de componente din instalațiile de semnalizare și dirijare feroviară și din obiectivele economice din sectorul transporturi, de pe raza de competență. Polițiștii au organizat și realizat o acțiune de supraveghere, în cooperare cu colegi din cadrul Poliției Municipiului Alba-Iulia și cu luptători din cadrul D.P.I.R. Așa au fost identificați I. Paul, de 18 ani, B. Daniel, de 29 de ani, G. Marian, de 28 de ani și N. Claudiu, de 18 ani, toți din Alba Iulia, ca autori a trei furturi comise în anii 2006 și 2007, aflate în evidență cu autori necunoscuți.

Cei patru furaseră din magazii ale unui district un polizor unghiular, mai multe cabluri din cupru și aluminiu, două telefoane mobile și acumulatori uzați în valoare totală de peste 4.000 de lei. Pentru aceste fapte, s-a dispus începerea urmăririi penale pentru săvârșirea infracțiunii de furt calificat într-un act material, fapte prevăzute și pedepsite de art. 208 alin. 1, art. 209 al. 1, lit. a - i, Cod Penal, cu aplicarea art. 33 lit. a Cod Penal.

Vă vom mai prezenta, și în numerele viitoare ale Revistei, aspecte ale activității colegilor din cadrul Serviciului de Poliție Transporturi din județul Alba, îndemnându-vă, în același timp, să includeți în itinerariul de vacanță și acest plai mirific al Munților Apuseni.

■ **Pagini realizate de Marius TOMA**

a participanților la săvârșirea acestora, prin intensificarea raziilor și controalelor, prin prezența în stațiile C.F.R. și pe trenurile de persoane a polițiștilor în uniformă dar și reducerea riscului de victimizare."

Postul de Poliție Alba Iulia, condus de dl. agent șef Alexandru Grozavu, supraveghează activitatea de transport marfă și călători între Stația C.F. Sântimbru și Stația C.F. Vințu de Jos, pe magistrala 200 A și pe linia 210, între Stația C.F. Bărăbont și Stația Zlatna, în total 60 km cale ferată.

rezolvării cazului, din cauza lăcomiei hoților, dar și a neștiinței acestora. Au crezut că, dacă aruncă ambele cartele, au scăpat de probleme. Cu aprobarea judecătorului, telefoanele au fost urmărite și localizate, convorbirile fiind interceptate și înregistrate. La efectuarea perchezițiilor domiciliare, au fost găsite și cele două telefoane, care au fost recuperate și înapoiate proprietarilor. Celor patru hoți, I. Paul, B. Daniel, G. Nicolae și N. Ariton, cu vârste cuprinse între 17 și 21 de ani, le-au fost întocmite dosare penale pentru patru furturi în sistem

CAPTURĂ IMPRESIONANTĂ DE ȚIGĂRI NETIMBRATE

În urma activităților specifice, ofițeri ai Serviciului de Investigare a Fraudelor, împreună cu polițiști ai formațiunii ordine publică din I.P.J. Timiș, în cooperare cu ofițeri ai Direcției Poliției de Frontieră Timișoara, au organizat, într-o noapte, o acțiune comună pe drumul național E.70, între Punctul de trecere a frontierei Stamora - Moravița și localitatea cu același nume, pe

zinele "Duty-Free", care funcționează în incinta acestui punct de trecere a frontierei.

La un kilometru și jumătate de la ieșirea din Punctul de control a trecerii frontierei, a fost oprit în trafic și identificat M. Florin, de 35 ani, din Moravița, județul Timiș, care conducea un autoturism "Volswagen Golf" în care erau încărcate 12.500 pachete de țigări netimbrate

marca "Memphis" și 60 pachete țigări netimbrate marca "Marble". Întrebat despre proveniența mărfii, acesta a declarat că a primit țigările de la un cetățean sârb într-o benzinărie, pentru a le transporta până la ieșirea din loca-

cate în vederea cercetărilor este de aproximativ 10.000 euro. Întreaga cantitate de țigări a fost ridicată pentru continuarea cercetărilor, urmând a se efectua actele pre-

mergătoare pentru încadrarea juridică a faptei.

linia combaterii traficului cu produse din tutun provenite din maga-

litatea Moravița.

Valoarea pe piață a țigărilor ridi-

■ Sergiu Valentin RUS

Un grup de imigranți reținut la frontieră

Polițiștii de frontieră în colaborare cu cei ai IPJ Maramureș și ai Oficiului Român pentru Imigrări Maramureș, au desfășurat o acțiune comună pentru combaterea migrației ilegale. Aceasta s-a finalizat cu identificarea, în localitatea Șomcuta Mare, a 10 persoane de origine afro - asiatică, care nu își justificau prezența în zonă.

Autoritățile au efectuat verificări și au stabilit că grupul este format din șapte cetățeni indieni și trei pa-

kistanezi, cu vârste cuprinse între 19 și 38 de ani, care au trecut fraudulos frontiera în România.

Ei au declarat că, la

sfârșitul lunii mai a.c, s - au deplasat din țările de origine până în Rusia, călătorind cu diverse mijloace de transport, cu intenția să ajungă

într-un stat din vestul Europei. Din Rusia, au fost preluați de diverse călăuze, a căror identitate nu o cunosc, care i-au transportat până în România, unde au fost abandonați.

Având în vedere faptul că toate persoanele au solicitat acordarea statutului de refugiat în România, polițiștii de frontieră au luat măsura predării acestora către Oficiul Român pentru Imigrări Maramureș, în vederea luării măsurilor legale.

■ Viorel TURCUȘ

Educație pentru viață

Serviciul Poliției Rutiere și Compartimentul de Analiză și Prevenire a Criminalității din I.P.J. Vaslui, au organizat, recent, concursul "Educație rutieră - Educație pentru viață", adresat elevilor. Gazdă a fost

Școala Generală Nr. 2 "Dimitrie Cantemir", pentru faza județeană. Au participat patru echipe desemnate câștigătoare la faza anterioară, cea locală.

Prima proba a constat în parcurgerea unui traseu de îndemânare cu bicicleta în poligon, cea de a doua, în cunoașterea și respectarea regulilor de circulație în parcul școală iar cea de a treia, în verificarea cunoștințelor privind normele rutiere, prin chestionare.

Primul loc l-a câștigat echipajul școlii gazdă, ce va reprezenta județul Vaslui la faza națională, care se va desfășura între 13 și 18 iulie în Municipiul Huși. Dar, așa cum a spus unul dintre organizatori,

dl. comisar Ion Macovei, "câștigători sunt ei, toți copiii!"

Unde este motocicletă?

pilor locuitori ai orașelor.

Când nu ai prea mare grijă de viața proprie, problema este una exclusiv personală. Când, prin ceea ce faci, o pui în pericol sau chiar o curmi, brutal, pe a altora, atunci problema devine una a întregii societăți.

Asemenea tragedii se petrec zilnic pe șosele, majoritatea victimelor fiind "copiii" noștri. Căci așa poți să-i numești pe cei care au între 18 și 22 de ani, cu permisul nou - nouț dar cu bolizi ai căror chei de contact sunt chiar cadoul părinților.

■ **Pagină realizată de
Marius TOMA**

Uneori, o simplă fotografie face cât o mie de cuvinte. De această dată, este nevoie de mai multe asemenea fotografii pentru a vedea unde duce inconștiența unor participanți la trafic. Deja motocicliștilor li se spune "membri ai clubului donatorilor de organe", nu întotdeauna din vina lor, dar de foarte multe ori, da. Ei reprezintă o mare problemă a colegilor din structurile de poliție rutieră, a celorlalți colegi de șosea, dar chiar și a sim-

Rezolvarea fotoghicitorii este fotografia din dreapta, dar și rezultatele analizelor efectuate după accident: cei 250 km/h și trei morți, dintre care doi, cei din autoturism, nevinovați. La această viteză, cu un timp de reacție de 1,5-2 secunde, distanța parcursă până la momentul începerii frânării este de peste o sută de metri. Distanța de frânare? Nici nu mai contează!

Stațiunile balneoclimaterice

Într-o fracțiune de secundă

Cel mai recent eveniment, derulat în orașul Călimănești, județul Vâlcea, constituie un exemplu de intervenție polițienească, după litera cărții și, deopotrivă, în spiritul fermității, fapt recunoscut atât de către șefii Inspectoratului județean, cât și de către reprezentanții conducerii MIRA, care i-au felicitat prompt pe oamenii legii ce au acționat în situația respectivă.

Sesizat telefonic, la 112, incidentul părea să se încadreze în granițele unei acțiuni de rutină, din categoria conflictelor intrafamiliale, ce pot fi gestionate, adesea, și cu vorba bună. Cu toate că nu bănuiau amploarea

bărbatului a reușit să iasă din casă, fugind unde a văzut cu ochii. Cu echipajul s-a întâlnit pe drum. Printre lacrimi, femeia le-a spus agenților că propriul fiu vrea s-o omoare. Când cei trei au ajuns, la gospodăria respectivă, teroarea se dezlănțuise, G. Cătălin amenințându-i pe toți cu toporul. Sosirea oamenilor legii l-a scos, parcă, din minți pe agresor, care a și reușit să-l lovească pe unul dintre ei. Într-o fracțiune de secundă, însă, agentul principal Găbrian-Vasilescu i-a stăvilat elanul individului cu un spray paralizant, în timp ce colegul său a tras un foc provocându-i atacatorul o rană în abdomen.

Despre incident, agentul principal Constantin Găbrian-Vasilescu ne-a mai spus: "Aceasta a fost prima misiune cu un asemenea grad de pericol. Aveam de înfruntat un tip robust și foarte violent. A trebuit să folosim armamentul din dotare."

Agentul este absolvent al Școlii de la Câmpina, promoția 2005, ca și colegul său, ambii fiind studenți la Facultățile de Drept din Vâlcea și, respectiv Alba-Iulia.

Turiști și localnici protejați de către polițiști

Stațiunile vâlcene sunt o adevărată binecuvântare pentru cei dornici să se rupă de vacarmul cotidian. Sute de familii își petrec aici concediile în fiecare an, iar acest fapt constituie acel plus hotărâtor la cartea de vizită a zonei și la cei ce gestionează bunul mers al lucrurilor, iar polițiștii vâlceni fac parte din această categorie cu prisosință. Bunul mers al lucrurilor, însă, nu vine de la sine, ci

necesită, cu fiecare sezon, o implicare fără precedent în asigurarea liniștii și ordinii publice.

Despre măsurile premergătoare sezonului estival, **domnul comisar șef Dumitru Văduva**, șeful Serviciului Poliției de Ordine Publică, din IPJ

Vâlcea, a relevat că punctul de pornire în identificarea misiunilor și responsabilităților efectivelor l-a constituit analizarea situației operative în localitățile turistice și adaptarea planului propriu de siguranță prin stabilirea zonelor ce revin fiecărei structuri teritoriale de profil. După această etapă, au fost organizate dispozitivele de menținere a ordinii publice, fiind reorientate, în funcție de necesar, dar și de posibilități, resursele materiale pentru subunitățile situate în punctele cu afluență de turiști.

Un capitol deosebit de important în opinia polițiștilor vâlceni îl reprezintă informarea permanentă a cetățenilor cu privire la diverse aspecte infracționale, prin intermediul pliantelor, afișelor cu caracter preventiv, precum și prin abordarea

scandalului, agenții principali Constantin Găbrian-Vasilescu și Virgil Pescaru, de la Poliția orașenească, după cum ne-au mărturisit, erau pregătiți pentru orice. La locul cu pricina, însă, o adevărată dramă de familie se derula în episoade de o violență ieșită din comun. Patimi vechi, răbufniseră, pricina fiind o bucată de pământ ce-l transformase pe G. Cătălin în călăul propriilor rude. Îngrozită, mama

vâlcene - un spațiu al siguranței

diverselor problematici de profil în cadrul emisiunilor la posturile de radio și de televiziune locale.

Pregătirea sezonului estival a presupus din partea oamenilor legii, între altele, și relaționarea cu șefii unităților turistice, atragerea acestora într-un parteneriat activ ce presupune implicarea în prevenirea evenimentelor ce pot afecta siguranța celor ce aleg să-și petreacă vacanța în stațiuni.

Domnul comisar șef Dumitru Văduva a mai adăugat: "Din punct de vedere operativ, o atenție sporită am acordat-o activităților specifice pe care le întreprindem în domeniile infracțiunilor cu violență și furturilor, în combaterea contrabandei, a traficului ilicit de droguri etc. Totodată, am demarat controale în vederea asanării stațiilor balneoclimaterice de elemente parazitare, proxeneți, prostituate și alte personae ce nu-și justifică prezența în locurile respective. Prin urmare, am intensificat demersuri de cunoaștere și supraveghere permanentă a zonelor cu potențial criminogen ridicat, a indivizilor care, prin comportamentul lor, aduc atingere relațiilor de conviețuire socială. De asemenea, am suplimentat numărul patrulilor pe arterele intens circulate, în raport de dinamica situației operative."

Un alt capitol de interes pentru oamenii legii îl reprezintă și susținerea activităților preventive punctuale în anumite medii, în scopul descurajării și aplanării stărilor conflictuale, menținerii siguranței, prin organizarea unor dispozitive eficiente, în măsură să rezolve în mod operativ și

potrivit competențelor situațiile apărute.

De altfel, experiența perioadelor sezonului estival din anii trecuți și-a spus cuvântul, îndeosebi în sensul adaptării misiunilor polițienești contextului actual, în care creșterea numărului de turiști constituie un factor determinant.

DN7 - în atenția oamenilor legii

Pe parcursul primelor cinci luni ale anului 2008, pe raza județului Vâlcea, pe DN7 au fost înregistrate 39

de accidente rutiere, soldate cu opt morți, 20 de răniți grav și 39 de răniți ușor. Din păcate, numărul acestui gen de evenimente este în creștere față de aceeași perioadă a anului trecut. Din studiul realizat de către specialiștii

Inspectoratului județean, am aflat că există o mare diversitate la nivelul cauzelor generatoare de accidente rutiere- viteza neadaptată la condițiile de drum, adormirea la volan, depășirea neregulamentară, nerespectarea distanței între vehicule, traversarea neregulamentară a pietonilor, conducerea în stare de ebrietate etc, acestea fiind produse de către toate categoriile de participanți la trafic.

În legătură cu principalele acțiuni pe care le vor desfășura polițiștii vâlceni cu scopul de a reduce accidentele grave, cauzate de viteza excesivă, domnul comisar Dumitru Văduva a mai adăugat că acestea vizează latura preventivă și rezidă în realizarea de materiale informative- circa o mie de fluturași vor fi distribuiți îndeosebi proaspeților posesori de permise auto și 5.000 de autocolante vor fi

furnizate școlilor de șoferi, taximetriștilor și firmelor de transport.

Polițiștii băimăreni împotriva producătorilor și a comercianților clandestini de băuturi alcoolice

Polițiștii Serviciului de Investigare a Fraudelor din I.P.J. Maramureș au desfășurat, timp de două zile, acțiuni specifice pentru prevenirea și combaterea infracțiunilor din domeniul producției, comercializării alcoolului și a băuturilor spirtoase.

Cu ocazia investigațiilor polițienești a fost identificată o hală în municipiul Baia - Mare, despre care se dețineau informații că este folosită clandestin de către un grup de persoane, în scopul producerii și îmbutelierii alcoolului și băuturilor spirtoase.

Extinzându-se activitățile de cercetare și de administrare a unor noi probe, existând indicii temeinice că, în

alcoolice, Parchetul de pe lângă Judecătoria Baia - Mare a solicitat instanței judecătorești emiterea unor mandate pentru efectuarea de percheziții la punctul de lucru al societății și a unui autovehicul aparținând acestei firme.

Astfel, în baza autorizațiilor de percheziție emise de Judecătoria Baia - Mare, au fost efectuate aceste activități procedurale, fiind descoperite instalații și dispozitive necesare procesului de fabricație și îmbuteliere a băuturilor spirtoase, etichete și banderole ce poartă denumirea mai multor societăți comerciale din țară, documente care prezintă suspiciuni de falsificare. De

asemenea, au fost descoperiți 919 litri băutură spirtoasă, 5000 litri lichid incolor cu proprietăți organoleptice de băuturi spirtoase identificate vrac în șase recipiente de mari dimensiuni, 1519 litri de băutură spirtoasă, ambalată în recipiente de 2, respectiv 0,5 litri, etichetate și marcate cu banderole ce poartă mențiunile

incinta spațiului respectiv, se desfășoară în mod neautorizat activități de producție și îmbuteliere a băuturilor

mai multor societăți comerciale, 400 litri băutură spirtoasă îmbuteliată în flacoane din plastic de 2 litri, fără etichetă

și banderolă.

S-a dispus începerea urmăririi penale față de trei persoane, dintre care, un administrator și un director ai societății din Baia - Mare, un reprezentant al unei alte firme din același municipiu, pentru săvârșirea infracțiunilor de împiedicare a oamenilor legii de a intra în sedii, spații ori terenuri pentru verificări financiare, punere în circulație de timbre și banderole utilizate în dome-

niul fiscal falsificate și sustragere de la plata obligațiilor fiscale prin ascunderea sursei impozabile și, de asemenea, pentru comiterea infracțiunilor de producere de produse accizabile în afara unui antrepozit fiscal autorizat, utilizarea marcajelor false a unor astfel de produse.

Sub supravegherea Parchetului de pe lângă Judecătoria Baia Mare, se efectuează cercetări cu învinuții în stare de libertate, în vederea documentării întregii activități infracționale a acestora, urmând a fi stabilite concentrațiile de volum alcoolic a băuturilor indisponibilizate și ridicate, precum și prejudiciul cauzat bugetului.

■ Viorel TURCUȘ

La Constanța - "Educația rutieră. Educație pentru viață"

La Palatul Copiilor din Constanța s-a desfășurat etapa județeană a concursului „Educația Rutieră. Educație pentru viață”, iar în luna iulie, va avea loc, faza națională a acestuia.

echipaje formate din patru elevi, două fete și doi băieți, și s-a desfășurat pe parcursul a trei probe:

* Proba teoretică;

* Parcurgerea unui traseu de îndemânare cu bicicleta în poligon;

* Respectarea regulilor de circulație de către bicicliști, în parcul școlă;

Proba teoretică a constat în completarea unui chestionar tip cu 20 de întrebări în vederea verificării cunoștințelor privind normele rutiere și acordarea măsurilor de prim ajutor, diferite ca grad de difi-

cultate, pe categorii de vârstă. Pentru clasele IV-V a fost aplicat un tip de chestionar, iar pentru clasele VI-VII, un altul cu un grad de dificultate mai ridicat.

Proba de poligon a constat în par-

curgerea a nouă obstacole, slalom printre jaloane sau trecerea printr-un coridor format din două scânduri și a pus la încercare îndemânarea elevilor în manevrarea bici-

cletei printre obstacole.

Proba de „parc-școlă” a cuprins mai multe intersecții, din care una cu circulație în sens giratoriu, o trecere la nivel cu calea ferată, și mai multe posturi de control, necesitând respectarea indicațiilor și a marcajelor rutiere.

Premiul I a fost câștigat de **Școala nr. 16 din Constanța**, cu echipajul format din elevii Caloian Carolina, Șerban Cristina, Mihai Laura și Grigore Mihail,

premiul II de Școala nr. 2 Ovidiu, iar locul trei a fost ocupat de Școala "Tudor Arghezi" din Năvodari.

Echipelor le-au fost înmânate diplome, iar elevii situați pe primele trei locuri, au fost premiați de membrii juriului cu sume de bani. Echipa Școlii nr. 16

Constanța urmează

să reprezinte județul la faza națională a concursului "EDUCAȚIE RUTIERĂ - EDUCAȚIE PENTRU VIAȚĂ" - 2008.

Prin activități de acest gen polițiștii încearcă și speră să conștientizeze atât elevii, cât și dasălii de necesitatea

formării, încă de la o vârstă fragedă, a unui comportament rutier responsabil.

■ Aurelian Zaheu

Concursul se organizează anual de către Ministerul Internelor și Reformei Administrative în parteneriat cu Ministerul Educației și Cercetării.

Etapa județeană de la Constanța a avut ca amfitrioni Inspectoratul Județean de Poliție Constanța - Compartimentul de Analiză și Prevenire a Criminalității și Serviciul Poliției Rutiere, dar și Inspectoratul școlar județean.

Premiile au fost asigurate de către Corpul Național al Polițiștilor - Consiliul Teritorial Constanța.

Concursul «Educația rutieră - Educație pentru viață» este destinat elevilor din clasele IV - VII, iar scopul acestuia îl reprezintă formarea comportamentului rutier responsabil pe baza cunoașterii și respectării regulilor de circulație pentru prevenirea producerii accidentelor de circulație în rândul populației școlare.

La concurs au participat nouă școli din județul Constanța reprezentate de

“Nonviolența în mediul școlar”

Poliția mureșeană a acordat mereu o atenție deosebită problemelor ce vizează siguranța cetățenilor, a întregii comunități. Un loc distinct în cadrul acestor preocupări constante îl ocupă

prezența oficialităților locale, unde au participat și reprezentanții celor 10 județe aflate în concurs: Mureș, Timiș, Neamț, Botoșani, Bistrița Năsăud, Brașov, Satu-Mare, Vâlcea, Brăila, Maramureș. Elevii au fost apoi angrenați în work-shop-uri despre comunicare.

Prezentarea și susținerea proiectelor realizate de către elevi au avut loc și la această ediție la sediul Inspectoratului de Poliție al Județului Mureș. În cadrul unui briefing au fost argumentate beneficiile organizării unui asemenea concurs, în care cei tineri își demonstrează implicarea.

Înainte de începerea concursului propriu-zis, polițiștii de proximitate și prevenire au prezentat proiectele în domeniul prevenirii delincvenței juvenile și a victimizării minorilor care se derulează în județul Mureș și rezultatele obținute.

La concurs au participat 12 echipe de proiect din cele 10 județe menționate. Mesajele au fost sugestive: „Întinde mâna, prietene!”, „Fii inteligent, nu fii violent!”, „Violența ucide vise!”, „Comunicarea – prima literă a alfabetului numit nonviolență”, „Nu violența ne face mai puternici!”

Juriul a fost constituit din specialiști ai diferitelor instituții care se reunesc în cadrul Grupului de lucru județean pentru prevenirea,

monitorizarea și combaterea violenței în familie.

Misiunea aprecierii inițiativelor elevilor a fost deosebit de dificilă, având în vedere calitatea proiectelor prezentate.

După jurizarea proiectelor, cele mai bune dintre acestea au fost premiate.

Inspectoratul de Poliție al Județului Mureș a înmănat un premiu special pentru proiectul „SOS - cu violența pierzi mereu!” susținut de elevii ai Grupului școlar de Industrie Ușoară din Sighișoara.

La rândul ei, Poliția a primit din partea Inspectoratului școlar județean Diplomă pentru exce-

adolescenții.

Concursul național de proiecte „Nonviolența în mediul școlar” este un demers inițiat anul trecut în cadrul parteneriatului existent în județul Mureș între Inspectoratul de Poliție și Inspectoratul școlar. Succesul activității a determinat organizarea celei de-a doua ediții, care s-a bucurat de o participare amplă.

Acest concurs este cuprins în Calendarul Național al Activităților Educative 2008 al Ministerului Educației, Cercetării și Tineretului și se adresează tuturor elevilor, dar și cadrelor didactice care îndrumă echipe de elevi în activitățile extrașcolare, nonformale. Aceștia, constituiți în echipe de câte patru membri, au conceput proiectul unei activități educative nonformale.

Deschiderea festivă a avut loc în

lență în parteneriatul educațional.

Toți elevii participanți au fost declarați câștigători în primul rând pentru că au ales să se implice și mai ales pentru că, prin proiectele pe care le-au realizat, au transmis un mesaj ferm tuturor: cu violența pierzi mereu!

Tinerii reprezintă viitorul pe care trebuie să-l privim cu multă responsabilitate, fie că suntem părinți, dascăli, polițiști – membrii ai comunității. Conștienți de importanța acestui fapt, polițiștii de proximitate din cadrul Poliției orașului Luduș, sprijiniți de Compartimentul de Analiză și Prevenire a Criminalității, au inițiat, în colaborare cu profesorii Grupului școlar industrial Luduș, un proiect de

metodelor de transmitere a mesajelor preventive (stegulețe, pliante, afișe):

Grupa a III-a – Realizatorii unei foi de informare „Adolescență fără delincvență”:

- Grupa a IV-a – protagoniștii unei piese de teatru în cinci acte, pe tema violenței în școală și în familie:

mit mesajul lor preventiv adolescenților).

La Casa de Cultură a orașului Luduș, în prezența unei asistențe numeroase, elevii Grupului școlar industrial Luduș au prezentat piesa de teatru (în 5 acte) „Violența în școală, violența în familie”. Cu acest prilej, au

„Adolescență fără delincvență”

Principalele activități desfășurate în unitatea de învățământ au urmărit organizarea unor dezbateri în cadrul cărora elevii au prezentat scurte „referate” pe tema delincvenței (cauze, factori, con-

fost invitați să adreseze câteva cuvinte (pentru a-i felicita pe toți cei implicați în desfășurarea acestui proiect): șeful Poliției Luduș, comisar Nicolae Cota, directorul Grupului școlar industrial

prevenire a delincvenței juvenile, denumit „Adolescență fără delincvență”. Activitățile prevăzute în cadrul acestui proiect s-au derulat începând de la 1 martie, obiectivele acestora fiind pregătirea antiinfracțională și antivictimală a elevilor, implicarea tinerilor în derularea unor acțiuni preventive și eficientizarea comunicării între instituția de învățământ, autorități și familie.

Implicarea elevilor, a cadrelor didactice și a polițiștilor în organizarea și desfășurarea activităților planificate în cadrul proiectului a fost exemplară. În cele 3 săptămâni de activități au participat 228 elevi, 8 cadre didactice și 18 polițiști (polițiști de proximitate, ofițeri de prevenire, criminaliști, judicariști, polițiști rutieri).

Un aspect deosebit al modului în care participanții au înțeles să se implice este organizarea pe grupe de acțiune:

Grupa I – participanții la organizarea de acțiuni în comunitate, pentru prevenirea furturilor din auto și din buzunare:

Grupa a II-a – Realizatorii unui panou de informare și concepere a

secințe). Polițiștii implicați au moderat aceste dezbateri, având ca punct de plecare unele întâmplări din viața adolescenților și materialele video realizate în cadrul campaniei „Alcoolul nu te face mare!” („Ce înseamnă să fii cool?” și „Prețul unei vieți sportive”) și „Mărturiile ale deținuților” din Penitenciarul Tg.Mureș (material video realizat în colaborare de către Pro Tv Tg.Mureș, Penitenciarul Tg.Mureș și I.P.J. Mureș, în care tineri privați de libertate trans-

Luduș, profesor Ioan Rad, coordonatorul C.A.P.C. Mureș – inspector principal de poliție Gabriela Pîncă și principalul organizator al evenimentelor din cadrul proiectului – agent șef adjunct Claudiu Anca (polițist de proximitate).

Pentru modul deosebit în care toți cei implicați au înțeles să participe cu responsabilitate și seriozitate, merită felicitările noastre.

■ Pagini realizate de
Gabriela PÎNCĂ

“PRINT ȘI CERȘETOR”

Ziua Internațională de Luptă Împotriva Exploatării prin Muncă a Copilului a prilejuit la Direcția Generală de Poliție a Municipiului București, în data de 12 iunie a.c., conferința de presă pentru lansarea Campaniei de prevenire a cerșetoriei „PRINT ȘI CERȘETOR”.

Au prezidat: subcomisarul Adam Constantin Cătălin, adjunctul directorului general al D.G.P.M.B., actorul Mircea

Diaconu, Direcția Generală de Asistență Socială a Municipiului București și Organizația „Salvați Copiii”.

Campania reprezintă un mod alternativ

de abordare a acestui fenomen la nivelul Capitalei, prin faptul că se adresează, în primul rând, cetățenilor care oferă bani și astfel încurajează cerșetoria. În stradă polițiștii au găsit asupra cerșetorilor sume impresionante de bani. Astfel, un cerșetor câștigă, zilnic, peste 200 lei, ajungând la un venit lunar „neimpozabil” de 6.000 lei. În București sunt zeci de mii de familii amărâte și nu puține au fost încercările polițiștilor de a-i convinge pe părinți că locul minorilor este la școală și nu la cerșit în stradă. Cerșetorii refuză adăpostul fiind atrași de impresionantele sume de bani.

În practică, cerșetorii sunt depistați, amendați, apoi majoritatea revine în stradă. Celor care recidivează li se întocmește dosar penal dar, „din cele peste 70 de dosare întocmite anul trecut pentru această

infracțiune parchetul a propus pentru finalizare doar trei dintre acestea, infracțiunea nefiind considerată ca fiind una cu pericol social”, a precizat subcomisarul Adam Constantin Cătălin.

Conferința a fost urmată de acțiuni stradale de informare și sensibilizare a opiniei publice cu privire la acest fenomen. Cu această ocazie, polițiștii de proximitate și voluntarii Organizației „Salvați Copiii” au distribuit cetățenilor materiale informativ-preventive, fiind folosit, în acest scop, și Punctul de informare mobil al Poliției Capitalei.

Totodată, Serviciul Analiză și Prevenire a Criminalității a demarat un sondaj de opinie cu privire la percepția cetățeanului asupra fenomenului cerșetoriei, ale cărui rezultate vor fi prezentate mediei.

Accidentele de pe principalele drumuri naționale - în vizorul polițiștilor

La sediul Inspectoratului General al Poliției Române, din Bd. George Coșbuc, a avut loc, în ziua de 11 iunie a.c., conferința de presă ocazională de lansarea „Planului de acțiune pentru reducerea victimizării cauzate de accidentele rutiere, pe DN 1, DN 2 și DN 7”.

Conferința de presă a fost susținută de către domni: chestor Petre Tobă, adjunct al inspectorului general al Poliției Române, comisar șef Viorel Recoșeanu director al Direcției Poliției Rutiere, comisar șef Mihai Călinescu, director al Direcției Poliției de Ordine Publică, chestor de poliție dr. Bujor Florescu, director al Institutului pentru Cercetarea și Prevenirea Criminalității, inspector principal Aurel Băloi, directorul

Unității Centrale de Analiză a Informațiilor și Cristian Duică, director general adjunct al Companiei Naționale de Autostrăzi și Drumuri Naționale din România.

Planul de acțiune, care a început la data de 16 iunie a.c. și va lua sfârșit pe 16 august a.c., vizează reducerea riscului rutier, prin scăderea numărului evenimentelor rutiere grave, precum și al reducerii victimizării prin accidente de circulație. Acțiunea se va desfășura pe trei paliere: informare – prevenire, amenajări rutiere și impunerea cu fermitate a legii.

La finalul conferinței au fost prezentate câteva filmele cu accidente filmate de diferite camere de supraveghere a traficului din București și DN1 care au convins încă o

dată audiența de necesitatea acestui plan de acțiune.

◆ cele mai sigure drumuri sunt autostrăzile care, deși atrag cele mai mari valori de trafic, generează doar 0,5% din totalul accidentelor; ◆ aproximativ 56% din decesele înregistrate se petrec pe drumurile naționale, atât în

localitate, cât și în afara ei;

- DN1 este cea mai criminogenă arteră, urmat de DN2 și DN7;
- Pe DN 7 cele mai multe accidente se petrec în intervalul orar 17.00 – 21.00, în weekend și în zilele de miercuri.

■ **Pagină realizată de Marius POPESCU**

Istoria Internetului (II)

WWW

La începutul anilor '90, Internetul era folosit doar de un număr mic de cercetători și arăta mult diferit decât cel de azi. Principalele aplicații erau atunci E-Mail și Newsgroups (grupuri de discuții), puține alte routine de căutare și câteva mecanisme de transfer al fișierelor.

Era o lume în care toate comunicațiile existau doar ca text sau numere și liniile de comandă trebuiau memorate sau tipărite.

Treptat, e-mail-ul și, mai ales, programele de căutare și de transfer al fișierelor au trebuit să facă față unor cerințe mai complexe. S-au dezvoltat astfel noi programe de navigare într-o formă rudimentară asemănătoare Internet Explorer-ului actual. Software-ul pentru fiecare trebuia să fie configurat separat. Folosirea fiecăruia era greoaie și trebuia să fie învățată.

Geneva, a pus, în 1989, bazele dezvoltării primului prototip al World Wide Web.

WWW-ul era destinat inițial să fie o platformă internă de comunicații pentru cercetătorii din întreaga lume care lucrau pentru un anume centru. Sarcina principală consta în asigurarea unui sistem care să facă legătura între varietatea de platforme ale diverselor computere. Soluția se baza pe legătura între documente via "hypertext", un sistem care marca șirurile de text sau alte obiecte și le lega cu alte obiecte, care puteau fi, din punct de vedere fizic, la mare distanță de obiectul original. Când link-ul era accesat, utilizatorul putea

"sări" la documentul legat. În acest fel, a fost posibilă conexarea unui număr nelimitat de documente într-o structură web neierarhică. Pentru a putea deosebi aceste documente și pentru a le regăsi, fiecare avea o adresă unică. De aici protocolul Unique Resource Locator (URL).

Prima versiune a programelor pentru navigarea pe www, așa numitele "browsere", urmărea încă tradiția originală a Internetului - erau numai

text. De aceea, sistemul a rămas, în principiu, neprietenos cu utilizatorii.

Unul dintre acestea, Lynx (foto stânga), există și în prezent.

În septembrie 1992, existau doar 20 de servere web în întreaga lume.

Schimbarea radicală s-a produs când NCSA (National Center for Supercomputing Applications) din SUA a scos "Mosaic" - Browser în

Interfața
Mosaic Browser

1993, care era bazat pe o interfață grafică ce rula sub Windows.

Până în prezent nu au apărut schimbări majore în liniile de browser "Explozia" web-ului a început în iunie 1993: 130 Webservere erau înregistrate, iar în 1994 erau deja 11.576 servere. Dar web-ul nu a făcut doar să se dezvolte, posibilitățile de prezentare a datelor au crescut exponențial. Curând, au apărut imagini și animație pe website-uri, urmate de sunete. De aici, doar un mic pas mai era necesar pentru a aduce cataloage, directoare și formulare de comandă pe website-uri. Astfel, câțiva ani mai târziu, s-a născut E-Commerce sau comerțul electronic. Astfel, povestea merge mai departe...

(Sfârșit)

■ Marius POPESCU

Marea schimbare a început când **Tim Berners Lee**, specialist la Centrul European pentru Fizică Nucleară din

Politia Transporturi Navale - O structură nouă în peisajul zimnicean

La 1 august 2007, o echipă de tineri polițiști a trecut la „timona” nou înființatei structuri de Poliție Transporturi Navale Zimnicea.

Foștii judicariști - agentul șef Costel Neațu, agentul șef Aurel Mușat, și fostul rutierist - agentul șef adjunct Marinel Călin -, au vrut să încerce practic o nouă meserie.

Hotărâți să dea un nou sens vieții lor, dar și să facă ceva durabil, nu s-au mulțumit cu improvizațiile. O lună de zile au lucrat pe cheiul Dunării, într-o clădire aflată în paragină. Au bătut la uși, au cerut sprijinul S.C.A.E.F. Giurgiu, și-au pus la bătaie mintea și resursele materiale de care au dispus și ei, au cumpărat materiale și au trecut la treabă. Și-au creat un ambient plăcut, vechea și lugubra clădire a căpătat culoare, formă, în cele două birouri și jumătate, cum zic ei, a fost adus un frumos mobilier, un fax, un calculator, un televizor. Decența, curățenia, ordinea s-au instalat rapid ca la ele acasă. Acolo, pe malul Dunării, cu „ochii” pe bătrânul fluviu și pe orașul bulgăresc Svistov, Poliția Transporturi Zimnicea, din structura Serviciului Regional de Poliție Transporturi Navale Craiova, se prezintă, prin sediu, oameni și competențe, ca o veritabilă structură de integrare europeană. De asemenea, tinerii polițiști s-au dovedit la fel de gospodari și în amenajarea unui sediu mic, dar cochet, în Gara T.F. din oraș. Pe peronul stației C.F. au primit un spațiu invadat de bălării, uitat de toți. Au curățat locul, au betonat, au tras curent electric, iar biroul care a ieșit la iveală a atras admirația celor care l-au vizitat fie în calitate de

„inspectori”, fie în calitate de suspecti de fapte anti-legale. Căci se știe, oricât de mică ar fi o instituție de respectare a legii dacă nu se impune și prin sine șirbește din profesionalismul celor care o slujesc.

Deși nou apărută în peisaj, Poliția Transporturi Navale Zimnicea a intrat în conștiința localnicilor, precum și în conștiința celor care tranzitează zona. Oamenii știu că de ordinea și siguranța publică în port, pe fluviul Dunărea, dar și pe cea a căii ferate, în trenurile de călători, răspund cei trei tineri polițiști. Îi întâlnesc adesea, în funcție de drumurile lor. În zilele de week-end, când sunt organizate curse cu vaporul de la Zimnicea în orașul bulgar Svistov, când se adună 80-90 de persoane din județ și pleacă la cumpărături sau la prieteni în țara vecină. În zilele cealalte îi văd în gară sau pe trenurile de navetă.

Unii sunt bucuroși să-i revadă. Alții însă, nu. De pildă, braconierii care dau la pește în perioada prohibiției pe Dunăre sau pe râurile adiacente nu prea se bucură. Nici hoții de componente de cale ferată nu sunt fericiți la întâlnirea cu polițiștii de la Transporturi. Chiar dacă nu au în dotare nici o ambarcațiune și nici o mașină, cei trei își îndeplinesc misiunile ce le revin de la Km 526 al fluviului Dunărea, din dreptul comunei Pietroșani, până la Km 574, în dreptul comunei Suhaia, în zona de uscat și pe apă. Totodată, au în vizor platforma industrială a Portului Zimnicea, în continuă dezvoltare, Ocolul Silvic și digurile de protecție a localităților. Pe trenuri au competențe până la Smârdioasa, dar acțiunile lor „de însoțire” pentru prevenirea furturilor se continuă până la Alexandria când este cazul. De la începutul anului, cei trei polițiști au soluționat 29 de fapte: furturi, acțiuni ilegale la legea piscicolă, furturi pe calea ferată, tulburări ale liniștii și ordinii publice.

Despre planurile lor, ne-au vorbit cu entuziasm agentul șef Costel Neațu, șeful Poliției Transporturi Navale Zimnicea, și colegul său, agentul șef Aurel Mușat. Au ambiții, au dăruire profesională și vigoare să treacă peste greutăți și, mai ales, să construiască. Vor să fie vizibili ziua și noaptea nu doar printr-un sediu atractiv, dar și prin acțiuni orientate spre siguranța zonei de competență.

Din sfera creației

Un polițist poreclit „Fericire”

Inspectorul Aurelian Bădulescu, ofițer specialist II la Serviciul Investigare a Fraudelor din I.P.J. Vâlcea, este unul dintre acei puțini oameni atinși, parcă, de aripa îngerilor.

Fața lui mereu luminoasă, radiind o

destăinuie cu un zâmbet furișat, parcă cu vinovăție, pe chip. Primul îndrumar a fost cartea cu figurine care ne învață să modelăm plastilina. Toți au remarcat faptul că eu, foarte rapid, puteam concretiza imagini tridimensional.

Pe parcurs, a căutat să se transpună tot mai des în starea de bucurie pe care i-o dădea arta lui. A modelat figuri din basme în plastilină, figuri de săteni în argilă, apoi, de 4-5 ani, tot căutând „materia de exprimare” a ales ipsosul. A văzut pe cineva lucrând la matriță și și-a șoptit: „Pot și eu!” A luat lecții de desen de la pictorul Sergiu Plop, care i-a înțeles vocația și l-a dus la ceramistul Cucu Ureche, care l-a acceptat la școala Populară de Artă „Sincera”.

Lucrează rapid, la inspirație, ne spune, la „ceva” ce-i inspiră acea stare de fericire. Chiar așa îi spuneau colegii de facultate: „Fericire”. A

alcătuit sute de lucrări, a decorat birouri, a oferit. „Îmi place să ofer – zice – nu vreau să vând. Mi se pare că murdăresc cu bani treaba asta nobilă”.

Ca polițist de economic, își primește fericirea prin diversitatea dosarelor instrumentate. „Nici o lucrare nu seamăna cu alta – îi place să spună Probele sunt diferite de la caz la caz. Și în acest domeniu poți să crezi, dacă ești prins de ceea ce faci”.

Aurelian Bădulescu a ajuns, în acest moment, la o anume maturitate. Este tatăl unui băiețel de câteva luni, - Rareș Nicolae, pentru care simte că trăiește în sfere înalte, iar, ca artist, abordează un nou stil: creează icoane din ceramică: „Mulțumesc Domnului pentru darul Său – ne spune, mă bucur că El l-a făcut pe Adam din lut. La nivelul meu, îmi iubesc fiecare lucrare în care pun câte o bucățică ruptă din sufletul meu.”

bucurie de neascuns, te binedispune imediat dacă ai sufletul deschis. El nu râde neapărat, dar ochii lui trimit raze de bucurie, de care, cu o cuminenie de nedescris, parcă se rușinează.

Este polițist din 2002, când a absolvit Academia de Poliție „Alexandru Ioan Cuza”. Un an a lucrat la judiciar în Sibiu, apoi, în 2003 a venit la Râmnicu Vâlcea, „mai aproape de casă” cum spune el. Acum este polițist de investigare a fraudelor, după ce a parcurs un stagiul de 4-5 luni la Rutier.

Pe inspectorul Aurelian Bădulescu l-am întâlnit, mai întâi, prin diverse săli de expoziții, la diverse manifestări culturale. De fiecare dată, își îmbracă „portul de la țară” și-și „păzește” cuminte lucrările pe care le expune.

Pentru că el, Aurelian Bădulescu, este un polițist artist, de-acum obișnuit al activităților culturale inițiate de M.I.R.A. în colaborare cu instituții culturale de marcă. El modelează în lut și în ipsos. „Am început de mic” – ni se

Semnal editorial

Bogată în informație, în ilustrație, cu argumente de siguranță pentru comunitate, revista anuală „Poliția TR”, editată de I.P.J. Teleorman, oferă o imagine clară a stării de azi a Poliției teleormănene. Nu doar evoluția sa pe o perioadă dată.

Cititorul poate trece în revistă proiectele manageriale locale, prioritățile și perspectivele echipei de polițiști a I.P.J. Teleorman.

Publicația face și o prezentare a structurilor municipale și orășenești și-i asigură pe membrii comunității că Poliția Teleorman se află permanent în slujba lor.

■ Pagină realizată de
Ina BĂLAN

Arc peste... generații

Recent, Școala de Agenți de Poliție „Septimiu Mureșan” Cluj-Napoca a găzduit un eveniment emoționant, ce a reunit generații de foști, actuali și viitori polițiști.

Încercând să-și re trăiască anii tinereții, seniorii - 30 de foști polițiști din cadrul Asociației Naționale a Cadrelor Militare în Rezervă și în Retragere din Ministerul Internelor și Reformei Administrative, Filiala „Mihai Viteazul” Cluj - au vizitat, cu nostalgie, impresionanta instituție de învățământ.

Numai că imaginea unității de altădată, întipărită ca un dar de preț în memoria sentimentală a oaspeților, se estompase, aproape până la dispariție, în fața accentelor de modernitate ce stăpânesc școala clujeană, vremurile în care dascăli, cu mâinile încărcate

matice. Regăsirea generațiilor n-a fost lipsită de emoțiile inerente ale foștilor tutori, actualmente pensionari, și, deopotrivă, ale foștilor discipoli, actualmente profesori.

Grijulii, ca niște bunici cu nepoții lor, cadrele în rezervă n-au pierdut ocazia de a le transmite elevilor școlii că trebuie să aprecieze condițiile în care se pregătesc să devină polițiști pe care comunitatea să îi respecte pentru serviciile pe care le oferă.

„Ce vrei să te faci când vei fi mare?” - „Polițist!”

Dacă îi întrebi pe micuții de trei sau patru ani ce își doresc să se facă atunci când vor fi mari, unul dintre răspunsurile frecvente, alături de „fotbalist”, „doctor” sau „pompiier”, este „polițist”.

Chiar dacă mirajul acestei meserii se deslușește în mintea, în sufletul și în ochii de copil pe criteriile unui film de acțiune, cu mașini cu girofar, cu uniforme sau arme,

dorința de a deveni om al legii uneori se păstrează până prinde consistența realității.

Luna trecută, Școala de Agenți de Poliție „Septimiu Mureșan” din Cluj-Napoca a primit, cu porțile larg deschise, vizita a 25 de copii de grădiniță, cu vârste cuprinse între doi și cinci ani.

Mai întâi, oaspeții au pășit timid pragul instituției de învățământ iar, în

primele momente, semnalele sonore ale unei mașini de poliție i-au fâstăcit de tot, cu toate acestea însă puștii n-au dat bir cu fugiții, ci și-au luat inima-n dinți urcându-se, pe rând, la volan.

E adevărat că în Laboratorul de Criminalistică n-au înțeles prea bine ce se petrece acolo, dar s-au amuzat teribil privind prin lupă o altfel de realitate cu care, probabil, se vor întâlni peste ceva vreme. La Circulație, însă, lucrurile au fost cu mult mai clare, micuții răspunzând conștiincios la toate întrebările adresate lor. Cât erau ei de mici și tot au demonstrat că știu ce-i disciplina în trafic, știu cum să circule numai pe trotuar, cum să aștepte culoarea verde a semaforului.

Osteneala micuților în materie de circulație n-a fost zadarnică, răspunsurile excelente fiind răsplătite, din plin, cu suc și napolitane.

de praf de cretă, rânduiau pe tablă tainele muncii de operativ fiind detronate de timpul sistemelor infor-

Teze și antiteze juridice

Răspunderea polițistului (III)

Am făcut această divagație, cu privire la principiul de ierarhizare a normelor, cât și cu privire la tehnica legislativă, în sensul în care toate acestea alcătuiesc un sistem unitar, logic, adică dreptul în vigoare sau drept pozitiv.

Am arătat, succint, că legea organică (în speță, Legea 360/2002) decurge din norma constituțională.

Această Lege privind Statutul Polițistului se completează cu prevederi ale Codului Civil, Codului Penal (cu privire la răspunderi, sancțiuni, raporturi de prepușenie.

Ea poate fi completată cu alte acte normative (cum ar fi hotărâri de guvern, ordonanțe, ordine al ministrului, etc.).

Se pune în discuție răspunderea polițistului în raport cu alte acte normative, cum ar fi Ordonanța nr. 121 din 28 august 1998 privind răspunderea materială a militarilor, Instrucțiunile nr. 830/20.01.1999 privind răspunderea militarilor pentru pagubele produse, Ordinul Ministrului de Interne nr. 106 din 27.07.2001, pentru modificarea și completarea Instrucțiunilor nr. 830 din 20.01.1999.

Am revenit cu această temă și cu o abordare mai largă, plecând de la o stare de fapt și (ne) drept, care se petrece într-o anumită zonă a țării.

Sunat fiind de către un ofițer de grad superior, șef de serviciu la un Inspectorat de Poliție din țară, am fost întrebat cum apreciez răspunderea polițistului prin prisma O.G. 121/1998 și a Instrucțiunilor 830/1999.

Rățiunea unei astfel de întrebări a

plecat de la o stare de fapt cunoscută și interpretată ca fiind o anomalie de către polițistul respectiv.

Despre ce era vorba? Așa cum se știe, prin atribuțiile de serviciu, polițistii pot să constate și să sancționeze contravențional diferite încălcări ale unor norme de drept. Aceste încălcări, mai puțin grave decât o infracțiune, se numesc contravenții și sunt reglementate de O.G. 2/2001, care stabilește regimul juridic al contravențiilor, dar și de legi speciale.

În aceste condiții, polițistul, și în calitate de agent constator, stabilește contravenția și sancțiunea aferentă.

Contravenientul are posibilitatea să atace, acest act administrativ în termen de 15 zile, la Judecătoria, printr-o așa - numită plângere contravențională.

Astfel, procesul-verbal de constatare și sancționare a contravenției are un caracter relativ, prezumat chiar de faptul că legiuitorul îi permite contravenientului să-l atace în instanță, să-i dovedească netemeinicia sau nelegalitatea.

Deci, limita atribuțiilor de serviciu ale polițistului este doar de a constata și sancționa, instanța, la cererea contravenientului, putând să verifice nelegalitatea sau netemeinicia, pe fond, a contravenției.

De cele mai multe ori, contravenientul apelează la un specialist (avocat), care solicită instanței cheltuieli judiciare.

Aceste cheltuieli judiciare cad în sarcina părții care pierde, în speță a

instituției din care face parte polițistul (Inspectoratul de Poliție), așa cum prevede art. 274 Cod de Procedură Civilă.

În mod normal, această sumă se preia ca pasiv, la bugetul instituției din care face parte polițistul, instituție ce este obligată să achite onorariul apărătorului contravenientului petent.

Ca o anomalie, în speța de față, pentru care revenim cu acest material, polițistului – agent constator al contravenției i se întocmește un dosar de daune, în temeiul Instrucțiunilor 830/1999 și a O.G. 121/1998, fiind obligat să plătească acest onorariu de avocat.

În aceste condiții, feedback-ul nedorit este că agentul constator, polițistul, nu mai are curajul să stabilească și să sancționeze contravenții, știind că există riscul ca procesul-verbal întocmit de el să fie anulat și, în consecință, să fie obligat la plata cheltuielilor judiciare, conștând în onorariul avocațial.

În aceste condiții, am considerat că este necesară o analiză a ierarhiei legislative, dar și o interpretare a răspunderii polițistului prin prisma nu numai a Legii Speciale, ci și a actelor normative conexe: ordine, ordonanțe, instrucțiuni.

Sensul întrebării ce mi-a fost pusă de către respectivul ofițer a reiterat ideea că polițistul răspunde material, în cazul în care instituția – ca parte, responsabilă, pierde un proces în instanță.

■ Avocat Sorin ARDELEANU

Cinci ani de campanii antidrog

24 iunie a.c.. La Centrul Cultural al M.I.R.A. Agenția Națională Antidrog a organizat o ceremonie în cadrul căreia a acordat diplome de excelență celor mai apropiați colaboratori. Evenimentul a fost prilejuit de împlinirea, la 26 iunie, a cinci ani de activitate a Agenției, prilej cu care a fost marcată, la nivel mondial, și Ziua Internațională de Luptă împotriva Traficului și Abuzului de Droguri. Diplomele au fost înmânate de către președintele A.N.A., dl. chestor-șef prof. univ. dr. Pavel Abraham.

Printre persoanele ce au primit diplome de onoare au fost și: Excelența sa, dl. Eldar Hassanov, Ambasadorul Republicii Azerbaidjan la București, președintele director general al Televiziunii Române, dl. Alexandru Sassu, Florin Chilian, autor și interpret al melodiei „Lumi albe”, care a reprezentat un adevărat lait-motiv pentru emisiunea tv "Alege viața", directorul Centrului Cultural al MIRA, dl. Gheorghe Turda, regizorul Marius Th. Barna și directorul general al Editurii "Nemira", dl. Valentin Nicolau. Postului TVR 1 i s-a acordat o diplomă de excelență pentru sprijinirea proiectului emisiunii "Alege viața", emisiune difuzată între anii 2003 și 2005.

Cu această ocazie, a fost lansat volumul "Cadru juridico-constituțional mondial antidrog. Participarea României", realizat de către Ioan Hurdubaie și Victor Nicolăescu, și au fost proiectate spoturi de promovare și filmul de prezentare "Agenția Națională Antidrog – 2008".

Deschide ochii!

Cei cinci ani de activitate au prilejuit și prezentarea, în ziua de 26 iunie a.c., la Palatul Parlamentului, în cadrul unei conferințe de presă, a studiului Prevalența infecțiilor HIV și/sau VHC în rândul consumatorilor de droguri injectabile din București aflați în tratament și programele de schimb de seringi, prezentare realizată de către președintele A.N.A., dl. chestor șef Pavel Abraham, împreună cu directorul adjunct al Direcției Relații Internaționale și Afaceri Europene, dl. comisar șef Petre Crăciun.

Au mai fost făcute cunoscute presei studiul privind Prevalența Consumului de droguri în România, în anul 2007, și Rețeaua națională de website-uri A.N.A., cu 47 de website-uri pentru toate centrele teritoriale ale Agenției Naționale Antidrog, ce se vor regăsi la adresa www.anagov.ro și a fost lansată „Campania de reducere a riscurilor asociate consumului de droguri în

Vama Veche”.

Astfel, la nivel național a avut loc o scădere a prevalenței consumului de droguri de-a lungul vieții la toate substanțele: la cannabis, de la 1,7 la 1,5%, la ecstasy, de la 0,4, la 0,1%, la cocaină, aceeași situație și la heroină, de la 0,2, la 0,1%. În cadrul campaniei "Deschide ochii!", au fost distribuite 10.000 de ghiduri de informare în școli, licee sau penitenciare, 8.000 de postere în autobuze și trenuri și 5.000 de cărți poștale, în discotecă, cluburi și școli.

Toate aceste evenimente au făcut parte dintr-o serie ce s-a derulat la sfârșitul lunii iunie și care a marcat în București și în întreaga țară aniversarea celor cinci ani de activitate și campanii antidrog pentru A.N.A..

■ Marius TOMA
Foto: V. ARSENE și Dan SIMIONESCU

Atletism

Secția pe care o vom prezenta în acest număr este cea de atletism, înființată chiar în anul întemeierii Clubului Dinamo. Câțiva tineri alergători - Ioan Gânsac, Traian Petcu și Ladislau Deak - în frunte cu Victor Firea, student la I.C.F., sportiv și antrenor - au fost pionierii acesteia. Fără o coordonare tehnică profesionistă, "cei patru muschetari" au reușit să depășească dificultățile perioadei de început, în rândul membrilor intrând, ulterior, și Alexandru Stoenescu, Dumitru Bărdău, Ilie Savel, Ștefan Prisiceanu, Dumitru Zamfir, Sandală Grosu, Mihael Rodica, Andrei Demeter, Andrei Barabas, Nicolae Mustață, Gheorghe Costache, Adrian Gagea sau Metodî Tradafilov. O sportivă excepțională a fost și Argentina Menis, cu cele patru recorduri olimpice și două mondiale.

Sportul sporturilor, atletismul, are la Dinamo o tradiție de 60 de ani și un viitor pe măsura sportivilor actuali: Lidia Șimon, o altă atletă excepțională, ce a cucerit, la Sydney, medalia olimpică de argint, în anul 2000 și care, în anul 2001, la Edmonton, în Canada, a devenit campioana lumii la maraton, atât la individual, cât și cu echipa, o performanță în premieră pentru atletismul românesc sau Nicoleta Grasu care, la aceleași campionate mondiale, a obținut medalia de bronz.

La Campionatul Mondial din 2004, Luminița Talpoș a câștigat medalia de argint la semimaraton, iar Alina Râpan, pe cea de bronz, la 4x400m, în sală, pentru ca, la cel din anul următor, Luminița Talpoș să cucerească medalia de aur, tot la semimaraton echipe, împreună cu Marian Oprea, la triplusalt, cu o medalie de bronz.

Campionatul Mondial din 2006 a adus atletismului dinamovist o medalie de argint, prin Ancuța Bobocel, la 3.000m obstacole, iar cel European, patru de bronz: Nicoleta Grasu, la disc, Marian Oprea, la triplusalt, Ancuța Bobocel, la cros și la cros, pe echipe. La Cupa Mondială, Marian Oprea a mai câștigat un "bronz", la triplusalt.

Anul trecut a fost unul de succes pentru atleții dinamoviști. La Campionatul Mondial pentru junioare, Mirela Lavric a alergat, la finalul celor 800 de metri, cu medalia de aur pe piept, iar Campionatul European a adus alte trei: la tineret, Angela Moroșanu - 400m garduri și Ancuța Bobocel - cros și la juniori, Mirela Lavric - 800m.

Pentru Jocurile Olimpice de la Beijing s-au calificat și atleți dinamoviști: Ancuța Bobocel, la 3000m, Nicoleta Grasu, la disc, Angela Moroșanu, la 400m garduri, Marian Oprea, la triplusalt, Lidia Șimon, Luminița Talpoș și Constantin Diță, pentru maraton, Ionela Țirlea, la 400m garduri și 200m, Ana-Maria Grozea, la 20 km marș și Ion Zaizan, la semifond. Alături de ei vor fi și antrenorii: Costel Grasu, Dorinel Ursache, Doina Anton, Liviu Șimon și Liliana Alexandru. Să le urăm succes, multe medalii și să fim alături de ei, cu gândul, când vor alerga pe piste și străzile din Beijing!

Profil de învingător dinamovist

Clubul Dinamo are și o pepinieră de sportivi de aur, unul dintre ei fiind și tânărul, de 19 ani, Florin Sorin Drăghici. Modest, principial, și cu un simț al realității aparte, a pășit în lumea sportului cu mai bine de 12 ani în urmă, în cadrul Clubului Sportiv Școlar nr. 5, București, cei dintâi care au crezut în el fiind chiar părinții lui.

Prin muncă îndârjită, rareori întâlnită la alți copii de vârsta lui, la acea dată, cu ore zilnice de antrenament și un stil de viață spartan, a reușit să demonstreze forță, tenacitate și caracter, alte caracteristici din ce în ce mai puțin specifice tinerei generații. "Nimic din toate cele realizate, mărturisește Sorin, nu ar fi fost posibil fără susținerea primită din partea

antrenoarei mele, dna. Luceta Albu, alături de care m-am format ca sportiv și am obținut primele performanțe: campion național, recodmen național la 200m, 60m plat, campion național la seniori și tineret iar, din anul 2006, vice-campion balcanic, cu a doua performanță din toate timpurile, la juniori 110m garduri, pentru România."

Sorin Drăghici este acum "dinamovist", continuându-și cariera sportivă alături de exemplele sale personale - Liliana Alexandru și Ionela Țirlea - pentru Campionatul Mondial de Juniori din Polonia, confirmând conturarea unei alte "generații de aur" a atletismului românesc.

■ **Pagină realizată de Marius TOMA**

Balkanism sau lipsă de spirit civic?

Ciobanul Bucur, cel despre care se crede că este întemeietorul Bucureștiului, era tare bucuros când a găsit pășune mare și bună pentru oile lui între viitorul deal al Mitropoliei și Dâmbovița. Un coleg îmi povestea că, prin anii '80, în cartierul Rahova încă mai existau străduțe semipietruite de 2,5 metri lățime cu șanț-canalizare pe mijloc, model specific Neoliticului. Se aplică și în Bucureștiul stelar principiul „Toate drumurile duc la Roma”, unde nici măcar centura nu este inelară. Ca să nu mai vorbim despre alte inele care ar fi necesare. Încet-încet, ne-am ales cu o capitală cu un trafic sufocat.

Își dau concursul clădirile „libertin” construite până în trotuar care nu mai permit lărgirea carosabilului, interminabilele lucrări în stradă, obișnuitele gropi și canale.

Un alt premiant: semnalizarea precară la care de-abia acum începe să se lucreze.

Al treilea concurent este „nesimțitul din trafic”, o specie veche, precum dinozaurii, greu de stărpit, și care parcă se înmulțește cu zi ce trece.

El, nesimțitul nu are un profil bine definit. Este uneori un BMW cu geamuri ilegal de fumurii, din care răzbate suav, dar tare, o piesă „cla-

sică” de Guță sau Copilu' Minune, din eșapamentul căruia ies, la demarajul pe contrasens, 2 kg de CO₂. Alteori, este o domnișoară „proaspătă” - așa reiese din semnul mare și galben lipit pe lunetă, dar care, culmea, mai are și număr cu NFS (Need for Speed = bolnav după viteză) sau indigenul RPD (abreviere care nu mai necesită explicație), care de-abia la apariția culorii verzi își scoate rujul sau schimbă CD-ul, crezând că nu e mare pierdere dacă ajunge mai târziu cu cinci minute acasă, chiar dacă e prima la semafor. Tot primii la semafor sunt - nu știu cum reușesc -, taximetriștii. și sunt atât de „primii”, încât de fiecare dată nu văd culoarea verde pentru că sunt aproape în mijlocul intersecției și trebuie deci claxonați pentru a-i determina să plece. Ei „ajută” cu mai mult decât atât și când blochează intersecția. Atunci recită clasicul “Mă grăbesc dom'le, e pâinea mea!”, deh, scopul scuză mijloacele.

Relativ recentul semn “Nu blocați intersecția” este în perioada de test și poate peste câțiva ani va intra în vigoare. Așa cred mulți participanți la așazisul trafic care pleacă cu

scârțâit de roți, dar se opresc șase metri mai departe: în mijlocul intersecției, pe marcajul amintit. Apoi, privesc sfidător doamnele din troleibuz ale căror picioare tremură sub greutatea vârstei sau pe tinerele mămici care s-au obișnuit deja cu stilul. Apostrofat, la un moment dat, unul spune: „Așa suntem noi, mai grăbiți, balcanici”. La fel de “simpatici” sunt și cei care învinuiesc polițistul din intersecție care, deși are în plămâni fum de la Euro 1 la 4, încă mai dirijează traficul, încercând să-i convingă pe “înceți” să apese pedala din dreapta. Un șofer de autobuz ridică într-o dimineată ambele mâini în

semn de mulțumire unui alt șofer, care, deși avea prioritate, dar n-ar fi avansat cu mult, l-a lăsat să treacă.

Și totuși, ajungem acasă și uităm. Uităm gropile sau canalele destupate pe care voiam să le anunțăm la Apanova sau Radet, uităm să anunțăm semafoarele “înfrunzite” la 314.62.24 sau alte probleme din trafic la 9544. Uităm, pentru că așa suntem noi, câteodată, balcanici.

■ Marius POPESCU

Hansen, spionul modern al FBI-ului

Într-o conferință de presă, directorul de atunci al FBI-ului, Louis Freeh, anunța cu furie și regret că un veteran agent de contrainformații al FBI a fost arestat pentru spionaj prin vinderea de informații secrete către agenți din Rusia și fosta Uniune Sovietică.

Robert Phillip Hansen, de 56 de ani, a fost arestat în flagrant delict într-un parc din localitatea Vienna, statul Virginia, în momentul când plasa un pachet care conținea informații, sub un pod, ascunzătoare de unde trebuia ridicat la scurt timp de către agenți ruși. Hansen primea regulat sume substanțiale pentru informațiile pe care le furniza.

„Trădarea încrederii de către un agent FBI, care nu numai că a jurat să respecte legea, dar era special angajat să păstreze securitatea națională, este de-a dreptul dezgustătoare” – spunea Freeh. „Acest tip de comportament infracțional reprezintă inimaginabila trădare a unei țări conduse de Lege. Lovește, de asemenea, în cei 28.000 de colegi onești care lucrează zilnic sânguincios pentru a câștiga încrederea cetățenilor americani.

Cazurile de acest gen sunt foarte grele, sensibile și sofisticate. Sunt mândru de cei care au condus această investigație. Acțiunile lor de contraspionaj la superlativ reflectă o dedicare desăvârșită. Nu este o sarcină ușoară să investighezi un coleg, dar ei au făcut-o fără să ezite, în tăcere și în siguranță.”, a completat Louis Freeh.

Hansen a fost acuzat într-o sesizare către Curtea Federală din Alexandria – Virginia de spionaj, conspirație la comiterea de spionaj, infracțiuni pentru care a primit pedeapsa închisorii pe viață, în discuție fiind pedeapsa cu moartea. După arestare, agenții FBI au scos la iveală informații despre felul în care Hansen a început să furnizeze informații secrete către ofițerii de informații ai KGB, atașați la Ambasada rusă din Washington. Probele evidențiază transferul sistematic de informații cu privire la securitatea națională și contrainformații pe care Hansen l-a făcut în schimbul banilor și al diamantelor, în valoare de peste 600.000 de dolari. În urma cercetărilor a reieșit că activitățile acestuia au legătură cu cazurile anterioare de spionaj și investigații de securitate națională, precum Aldrich Ames și Felix Bloch.

Cercetările au relevat faptul că în peste 20 de ocazii

Hansen a plasat pachete pentru KGB și agenția succesoare, SVR, într-un loc bine disimulat din Washington. De asemenea, furnizase peste 200 de dischete care conțineau informații adiționale. În total, Hansen a furnizat peste 6.000 de pagini de material valoros, conform evidențelor.

De asemenea, Hansen a compromis numeroase surse umane ale serviciilor de informații americane, zeci de documente guvernamentale secrete incluzând documente strict secrete și codificate, operațiuni tehnice de importanță și valoare enorme. S-a dovedit compromiterea de surse FBI, tehnici de investigație, metode și operațiuni și

chiar a investigației de către FBI a lui Felix Bloch, un ofițer de informații, pentru spionaj.

Directorul FBI, Louis Freeh, declara că ancheta a fost foarte greoaie înainte de arestare, pentru că unele măsuri nu puteau fi luate fără a fi pusă în pericol operațiunea, însă pierderile au fost foarte mari.

În timpul operațiunilor ilegale întreprinse, Hansen a lucrat în New York și Washington, unde deținea poziții-cheie în contrainformații, având acces la voluminoase informații despre programe și operații. El și-a folosit experiența în contrainformații pentru a evita depistarea și pentru a păstra anonimul, chiar față de agenții ruși. Punctul esențial al anchetei a fost acela când FBI-ul a reușit să obțină o documentare de origine rusă despre un spion american care părea a fi Hansen, informație confirmată ulterior.

Șeful FBI a afirmat că finalizarea investigației nu s-ar fi putut realiza fără o colaborare continuă între FBI și CIA pentru identificarea amenințărilor la adresa comunității informațiilor americane.

Ulterior, s-a dispus o revizuire strictă a personalului care deține poziții cheie în FBI.

Judecătorul Statelor Unite, Kevin Fahey, spunea: „În ultima perioadă, a fost nefericita noastră datorie de a acuza

numeroase cazuri de spionaj, precum Ames, Pitts, Nicholson, Squillacote, Kim, Boone și alții. La fiecare caz, speram să nu mai apară altul. Astăzi, însă, cu arestarea lui Robert Hansen, reîncepem procesul de aducere în fața legii a unui oficial al guvernului acuzat de cele mai înalte trădări ale încrederii publice. Departamentul de Justiție va aloca toate resursele pentru a se asigura că acei care își trădează țara și cetățenii Statelor Unite vor fi aspru pedepsiți.”

Podul din parc sub care erau plasate coletele

Înălțarea Domnului

Col. (r.) Marian Malciu - Slatina

PRIBOR (9-11) TAINIC	A SE MI SPĂRȚĂ	MISTUIT ÎN PĂCĂLI JOCĂ LA ÎNĂNTĂRE			PRINȚOR LA SATRAP PICATI LA EKAMEN	SCRIERE CU CRITICĂ TAL USCATI		USCAT LA TRUPI	VEDNIC SMASTRU
				SLABE ÎN CINȘTEA FECIOAREI ÎN CLUB					
EL... E UN STROP									
		DEI	A CLĂDI (9-11) PRON LA JOC			PREȚUTĂ LA BUGATE			
APRILIE ÎN POPOR			CA AURUL NU POT VORBI				NETEZATI LA RIBEL ÎN ETARE DE VEGHE		PRICEPIRI (9-11)
						ZAT LEGATE CU NABUL ÎN VÂNT			
14. La armă, pe când cei unsprezece ședea la masă, li s-a arătat și l-a muștrat pentru necredința și împietrirea inimii lor, căci n-au crezut pe cei ce-L văzuseră înviaț. 15. Și le-a zis: Mergeți în toată lumea și propovădiți Evanghelia la toată făptura. 19. Deci Domnul îlesu, după ce a vorbit cu ei,		A SE MĂȘINA REZERVĂ ÎN LIEPOT			PUR CA MURE ARBORELE VIEȚI				SCAFAT LA DURERE
MARCU Cap. 16; 14, 15, 19.				PREȚ GASLIC ÎN SOUTI					
	ENE LA CERU		GRUP DE CĂNTĂREȚI				FRITEXIL		

Ambasadori în uniformă

Comisarul Marian Caragață și-a început activitatea profesională în perioada 1995 - 2001, la I. P.J. Brăila. În anii 2001 și 2002, a lucrat în cadrul misiunii ONU din Bosnia Herzegovina. La întoarcerea în țară a fost ales vicepreședinte al Consiliul Teritorial al Polițiștilor și numit ofițer de relații internaționale și contact pentru realizarea cooperării cu atașatii de poliție și ofițerii de legătură acreditați în România. În cursul anului 2004, a lucrat ca ofițer specialist în cadrul Serviciului Cercetări Penale și ofițer de contact pentru Interpol România.

În anii 2005 și 2006, s-a reîntors la Sarajevo, în cadrul Misiunii UE din Bosnia Herzegovina, iar din anul 2006 este ofițer inspector, la Compartimentul inspecție internă, din cadrul I.P.J. Brăila.

Soluția integramei "9 mai - zi de sărbătoare" din numărul precedent

-	M	-	A	-	A	E	R	-	V	-	O	U	-	
I	U	R	E	S	-	A	F	E	C	T	A	R	I	
-		S	T	E	N	S	I	L	E	-	B	A	N	
I	N	D	E	P	E	N	D	E	N	T	A	E		
-	C	-		T	-	I	E	-	T	R	-	M	L	
N	I	T	-	R	I	S	T	A	V	U	R	I	-	
-	T	I	S	-	C	C	A	-	R	I	N	A		
R	O	M	A	N	I	A	-	C	E	R	C	E	L	
-	R	O	L	E	-	R	A	U	R	I	-	E	I	
V	I	C	T	O	R	I	E	-	I	E	D	-	R	A

Polițiștii fotbaliști, campioni la... 33

Echipa de fotbal în sală a I.G.P.R. a câștigat cea de a 33-a ediție a "Cupei prieteniei", competiție internațională ce s-a desfășurat, în perioada 19-29 mai a.c., în localitatea Riccione, din Italia, oraș-gazdă în fiecare an.

Alături de organizatori și de România, au participat echipe de fotbaliști - polițiști din Ungaria, Spania, Grecia, Turcia, Irlanda, Islanda și Ucraina. După ce a eliminat, pe rând,

echipele Italiei, Irlandei și Spaniei, reprezentativa de fotbal în sală a I.G.P.R. s-a calificat în finala competiției, unde a jucat cu echipa de fotbal a I.P.J. Bihor, pe care a învins-o cu scorul de 2 - 1.

Dacă ar fi stat lucrurile tot așa și cu Echipa Națională de Fotbal a României la Euro 2008...

Fiul Dragonului și "Doina" lui Eminescu, marcă internațională și brand național

Centrul Cultural al M.I.R.A. a găzduit, recent, un eveniment cultural cu semnificație deosebită pentru ceea ce înseamnă românism și românitate: lansarea cărților "**Fiul dragonului**", a scriitorului suedez Per Olof Ekström și "**Doina**" lui Eminescu - 125 de ani, a profesorului Victor Crăciun, președinte al Ligii Culturale pentru Unitatea Românilor de Pretutindeni (L.C.U.R.P), volum cu o prefață a academicianului Eugen Simion.

Remarcabilul scriitor suedez este și autorul cunoscutului roman "N-a dansat decât o vară", a cărei ecranizare a câștigat, în anul 1952, un Urs de aur la Berlin și un premiu la Cannes, unde a și fost nominalizat pentru finala Marelui Premiu. La eveniment au participat: directorul Centrului Cultural, dl. Gheorghe Turda, adjunctul acestuia, dl. comisar șef Vasile Ursachi, dl. grl. dr.(r) Mircea Chelaru, dl. prof. univ. dr. Gheorghe Zbucnea, președintele Asociației Artiștilor Plastici, dl. Alexandru Ghilduș și soția autorului, dna. Ligia Podorean Ekström, realizatoarea tabloului copertei actualei ediții, singurul cunoscut în acuară reprezentându-l pe Vlad Țepeș.

Profesorul Zbucnea a apreciat volumul "Fiul Dragonului" ca fiind "o operă de literatură și un fel de biografie nuanțată, o operă ce caută să reconstituie faima domnitorului Vlad Țepeș". Despre cea de-a doua carte, "Doina" lui Eminescu - 125 de ani, domnia sa a spus că "*a constituit, încă de la publicare, o poezie manifest, o strigare a poetului, cu un rol deosebit în procesul de unificare a românilor, motiv pentru care a fost interzisă, în perioada comunistă timp de mai multe decenii*".

Vicepreședintele Ligii Culturale, dl. Mircea Chelaru a vorbit despre necesitatea conștientizării rolului și locului poporului român în istorie și a păstrării demnității naționale, evidențiind rolul celor două mari personalități: Țepeș, ca "*un mare artizan al gândirii strategice militare și un mare simbol al națiunii române*" și Eminescu, ca "*intemeietor de conștiință națională, cel ce a dat principiile și percepțiile gândirii naționale, poezia sa, Doina, fiind*

o chemare la luptă, rezistență spirituală și culturală, nu o creație xenofobă, așa cum unii au catalogat-o mai mult sau mai puțin interesat".

Regizorul Mihai Șurubaru l-a prezentat pe "suedez", așa cum

era cunoscut Per Olof Ekström în cercurile culturale ale Capitalei anilor '70, ca "*un viking care, asemenea înaintașilor săi, cu o mie de ani în urmă, și-a lăsat amprenta pe aceste meleaguri*", amintind că despre Vlad Țepeș, ctitorul Bucureștiului - "Draco" sau "Dracul" - au fost turnate peste o sută de filme, fiind în prezent, cel mai cunoscut personaj istoric din lume.

În încheiere, profesorul Victor Crăciun a adus lămuriri asupra etapelor realizării poemului "Doina", cele opt versiuni ale sale, împreună cu traduceri străine fiind publicate în această carte a sa, afirmând că "*este unul dintre cele mai cunoscute poeme în spațiul românității și care poate redefini sentimentul patriotic*".

■ Pagini realizate de
Marius TOMA

Ziua porților deschise la... serviciul părinților polițiști

Cultura organizațională este un element foarte important în civilizația occidentală, mai ales în cazul cultivării tradițiilor profesionale în cadrul familial. Cu condiția ca insuflarea comportamentului necesar profesiei unuia dintre părinți să nu se facă în mod forțat, ci să fie liber asumat de către copii, și cu condiția ca această "moștenire" să fie dublată de o pregătire școlară pe măsură. Altfel, se poate transforma într-o "proptea" nemeiertă, în detrimentul altor tineri, capabili și dornici

de performanță în respectivul domeniu de activitate. Și tot așa, dictonul "Copiii șefilor noștri vor fi șefii copiilor noștri" se poate contura ca o sursă de frustrări și nemulțumiri sociale. Așadar, o "moștenire" profesională sănătoasă poate fi un câștig pentru orice instituție.

În acest spirit, dar și pentru a cunoaște locul și condițiile de lucru ale părinților, I.G.P.R. a organizat, recent, "Ziua porților deschise pentru copii". Copiii polițiștilor au vizitat sediul I.G.P.R. din str. Mihai Vodă

nr. 6, unde le-au fost prezentate echipamente specifice și le-au fost făcute demonstrații de către S.I.I.A.S., Institutul de Criminalistică, Poliția Rutieră, Poliția de Proximitate și de către echipe ale Serviciului Canin.

Micii au participat la concursuri specifice și de desene pe asfalt și la un spectacol susținut, pentru ei, de artiști ai Centrului Cultural al M.I.R.A..

■ **Marius TOMA**
Foto: **V. ARSENE**

Director onorific

Chester Gheorghe Popa

Colegiul științific

Chester Bujor Florescu

Comisar-șef Gabriel Țiru

Comisar-șef Cornel Gabriel Ciocoiu

Comisar-șef Margareta Fleșner

Responsabil de număr

Roxana GHEORGHIU PAP

Cap limpete

Viorel TURCUȘ

TELEFON: 311.15.75, 311.27.45, 311.07.29

DIFUZARE: 311.09.02 sau int. 10298

CENTRALĂ: 303.70.80

INTERIOARE: 10284, 10283, 10286, 10290, 10298

Adresa redacției: Mihai Vodă, nr. 17,
Etaj 4, Sector 5, cod 70622, București.

E - mail: polrom@mail.gov.ro

PUBLICAȚIE ÎNREGISTRATĂ LA O.S.I.M. SUB

NR. R23925/2005;

Tipar <<CONPHYS>> Râmnicu Vâlcea

Redactor - șef Nicușor DULGHERU

Ina BALAN, Viorel TURCUȘ,
Roxana GHEORGHIU-PAP,

Lena MITROI, Marius TOMA,

(redactori);

Marius POPESCU (tehnoredactor);

Viorica MARTIN, Elena ISPAS (operatori PC);

Mihai DOROBANȚU;

Vasile ARSENE (fotoreporter)

Cont: D.T.C.P.-M.B. R087TREZ70020360150XXXX

Cod fiscal: 8609468

Reproducerea integrală sau parțială
a materialelor, fără acordul prealabil
al conducerii redacției, este interzisă!