Posted: Monday, December 11, 2000 | 5:19 a.m. St. Louis Post-Dispatch

Former communist is returned to presidency in Romania, according to exit polls

The Associated Press

BUCHAREST, Romania - Former President Ion Iliescu was headed for a return to office Sunday by a landslide in a runoff election, exit polls showed.

Iliescu, a former communist, was defeating ultranationalist Corneliu Vadim Tudor by about 70 percent to 30 percent, the polls showed.

But Tudor, who won notoriety over the years for denouncing Jews and Gypsies, branded the exit poll figures as "the biggest fraud in Romania's history of the 20th century" and claimed Iliescu "cannot justify where he got all the votes."

The polls were conducted by the polling institute IMAS. They were based on interviews with about 20,000 people questioned as they finished voting. Another poll by INSOMAR had similar results. Official results are not expected until today.

The runoff was called after Iliescu failed to secure the 50 percent needed for victory in the first round on Nov. 26. He won 36 percent in November to Tudor's 28 percent.

Iliescu is a Soviet-educated engineer who was president from 1990 to 1996. He has promised a measured reform of the economy to ensure a "dignified" entry into European institutions.

To secure victory, he needed the support of centrist parties. These mainstream groups pledged to back the former communist functionary, fearing that Romania could become an international pariah if Tudor won.

Although Tudor is known for his anti-Semitic and racist remarks, he has recently sought to tone down his statements. He is also known for his poetry praising the late dictator Nicolae Ceausescu during his lifetime.

Tudor has attracted voters who are disenchanted with politicians, while Iliescu is supported by poor Romanians, rural voters and those who lived well under communism.

"I voted for Corneliu Vadim Tudor to get rid of the crooks," said Iosif Briscov, a 70-year-old pensioner in the Transylvanian city of Cluj. "We don't need NATO and the European Union. We need to be shut off until we wake up."

Iliescu, 70, had been close to Ceausescu until the early 1970s, but later led the revolt to topple the dictator.

