

REVISTA ECONOMICĂ

ORGAN FINANCIAR-ECONOMIC

Organul oficial al asociațiunii institutelor financiare românești din Ardeal, Banat, Crișana și Maramurăș „SOLIDARITATEA” Sibiu

Apare odată pe săptămână.

Redacțiunea și administrațiunea: Sibiu, Strada Bayer Nr. 1—3.

Abonamentul pe an: în țară: pentru autorități, bănci și întreprinderi Lei 500.—; pentru particulari Lei 400.—; pentru cooperative funcționari publici, de bancă și comerciali Lei 300.—. În străinătate Lei 800.—. Taxa pentru inserțiuni: de fiecare □ cm. Lei 6.—

Director: **Constantin Popp.**

Redactor: **Dr. Mihai Velicu.**

Sumarul:

Băncile și „lichidarea judiciară”. — O propunere în pragul alegerilor.

Băncile și „lichidarea judiciară”.

Având în vedere hotărârea luată de „Solidaritatea” prin care acest sindicat al institutelor noastre de credit recomandă celor 165 bănci din Ardeal, membre ale „Solidarității”, să ceară fiecare în parte dela adunarea generală extraordinară *autorizația* pentru eventuala introducere a cererii de lichidare judiciară, având în vedere și eventuala introducere a cererii de lichidare judiciară, având în vedere și eventuala executare a acestei hotărâri — credem că nu este fără interes a ști: *care va fi situația băncilor noastre după introducerea cererii de lichidare? care vor fi avantajile și riscurile pe care procedura de lichidare judiciară le comportă pentru băncile ajunse în greu impas — în mare parte — de pe urma confiscărilor de creanțe pe care le operează legea asanării datoriilor agricole?*

Vom examina în acest scop dispozițiunile principale ale „Legii pentru lichidarea judiciară a datoriilor comerciale”.

Observăm că pe când în procedura de „conversiune” băncile noastre sunt interesate în calitate de creditoare, în procedura de lichidare judiciară ele sunt interesate ca debitoare, deci aici rolul lor este inversat.

Institutele noastre de credit fiind totodată și factorii principali ai creditului

public și privat, trebuie să insistăm și asupra efectelor pe care lichidarea judiciară le va avea în mod fatal asupra creditului în genere.

Sub raportul creditului putem afirma prin anticipație că *legea lichidării judiciare constituie o întregire firească a conversiunii agrare*, căci pe când legea conversiunii scoate de sub rigoarea dreptului comun pe debitorii agricoli, acordându-le privilegiile și avantajile care sfidează cea mai elementară idee de drept și legalitate și nesocotește cele mai elementare interese ale creditului, *legea lichidării judiciare vine și generalizează aceste privilegii și în domeniul comercial (și industrial) și astfel anchilozarea întregii vieți economice prin destrămarea creditului va fi completă!*

Pe când legea conversiunii acordă debitorilor agricoli — pe lângă reducerea cu 50% a datoriilor — și un moratoriu legal de 30 ani — *legea lichidării judiciare conferă debitorilor comerciali un moratoriu fără termen!*

În ce privește în special soarta institutelor financiare, legiferarea lichidării judiciare este o dovadă peremptorie, că *legiuitorul a prevăzut prăbușirea lor ca o consecință inevitabilă a aplicării legii conversiunii agricole și conștienți de aceste dezastruoase urmări, prin acordarea lichidării judiciare au crezut de bine să le pregătească o moarte lentă, fără dureri, sau — cum așa de spiritual și potrivit a spus cineva la congresul „Solidarității” — „să le pregătească o înmormântare cinstită”.*

* * *

Vom arăta în cele ce urmează dispozițiunile mai importante ale „legii pentru lichidarea datoriilor comerciale”. Observăm că toată lumea noastră juridică este unanimă în constatarea că această lege este una dintre cele mai nestudiate, incoherente și neserioase operă legislativă de după războiu.

Valoarea ei ca lucrare tehnică juridică este aproape nulă.

* * *

Oricare comerciant sau industriaș (persoană fizică sau societate) poate cere lichidarea judiciară (la tribunalul sediului) a datoriilor sale comerciale (art. 1). *Comerciantul nu este dator să dovedească încetarea plăților sau că pasivul întrece activul.* Cererea de lichidare judiciară este deci un drept suveran al oricărui comerciant (în dreptul comercial ard. și industriașii se consideră de comercianți deci nu-i vom mai aminti separat!), drept care nu este îngrădit de nici o condițiune, decât aceea a calității de *comerciant*.

Tribunalul este obligat a acorda lichidarea judiciară, dacă constată calitatea de comerciant a solicitatorului. Prin jurnalul de ordonare — care nu este susceptibil de apel sau de altă cale de atac, — se numește un judecător *administrator*, care împreună cu *comitetul creditorilor* (1—3 membri) va asista pe comerciant în toate actele sale de comerț până la achitarea tuturor datoriilor. Mandatul conferit comitetului creditorilor este obligatoriu și *gratuit!* (art. 3).

Legea nu prevede nici un termen pentru terminarea lichidării judiciare, care deci poate dăinui până la infinit.. Nici judecătorului administrator și nici comitetului creditorilor nu le impune legea nici o obligațiune cu privire la accelerarea lucrărilor de lichidare.

Odată lichidarea judiciară acordată, intră de plin drept în vigoare toate *efectele juridice legate de deschiderea procedurii.* Aceste efecte sunt înșirate foarte sumar în legea lichidării judiciare, care în această privință trebuie completată cu dispozițiunile din *codul de comerț* și din *legea falimentului*, la care legea lichidării și face trimitere expresă. (art. 18).

Unul dintre cele mai importante efecte împreunate cu deschiderea pro-

cedurii de lichidare judiciară este acela, că *urmăririle îndreptate împotriva comerciantului lichidator sunt suspendate prin efectul legii.*

Legea nu spune, cari creanțe sunt scoase de sub urmărire, dar dată fiind trimiterea la legea falimentului, interdicția legii nu se referă și la creanțele cu garanții speciale și reale (gaj sau ipotecă). Pentru aceste creanțe creditorul va putea cere prin urmare vânzarea silită și escontentarea privilegiată, ca și cum nu ar fi în cursere procedura de lichidare judiciară.

Prin jurnalul care admite lichidarea judiciară creditorii câștigă un *drept real* de garanție asupra întregii averi a debitorului. (art. 6).

În concepția legii lichidării judiciare *debitorul nu-și pierde complet drepturile de dispozițiune asupra patrimoniului și operațiunilor comerciale* — cum este cazul în faliment, — *comerciantul lichidator rămâne și pe mai departe în centrul întreprinderii comerciale*, actele lui de comerț fiind îngădite doar de controlul și de aprobarea judecătorului administrator și a comitetului creditorilor. Îngrădirea aceasta în practică se va reduce la o supraveghere formală și platonică. Situația debitorului în procedura de lichidare judiciară este deci asemănătoare cu aceea a concordatarului. (art. 3, 6).

Comerciantul lichidator va continua să facă acte de comerț în vederea lichidării, ba în acest scop va putea cu aprobarea comitetului creditorilor să contracteze chiar *noui împrumuturi.* (art. 8).

Din sumele rezultate din exercitarea comerțului se vor detrage mai întâiu sumele necesare pentru *exercițiul profesiei*, precum și acele reclamate de *existența debitorului și a familiei sale*, iar restul se va distribui de tribunal creditorilor în ordinea rangului câștigat de ei conform legilor în vigoare. (art. 7). Aceste cheltueli sunt prin urmare cheltueli ale masei, care sunt a se plăti cu precădere față de creanțele creditorilor chirografari. (art. 7).

Comerciantul care a făcut cerere de lichidare judiciară nu mai poate fi declarat în stare de faliment, datoriile lui

urmând a se lichida în conformitate cu legea de lichidare judiciară. (art. 11).

Pot beneficia de legea lichidării judiciare și acei comercianți, cari *au fost declarați în stare de faliment*, dar declararea încă nu este definitivă, fiind atacată fie de debitor, fie de creditor. (art. 12).

Garanțiile de orice fel date de terții pentru comerciantul lichidator, rămân în vigoare, dar exigibilitatea lor este suspendată până la terminarea procedurii de lichidare judiciară. (art. 21).

Este de importanță pentru debitorii din vechiul regat acea dispoziție, că „falitul al cărui activ a fost lichidat, sau este în curs de lichidare, și care nu a fost condamnat pentru bancrută frauduloasă, poate cere *reabilitarea sa*“ (legislația ard. nu cunoaște aceasta instituțiune!)

* * *

În lumina celor câteva dispozițiuni principale enumerate mai sus este evident că *situația acelor bănci, cari vor cere procedura de lichidare judiciară, va fi neasemănat mai favorabilă în comparație cu situația de astăzi, când sunt neconținți șicanate și amenințate cu procese și cu vânzarea avutului lor de către, deponenții (creditorii) nervoși și ignoranți ai propriilor interese.*

Banca care a cerut lichidarea judiciară, — (cererea nu i se poate refuza!) — poate să-și încasseze — la adăpostul legii — creanțele ei fără nici o grabă, acordând debitorilor păsuirile impuse de imperativul crizei de astăzi și așteptând până când Atotputernicul se va îndura să schimbe înspre bine situația de astăzi... doar legea nu pune nici un termen pentru terminarea lichidării. Din veniturile realizate se vor achita cheltuelile reclamate de încassarea creanțelor (taxe de timbru, cheltueli de proces și urmărire etc.), apoi cheltuelile de regie și de personal.

Și este foarte probabil că încassarile la cele mai multe bănci nu vor fi mai mari decât aceste cheltueli... *de lichidare.*

Existența funcționarilor de bancă va fi astfel pe deplin asigurată pe toată durata lichidării, căci salariile lor sunt iden-

lice cu cheltuelile reclamate de traiul comerciantului.

Este prin urmare incontestabil că lichidarea judiciară conferă comercianților debitori o situație privilegiată — în detrimentul creditului — și asemănătoare situației pe care legea conversiunii o asigură debitorilor agricoli.

Este iarăși incontestabil că *menținându-se legea conversiunii datorțiilor agricole, o altă scăpare cinstită pentru băncile noastre nu există decât lichidarea judiciară.*

Și totuși băncile noastre ezită să ceară aceasta procedură ca o salvare! Ba se feresc de ea cu oroare! Ezitarea aceasta a institutelor noastre de credit este explicabilă și justificabilă, oricât de indicată ar fi pentru ele lichidarea judiciară.

Este explicabilă aceasta atitudine a băncilor noastre, cari au luptat și luptă și acum cu ultima lor energie împotriva tuturor măsurilor legislative menite să compromită și să slăbească creditul public, este explicabil că nu se pot hotărî cu inimă ușoară să facă și ele uz de una dintre cele mai drastice dintre aceste măsuri, cum este legea lichidării judiciare, care precum am spus, în privința anarhizării creditului, încoronează întreg șirul de legi antieconomice începute cu legea concordatului preventiv și continuate cu legea vânzărilor silite și cu legea conversiunii datorțiilor agricole.

În realitatea economică *legea lichidării judiciare, constituie o permanentă amenințare la adresa creditorilor de bună credință*, cari se pot aștepta în orice moment ca debitorul lor să ceară lichidarea fără perspective de finalizare. În tot cursul înfinif al procedurii de lichidare existența debitorului este asigurată *în paguba creditorilor*, a căror creanțe se macină prin cheltueli de întreținere a debitorului, a familiei și a întreprinderii lui..., creditorul neavând nici o posibilitate legală de a grăbi acest jaf în avutul lui și foarte problematică sancțiuni împotriva eventualelor abuzuri.

Partea cea mai demoralizătoare și compromițătoare pentru interesele creditului public și privat îl constituie însă aceea dispozițiune din legea lichidării

judiciare, care acordă beneficiile legii și acelor comercianți, cari *au fost declarați în stare de faliment*, dacă deciziunea de declarare, în urma unei căi de atac încă nu a rămas definitivă (art. 12) și aceia dispozițiune care reabilitează în Vechiul Regat pe falși. (art. 22).

Aceste dispozițiuni pun pe debitorii de reacredință, pe comercianții cari își fac o adevărată meserie din frustrarea creditorilor, pe picior de egalitate cu comerciantul cinstit și crușător. Linia de demarcație între comerțul cinstit și necinstit se suprimă prin voința legiuitorului, care pornește — în mod greșit — dela ipoteza că toți comercianții și debitorii sunt victimele împrejurărilor excepționale de astăzi. Este exagerat și greșit a face totală abstracțiune dela agentul subiectiv în provocarea afător falimente, cari s'ar fi produs și între împrejurări normale.

Nimic nu descurajază și demoralizează pe comerciantul cinstit — factor real al economiei naționale, — decât văzându-se pus într'un șir cu concurentul lui, despre care știe că a recurs la toate mijloacele mârșave pentru a-l distruge, dăr nereușind a veni legiuitorul fărăi ca să-i dea o nouă și cea mai periculoasă armă în mână.

Nu este nici o mirare că *de legea lichidării judiciare s'au grăbit să beneficieze mai întâiu falșii*, debitorii de reacredință, cari erau complet pierduți pentru comerț și cari prin „beneficiile“ legii sunt că înviați din morți... Asemenea și comercianții cari nu au mai avut nimic de așteptat de pe urma profesiunii lor, acum pot să ceară reabilitarea și lichidarea, doar *legea nu le cere nici un bilanș, nici o socoteală despre felul cum și-au exercitat comerțul*. (A se vedea „Argus“ Nr. 5761 din 30 Iunie 1932).

Faptul, că legea prevede sancționarea banerutarilor frauduloși nu prezintă nici un avantaj pentru credit, pentru că aceste *banerute frauduloase vor fi de aci înainte ca și inexistente*. Comerciantul având la îndemână legea lichidării judiciare, va ști să amenințe neconținut cu dispozițiile ei pe creditorul care ar intenționa să-i facă neplăceri cu denunțuri penale. Dar mulți jurțiști cu suprafață contestă chiar și posibilitatea construirii și sancționării

acestor delictes în sistemul actual al dreptului penal de oarece pentru a se putea vorbi de banerută frauduloasă, mai întâi trebuie să fie declarat infractorul în stare de faliment. Ori această eventualitate este exclusă prin legea de lichidare judiciară (A se vedea studiul foarte judicios al penalistului cu renume european Vintilă Dongoroz: „Infracțiunile falimentare față cu legea lichidării judiciare“ și un articol de acelaș autor publicat în „Curierul Judiciar“ dela 10 Iulie 1932. A se vedea apoi tot în această materie și articolul „Legile nesăbuite și anarhice“ publicat în „Universul“ dela 11 Iulie 1932 și semnat de dl Ion I. Nedelescu).

În rezumat legea lichidării judiciare lasă drum liber tuturor infractorilor certați cu morala comercială și cu codul penal să invadeze în dragă voie și să compromită tot ce a mai rămas cinstit în domeniul afacerilor comerciale...

În ce privește această lature imorală legea lichidării judiciare întrece chiar și legea conversiunii datoritiilor agricole...

Este prin urmare explicabilă și firească sfiiala băncilor de a recurge fără o temenică cumpănire la această lege imorală, anarhică și atât de periculoasă pentru creditul public și privat.

Făcând uz toate băncile în bloc de legea lichidării judiciare, creditul nostru va fi iremediabil distrus pentru mai multe decenii, — și astfel se va determina accelerarea procesului de destrămare și anarhizare a întregii noastre vieți economice și financiare. — Băncile noastre recurgând ele însăși la foloasele unui sistem anarhic, prin acest gest și-ar da aprobarea tacită la acest sistem nenorocit.

Conștiente de aceste grave consecințe institutele noastre financiare rezistă încă, aducând jertfă creditului public și intereselor generale ale țării chiar propria lor existență... dând astfel dovadă de un real și neprecupețit patriotism.

Dar oare băncile noastre sunt ele singure datoare să vegheze asupra creditului țării și asupra intereselor economiei naționale legate de menținerea neștirbită a acestui credit?!

Oare nu guvernării țării sunt cei dintâi chemați să vegheze asupra marilor

necesităţi ale consolidării economice a statului nostru?!

Oare nu guvernele și parlamentele noastre sunt chemate să coordoneze interesele opuse ale cetățenilor și să facă posibil mersul normal și evolutiv ale economiei publice prin apărarea și consolidarea *ordinei de drept* și prin evitarea oricărei măsuri care ar fi menită să aducă o cât de mică atingere acestei ordine, rezultat al unei evoluțiuni multiseculare?

Interesele politice de partid nu pot să zădărnicească astfel de legiuiri, cari să asigure echilibrul economic și social între toți fiii acestei țări! Și dacă totuși o conciliere a intereselor politice cu interesele permanente ale țării nu se va putea face din cauza sistemului, atunci va trebui să fie schimbat însuși sistemul!

Așteptăm abrogarea legii conversiunii și reîntrarea în legalitate, contrariu băncile să ceară în bloc lichidarea judiciară, care este singura, deși dureroasă, lor salvare!

Dr. IOACHIM TOLCIU, Cluj.

O propunere în pragul alegerilor.

Stăm sub impresia penibilă a discuțiilor parlamentare și extraparlamentare în jurul conversiunii datorii agricole. Participarea parlamentarilor ardeleni în acele discuții s'au concentrat în jurul ideii, că țărănul trebuie ajutat, fiindcă-i talpa țării (definiătorul cantitativ al sufragiului universal zicem noi); ori s'au lăsat impresionaji de unele cazuri de cămătărie fără suflet, cari se zice, că s'ar fi întâmplat în vechiul regat, și pe urmă generalizând cu o ușurință criminală au tratat băncile în bloc, ca și reprezentante a acelei cămătăriei nemiloase. Pentru activitatea binefăcătoare și rodnică a băncilor ardeleni abia am auzit câteva cuvinte de apărare, spuse și acelea cu timiditate și de către persoane, cari nu cunosc problemele economice, ei au finut de a ridica cuvântul, îndemnate numai de bunul simț, de simțul de echitate.

Problemele economice sunt azi în permanență la ordinea zilei. Deslegarea lor, deși este pusă în mâinile guvernului de totdeauna, depinde însă de parlament, unde pentru a intra se cere orice altceva, numai cunoașterea problemelor economice nu. Suntem în plină campanie electorală, aveți, iubiți cetitori, ocazie de a auzi, ce ravagii face demagogia, de cea mai scârboasă speță; aveți ocazie de a asculta cele mai inconștiente aberațiuni din gura tribunilor, cari voiesc să țină această țară, și acest popor blând.

Am avut ocazia să văd eforturile supraomenești ale unei bănci, românești, care pentru a salva ceva, din ceea ce i-a răpît legea conversiunii alerga în diferitele comune înaintea candidaților pentru alegerile parlamentare, pentru a încheia acorduri, pe lângă sacrificii extreme, cu populația rurală, cu simț moral mai devotat, decât al peșitorilor votului ei, cari se întrec în promisiuni și în răscolirea pașimilor mulțimei. Pe lângă dispozițiile revoluționare ale legii, gura nespălată și judecata alterată a acelor speculanți ai suferințelor mulțimei, sunt o pacoste în plus pentru ceice vor să salveze ceva pe căi legale, din capitalul mobilier și din creditul distrus de politicieni.

Că votul universal a fost pripit acordat, că emanațiunile parlamentare pe care ni le-a dat nu au răspuns așteptărilor; că, criza acestui sistem electoral potrivit pentru popoarele mai înaintate, a agravat suferințele țării, pe toate domeniile, sunt lucruri îndeobște cunoscute! Bărbații noștri de stat și-au dat seama de proporțiile răului, și prin diferite corective (Consiliul Legislativ, Consiliul economic, etc.) s'au nizuit a-i atenua efectele. Pentru a nu permite să se legeze tot, ce e capabil un parlament, sprijinit pe votul universal necopt, s'a făcut și se va mai face tot ce e posibil. Discuții aprinse duc diferitele reviste și ziare pentru a salva țara, din urgia votului universal, atât de incapabil de a răspunde onorabil și mulțumitor așteptărilor legitime, într'o epocă de adânci prefaceri istorice.

Sub impresia destrăbălării oratorice, ale atâtor candidați la deputație ori de senator, și doritori de a atenua răul in-

conștient, ce-l fac fărăi atâtea elemente nepregătite, cari continuă și azi, după 14 ani dela unire, să deuteze în viața politică și în viața publică peste tot, venim să facem o propunere conducătorilor „Solidarității“.

lăfă-o:

Să se deschidă un concurs, publicat în întreagă presa din capitală, pentru prezentarea unor studii sumare, asupra noțiunilor fundamentale de economie politică, de finanțe și administrație, urmând să fie premiate primele două lucrări mai reușite. Se va tipări apoi cea mai bună lucrare, pe care apoi să o punem la dispoziția celorce râvnesc să intre în viața publică, fără bagajul suficient de cunoștințe indispensabile (deputați, senatori, membrii în comisiile comunale ori județene etc.)

Această propunere nu este o intenție de a jigni pe nimeni, ci urmărește o apărare legitimă. Suntem siguri, că dacă acel abecedar al vieții publice va fi reușit, va fi cumpărat în ascuns și pe față de multele persoane, care își vor recunoaște cu sinceritatea, cu care sunt datoare față de ele înșile, nepregătirea sau mancitatea ei. Astfel realizarea acestei propuneri este în același timp și o afacere bună de librărie.

În sfârșit, de ce s'ar cere pregătire pentru orice meserie modestă, d. e. cea de croitor ori pantofar, iar pentru viața publică, unde se lucrează pentru țara întreagă, nu pentru unele părți constitutive ale ei, — să nu se ceară nici o pregătire, ci numai lipsă de scrupule și de bun simț.

VERAX.

Convocare.

Domnii acționari ai institutului de credit și economii „Câmpiana“ s. p. a., în Mociu, sunt invitați a lua parte la

adunarea generală extraordinară,

pentru ziua de 30 Iulie 1932, ora 11 în localul institutului cu următoarea:

ORDINE DE ZI:

1. Deschiderea și constituirea adunării;
2. Examinarea situației creată de legea conversiunii datoriilor agricole și autorizarea

Consiliului de administrație de a putea cere la caz de nevoie lichidarea judiciară;

3. Eventuale propuneri.

Mociu, la 9 Iulie 1932.

Consiliul de administrație.

Convocare.

Domnii membri acționari ai Băncii „Aurora“ societate pe acțiuni Năsăud, sunt invitați la

adunarea generală extraordinară,

pentru ziua de 30 Iulie a. c., orele 3 p. m., în localul institutului, cu următoarea

ORDINE DE ZI:

1. Raportul Consiliului de administrație asupra situației create societății prin Legea de asanare a datoriilor agricole din 18 Aprilie 1932 și autorizarea Consiliului de administrație de a lua, la timp oportun, orice măsură legală, ce-ar crede-o necesară și potrivită, în scopul apărării intereselor institutului și a asigurării intereselor creditorilor în mod echitabil și proporțional, cerând chiar și lichidarea judiciară.

Năsăud, la 28 Iunie 1932.

Consiliul de administrație.

BANCA „VICTORIA“ s. p. a. Agrișteu, jud. Târn.-Mică

Convocare.

Domnii acționari ai institutului Banca „Victoria“, s. p. a., sunt invitați la adunarea generală extraordinară care se va ține în 30 Iulie 1932, la ora 17 în localul institutului.

Ordinea de zi:

1. Deschiderea și constituirea adunării;
2. Raportul Consiliului de administrație, asupra situației creată institutului prin legea conversiunii datoriilor agricole și hotărârile luate de „Solidaritatea“ ținută în adunarea generală extraordinară în 8 Mai și 12 Iunie a. c.;
3. Autorizarea Consiliului de administrație a cere lichidarea judiciară la timpul oportun.

Agrișteu, la 14 Iulie 1932.

Consiliul de administrație.

Convocare.

Domnii acționari ai băncii Datra, Cluj, se convoacă în conformitate cu art. 18 din statute la

adunarea generală extraordinară,

pe ziua de 30 Iulie 1932 la ora 12 a. m. în localul institutului, iar în caz, că la această adunare nu s'ar prezenta numărul acționarilor cerut de statute, prin aceasta se convoacă adunarea generală, în sensul §-lui 23 din statute pe ziua de 16 August 1932, orele 10 a. m., cu următoarea

ORDINE DE ZI:

1. Deschiderea adunării generale;
2. Raportul Consiliului de administrație asupra situațiunii reale a băncii, situațiune creată prin legea de asanare a datoriilor agricole, precum și examinarea ei și hotărârile ce sunt de luat în legătură cu dispozițiunile acestei legi, pentru asigurarea intereselor creditorilor proprii, în dreaptă măsură;
3. Autorizarea conducerii băncii — că întrucât nu s'ar găsi mijloace potrivite, pentru asanarea și consolidarea băncii, — în scopul de a asigura interesele creditorilor, în mod echitabil și proporțional, la caz extrem de constrângere prin împrejurări, să reclame intervențiunea judecătorească a lichidării judiciare;
4. Eventuale propuneri.

Cluj, la 8 Iulie 1932.

Direcțiunea.

Cassa de Păstrare soc. pe acții din Sasca-Montană.

Convocare.

Domnii acționari ai institutului Cassa de Păstrare societate pe acții din Sasca Montană sunt invitați la

adunarea generală extraordinară,

care se va ține în 31 Iulie 1932 ora 9 a. m. în localul institutului.

ORDINE DE ZI:

Expunerea situației creată institutului prin legea conversiunii și autorizarea Consiliului de Administrație de a cere lichidarea judiciară.

Sasca-Montană, la 5 Iulie 1932.

Consiliul de Administrație.

„Detunata“ inst. de credit și econ. s. p. a. în Bucium

Convocare.

Domnii acționari ai institutului de credit și de econ. „Detunata“ s. p. a. în Bucium sunt invitați la

adunarea generală extraordinară,

care se va ține în 30. Iulie 1932, ora 10 a. m., în localul institutului.

ORDINE DE ZI:

1. Deschiderea și constituirea adunării;
2. Examinarea situației în urma legii conversiunii și autorizarea Consiliului de administrație de a cere lichidarea judiciară a societății.

Bucium, la 8 Iulie 1932.

Direcțiunea.

Aviz.

Banca „Grăntșerul“ s. p. a. în Dobra aduce la cunoștința deponenților săi, că în urma situațiunii creată băncii prin noua lege financiară, până la noui dispozițiuni nu se vor calcula dobânzi la depuneri.

Consiliul de administrație.

„BANCA CENTRALĂ BĂNĂȚEANĂ“
de credit, comerț și industrie s. p. a. Timișoara.

Nr. 2147/932.

Convocare.

În urma hotărârilor asociației băncilor românești „Solidaritatea“ luate în 8 Maiu și 12 Iunie a. c. și în virtutea art. 8 al statutelor domnii acționari ai institutului „Banca Centrală Bănățeană“ de credit, comerț și industrie s. p. a. din Timișoara, sunt invitați la

adunarea generală extraordinară,

care se va ține în Timișoara, Vineri în 29 Iulie a. c. ora 11¹/₂ a. m. cu următoarea

ORDINE DE ZI:

1. Deschiderea și constituirea adunării;
2. Raportul Consiliului de administrație asupra situațiunii creată institutului prin punerea în

- aplicare a legii de asanare a datoriilor agricole și propuneri cu privire la măsurile de luat, pentru asigurarea intereselor institutului;
3. Modificarea statutelor.

Consiliul de administrație.

Convocare

În baza art. 15 și 16 din statutele Domnii acționari ai băncii „Porumbăceana“ s. p. a. în Porumbacul de jos, sunt convocați prin aceasta la

adunarea generală extraordinară,

pe ziua de 30 Iulie 1932 ora 3 p. m., în localul societății din Porumbacul de jos.

ORDINEA DE ZI:

1. Deschiderea și constituirea adunării generale extraordinare;
2. Raportul Consiliului de administrație asupra situației create Institutului prin legea asanării datoriilor agricole și autorizarea Consiliului de administrație de a cere lichidarea judiciară a societății.

Dacă la data de 30 Iulie 1932 nu se va putea întruni numărul suficient de acționari și acțiuni adunarea generală extraordinară va avea loc la data de 17 August 1932 ora 3 p. m. cu aceeași ordine de zi, fără altă convocare.

Această adunare generală extraordinară va putea lua hotărâri valide oricare ar fi numărul acționarilor și acțiunilor reprezentate.

Porumbacul de jos, la 2 Iulie 1932.

Consiliul de administrație.

„BANCA CENTRALĂ“
pentru Industrie și Comerț soc. anonimă în Cluj.

Convocare.

În conformitate cu art. 8 din statutele societății d. n. acționari ai Băncii Centrale pentru Industrie și Comerț s. a. Cluj, sunt convocați la

adunarea generală extraordinară,

care se va ține la Joi în 30 Iulie 1932, ora 11 a. m. la sediul Societății în Cluj, Str. Regina Maria Nr. 1, cu următoarea

ORDINE DE ZI:

1. Deschiderea și constituirea adunării generale extraordinare;

2. Raportul Consiliului de administrație asupra situației create societății prin legea asanării datoriilor agricole și hotărârea asupra acestui raport.

Conform art. 14 din statute, drept de vot în adunarea generală vor avea numai acei acționari, cari și-au depus acțiunile până în preziua adunării generale la casieria institutului în Cluj, sau vor prezenta în același termen reversul despre depunerea acțiunilor la filialele noastre sau la societățile (și filialele lor) membre la „Solidaritatea“ Asociația institutelor financiare române din Ardeal. Asemenea se vor depozita acțiunile la filiala Băncii „Albina“ în București.

Reversele băncilor despre depozitarea acțiunilor la institutele indicate sunt a se expedia Centralei noastre din Cluj, în așa timp, ca acele să sosească până în preziua adunării (Art. 14 din statute).

Cluj, la 7 Iulie 1932.

Consiliul de administrație.

Banca „Creditul Bănățan“ s. a. Lugoj.

Convocare.

Domnii acționari ai Institutului de credit și economii „Creditul Bănățan“ societate anonimă în Lugoj se convoacă prin aceasta la

adunarea generală extraordinară,

care se va ține la 30 Iulie 1932 la orele 11 a. m. în localul institutului cu următoarea

ORDINE DE ZI:

1. Deschiderea și constituirea adunării;
2. Raportul Consiliului de Administrație asupra situației create institutului prin legea pentru asanarea datoriilor agricole și autorizarea Consiliului de Administrație pentru a cere lichidarea judiciară;
3. Reducerea capitalului societar;
4. Propuneri în cadrul statutelor;

Domnii acționari cari doresc a lua parte la această adunare generală extraordinară sunt rugați a-și depune acțiunile pe lângă revers, cel puțin cu 3 zile înainte de adunare la cassa institutului sau la unul din institutele financiare membre la „Solidaritatea“.

În cazul, că adunarea generală la data de mai sus nu se va putea constitui, se va ține la 13 August a. c. ora 11 a. m. în acelaș loc cu aceeaș ordine de zi, fără considerare la numărul acționarilor prezenți, și fără altă convocare.

Lugoj, la 8 Iulie 1932.

Dr. Geroge Dobrin
v. președinte.

Coriolan Novac
procurist.

„STRUGURUL“, institut de credit și econ. s. p. a., în Pianul de sus.

Convocare.

Domnii acționari ai institutului de credit și economii „Strugurul“, s. p. a., în Pianul de sus, sunt invitați la

adunarea generală extraordinară,

care se va ține *Duminecă, în 31 Iulie 1932, ora 2 p. m.*, în localul institutului cu următorul

PROGRAM:

1. Deschiderea și constituirea adunării generale extraordinare;
2. Raportul Consiliului de administrație asupra situației create prin legea conversiunii și hotărâri referitor la cererea de lichidare judiciară;
3. Eventuale propuneri conform statutelor.

Domnii acționari să-și depună acțiunile conform §-lui 20 din statute. La caz că nu s'ar prezenta acționarul în număr corespunzător, adunarea generală extraordinară se va ține la 7 August 1932 conform §-lui 24 din statute.

Pianul de sus, la 9 Iulie 1932.

Direcțiunea.

„BANCA GRANITEI“, societate anon. Caransebeș.

Convocare.

În conformitate cu art. 50 din statute, convocăm adunarea generală extraordinară a societății anonime „Banca Granitei“, din Caransebeș

pe ziua de 4 August 1932, orele 12 a. m., în Caransebeș, în localul societății.

Ordinea de zi:

1. Deschiderea și constituirea adunării generale extraordinare;
2. Raportul Consiliului de administrație asupra situației create societății prin legea asanării datoriiilor agricole și autorizarea Consiliului de administrație de a cere lichidarea judiciară a societății;
3. Propuneri în sensul statutelor.

Caransebeș, la 12 Iulie 1932.

Consiliul de administrație.

„PATRIA“

institut de credit și economii s. a. Blaj.

Convocare.

Domnii acționari ai institutului de credit și economii „Patria“, din Blaj, sunt invitați cu toată onoarea la

adunarea generală extraordinară,

care se va ține, în sensul hotărârilor asociației băncilor românești „Solidaritatea“, aduse în adunările generale extraordinare ținute la 8 Mai și 12 Iunie a. c., în ziua de 28 Iulie 1932, ora 16 la sediul băncii cu următoarea

Ordine de zi:

1. Deschiderea și constituirea adunării;
2. Raportul Consiliului de administrație asupra situației create institutului prin punerea în aplicare a legii de asanare a datoriiilor agricole și propuneri cu privire la măsurile de luat, pentru asigurarea intereselor institutului.

Domnii cari voesc să participe la adunarea generală în persoană sau prin plenipotențiat sunt rugați să depună acțiunile și plenipotențele cel mult până Marți în 26 Iulie a. c., orele 12 din zi la Cassa Centralei noastre din Blaj, ori la casele filialelor noastre din Teiuș și Șarmaș precum și la casa „Administrației Centrale Capitulare“ din Blaj.

Blaj, la 12 Iulie 1932.

Consiliul de administrație.

„ECONOMUL“ inst. de credit și econ., soc. an. Cluj.

Convocare.

În conformitate cu art. 17 și 18 din statute, acționarii Băneii „Economul“ institut de credit și economii, societate anonimă Cluj, sunt convocați la

adunarea generală extraordinară,

care se va ține la 30 Iulie 1932 ora 10 a. m., în localul băneii din Cluj, Calea Regele Ferdinand Nr. 26 cu următoarea

ORDINE DE ZI:

1. Deschiderea și constituirea adunării;
2. Raportul Consiliului de Administrație asupra

situațiunii creată institutului prin punerea în aplicare a legii pentru asanarea datoriilor agricole și propuneri cu privire la măsurile de luat, pentru asigurarea intereselor institutului.

Acționarii cari doresc să participe la această Adunare generală extraordinară, sunt rugați a-și depune acțiunile cum și documentele de plent-potență, cu 3 zile înainte de data adunării, la Cassiera societății din Cluj, la sucursala ei din Luduș, sau la vreunul din institutele financiare membre la „Solidaritatea“, sau la Banca „Românească“ și sucursalele ei, precum și la capitlurile bisericesti.

Cluj, la 31 Maiu 1932.

Consiliul de administrație.

Tablouri de declarații colective pentru conversiune

100 coale Lei 200

1000 Citațiuni Lei 400

Se află în depozit la **Tipografia — Compactoria — Librăria**

DACIA TRAIANĂ s. p. a. **SIBIU**

TELEFON 168. **PIAȚA UNIRII 7** TELEFON 168.