

CURIERUL

SINDICATULUI PROFESIONAL al AGRICULTORILOR, CONSTANȚA

Pentru Membrii Sindicatului
GRATUIT

Președinte, **C. GOLEA** Director, **I. OANCEA**

Strada Atelierelelor No. 7, Constanța

**SE PRIMESC
ANUNȚURI ȘI RECLAME**

Ce-i trebuiește plugăriei noastre

Am spus de atâtea ori, că plugăria nu poate propăși de cât dacă este ajutată și din afară, adică prin măsurile luate de guvern, dar și dinăuntru, adică de munca și priceperea plugarilor. Una fără alta nu se face.

Dacă repet cele de mai sus, este pentru că vreau să vorbesc de cele dintâi, dar n'as vrea să se creadă că le uit pe celelalte și mai ales să se uite de plugari.

Cu schimbarea guvernului nu putem nimici speranța, că, poate, în căutarea de a se deosebi cât de cât de cel vechiu, va nimeri — fie și pe negândite — o cale mai priincioasă plugăriei. Dar nu e deajuns numai să sperăm ci e bine să știm și ce vrem. Nu e deajuns numai să vrem ajutor ci trebuie să știm și cum cum ne trebuie dat acest ajutor.

Trei sunt greutățile cele mari de care suferă azi plugăria — vorbesc, bineînțeles, de acele greutăți, a căror înlăturare nu atârnă de plugari ci de guvern. Ele sunt: prețurile proaste la cele ce vinde, prețurile mari la cele ce cumpără și lipsa de credit larg, ești și lung.

Dacă acestea sunt suferințele, ușor putem vedea și cum care ar fi leacurile, adică ce ne trebuie.

Întâi și întâi, o reducere a

Plugari,

Sus de tot, la guvern, se dă o luptă uriașă între câți-vă bărbați de ispravă, cari vor să înlătore politica economică de până azi, dușmănoasă plugăriei și mulți alții, răi, vârați până'n gât în bănci și fabrici, cari vor cu ori-ce preț să ție plugăria în robia lor.

Și cine credeți că vor birui? Mie mi-e teamă că cei răi. De ce? Pentru că voi plugarii habar n'aveți și nu dați celor buni nici cel mai mic sprijin.

proape complectă a tuturor taxelor de import.

Apoi o revizuire a tarifului vamal de import, alt-fel de cum s'a făcut acum și anume să se reducă vama pentru mașini și unelte agricole cât și la tot ce are nevoie plugarul să cumpere din străinătate pentru a putea produce.

Și în sfârșit să se îndrepte creditul de miliarde și în spre plugărie, nu numai, ca până acum, spre industrie.

Ar mai fi ele multe, dar să se înceapă, măcar cu acestea și atunci, nădăjduesc, cu adevărat, că va veni o ușurare în soarta plugarilor.

Să se părăsească drumul greșit, că o țară cu o plugărie înapoiată și sărăcită, se poate împodobi cu o industrie mare, mai mare decât puterile ei.

Să se facă asta și atunci nu va mai fi adevărată nici zicala, că „schimbarea domnilor, bucuria nebunilor“.

I. O.

Rugăm pe toți membrii noștri să se prezinte la sediul nostru pentru a fi fotografiați — fără plată — și a li se libera cartea de membru.

LÂNA

După știrile primite, se crede că anul acesta exportul lânii va lua un oareșic avânt — mai cu seamă în urma reducerii taxei de export la 15 lei la Kgr.

Sindicatul va convoca în curând pe cei mai de seamă crescători de oi din acest județ, spre a aviza asupra celor mai bune mijloace pentru a se putea activa acest export și în orice caz pentru o vânzare în comun cu cel mai bun preț posibil, precum și pentru găsirea mijloacelor bănești spre a se putea da acoturi pe lână.

Asigurările agricole în Bulgaria

Sofia (Ceps).—Asigurarea cerealelor împotriva grindinei și asigurarea vitelor sunt prevăzute în legea cooperativelor din 1911. Aceste asigurări sunt făcute de către Banca centrală cooperativă și filialele acesteia.

În anul 1925 au fost asigurate împotriva grindinei 24.500 gospodării, pentru suma de 386.199.560 leva. Premiile acordate au fost de 14.425.954 leva, iar despăgubirile plătite de bancă în sumă de 9.000.000 leva.

În acelaș timp au fost asigurate 10.205 vite pentru suma de 54.000 leva. Despăgubirile plătite au fost de 842.840 leva.

Citiți „CURIERUL”

Primim cu deosebită plăcere și recunoștință daruri în bani pentru întreținerea acestui „CURIER”, care se dă gratuit tuturor membrilor

**Rugăm a nu se confunda acest sindicat care este profesional,
adică de breaslă, cu vechiul Sindicat Agricol.**

Tariful vamal

Țara noastră stă destul de rău cu banul ei, care a ajuns atât de mic și de rău. Cea mai mare pricină este că azi mai mult cumpărăm din Străinătate decât îi vindem și aceasta nu pentru că se cumpără mai mult ca înainte ci pentru că se vinde mai puțin. Și vindem mai puțin pentru că producem mai puțin. Mai ales producția agricolă a scăzut tare mult. Pentru această scădere sunt mai multe împrejurări vinovate, dar cea mai mare și care-și are rădăcina numai în rătăcirea sau răutatea oamenilor, este lovirea plugăriei cu tot felul de asupriri directe sau indirecte.

O pildă. De la 1 Aprilie avem un nou tarif vamal de import. Ei bine, știți cu ce fel de vâmi sunt lovite uneltele și mașinile agricole pe care trebuie să le aducem din Străinătate? Ascultați numai câteva: caldările 24 lei de kgr., zăbalele 53 lei de kgr., plugurile, grapele, rarițele 9,40 lei de kgr., fiarele de plug și sapele 13,40 lei de kgr., coasele 8 lei de kgr., foarfecii de tuns oi 50 lei de kgr., locomobilele și motoarele până la 44 lei de kgr., batozele până la 40 lei de kgr., sfoară de manila 20 lei de kgr., curele împletite 160 lei de kgr., chingi 132 lei de kgr., mușamale 40 lei de kgr.

Se zice, că trebuie să încurajăm industria noastră națională, care fabrică mai eficient. Dar credeți că aceste fabrici, naționale, nu vor scumpi mărfurile în aceeași măsură? Și de calitate cine garantează?

Și apoi numai industria trebuie încurajată? Agricultură nu? Iată încă o pildă de dragoste pentru plugari: Stofele de lână sunt lovite la intrarea în țară cu până la 800 lei de kgr., iar lână numai cu 28 bani de kgr. și lână noastră la export cu 15 lei de kgr., vă place?

În ultimul timp, o mână de oameni mari ai țării, văzând primejdia acestei gospodării nenorocite, au vrut să schimbe acest tarif vamal. Atunci însă, ca prin farmec, Banca Națională a început să svârle lei pe piețele străine, leul a scăzut repede, țara s'a speriat, răii au profitat și tariful vamal, așa cum e, a scăpat.

Starea câmpului

Din știrile adunate de Ministerul Agriculturii din întreaga țară ar reeși, că:

1) Semănăturile de toamnă au eșit mai pretutindeni bine din toamnă și cresc frumos. Rapița pe alocurea și mai ales în Muntenia și Dobrogea a suferit de înghețuri și viermi și s'a întors. Deasemenea și ovăzul de toamnă, mai ales în județul Brăila. Prin Ardeal au mai făcut și innecurile, unele stricăciuni la semănăturile de toamnă.

2) Semănăturile de primăvară s'au pus aproape pretutindeni în condițiuni foarte bune. E o oare-care întârziere — ca totdeauna — în Moldova de sus, din pricina ernei lungi. Pretutindeni se pune porumbul.

3) Viile, livezile de pruni și pomii fructiferi sunt în foarte bună stare. Numai în Muscel, Buzău, Dâmbovița, Botoșani, Cetatea Albă și Cahul, viile neîngropate și pe alocurea chiar pomii fructiferi, au suferit de îngheț.

4) Vitele au eșit sănătoase și bune din iarnă dar acum sunt cam siabe din lipsă de nutreț. Această lipsă nu se simte însă de loc în Ardeal și Bucovina unde plugarii întotdeauna dau mare grijă nutrețurilor.

După aceleași știri ale Ministerului reese că județul care a eșit, cu toate, cel mai prost din iarnă ar fi județul Tulcea.

Ploile care au căzut în ultimul timp, a înlăturat și teama de secetă.

Dăm, din același izvor, și câteva prețuri de ale muncilor.

Aratul: 240-300 lei ha. în Dolj, 250-300 lei ha. în Olt, 350-400 lei ha. în R-Sărat, 500 lei ha. în Gorj, 600 lei Tecuci, 700 lei Bacău, 800 lei Brașov.

Arat, grăpat și semănat: 500 lei ha. în Ialomița, 600 lei ha. în Dâmbovița.

Ziua cu carul: 200 lei ziua în Gorj, 250 lei Bacău, 400 lei Bucovina.

Ziua cu brațele: 25-30 lei ziua în Gorj, 30-40 lei în R. Sărat, 40-50 lei în Dolj, 50 lei în Dâmbovița, 50-60 lei în Olt, 80 lei Alba, 100 lei Făgăraș.

În toată țara s'au însămânțat din toamnă 3 280,755 ha.

Însămânțările din Bulgaria

Sofia (Ceps).—În toamna anului trecut au fost însămânțate în Bulgaria 1,013,000 ha. cu grâu, 158,600 ha. secară, 101,500 ha. cu semințe amestecate de grâu și secară. Tot în anul trecut au fost însămânțate 182.700 ha. orz, 19,600 ha. ovăz. În general au fost însămânțate anul trecut mai mult cu 5% decât în 1924.

Recolta de cereale din Bulgaria

Sofia (Ceps).—După datele statistice oficiale, recolta de cereale din anul trecut prezintă următoarele cantități:

Grâu 13.631.017 q, secară 2.257.520 q, amestecătură de grâu și secară 1.187.152 q, orz 5.190.073 q, ovăz 1.480.654 q, mei 91.172 q și porumb 7.000.000 q. Totalul recoltei a fost de aproape 30.000.000 q.

Scăderea prețului fructelor

Evenimentul zilei, în lumea comercială, e scăderea enormă a prețului fructelor. După cum este cunoscut, Basarabia exportă anual sute de vagoane de nuci și de prune. Ori recolta anului trecut s'a prezintat slabă. Nucile au fost mici, iar prunele de o calitate inferioară. Din această cauză s'a exportat puțin, mai ales că Franța și America ne-au făcut o mare concurență. Prunele au ajuns acum 12 lei kilo, iar nucile 18 lei kilo, preț care nu a fost niciodată atât de scăzut.

Scumpirea prețurilor la vin în Basarabia

În ultimele zile s'a înregistrat o simțitoare sporire a prețurilor la vinurile basarabene. Vinuri de calitate superioare se vând cu 200—300 lei vadra. Vinuri ușoare de masă, se vând cu 160—180 lei vadra.

Majorarea prețurilor se explică de specialiști prin reducerea taxelor de export pe vin și intensificarea deci a exportului vinului.

Pentru a aduce însă cât mai multe servicii și de orice fel, membrilor noștri, am înființat ceea ce cheamă un „contencios“ al sindicatului. Orice membru al nostru pentru orice fel de afacere, poate consulta pe avocatul nostru D-l Horia Grigorescu, doctor în drept dela Paris, avocatul județului și al comunelor rurale și pentru aceste consultații nu va plăti nimic.

Pentru aceasta nu are decât să treacă pe la biroul sindicatului, de unde va căpăta autorizația cuvenită.

Oricând un membru al Sindicatului nostru are ceva de vânzare sau ceva de cumpărat, îi vom publica gratuit dorința în acest „Curier“. Pentru aceasta nu are decât să ne facă cunoscut aceasta printr'o scrisoare sau verbal.

Găsiți la Sindicat

Pluguri „Mistreț” cu una și cu 2 brazde (Săgeate, Perfect, cu arc, etc.)

Pluguri Belgiene cu una și 2 brazde (Tunul și Zorile)

Rarițe „Mistreț” și belgiene

Grape de fer flexibile și țapene, cu 2 și 3 câmpuri

Grape de fer pentru livezi (boroane)

Grape de zale pentru acoperit sămânța (înlocuiesc grapele de mărăcini)

Mașini de bătut porumbul, cu una și două guri

Mașini de semănat în rânduri (cu 14, 15, 16 și 17 (cvl) și prin împrăștiere

Secerătoare „Lanz - Very”

și piese de rezervă

Machini cu și fără site

Tocătoare de mutreț

Smântănitore de lapte, diferite mărimi

Treerătoare, motoare, zdrobitoare de pae

Precum și tot felul de mărfuri mărunte ca: frângherie, ațică pentru cămăși, saci, poloage, furci, sape, căldări, ceaune, lanțuri, țesale, cue, feare de plug, etc., etc.

Lemne de stejar pentru construcții

Ori-ce plugar cuminte trebuie ca mai înainte de a cumpăra ceva din oraș, să treacă întâi pe la depozitul nostru, pentru a vedea dacă nu cumva găsește un lucru mai bun și mai efin.

7 Strada Atelierelor 7

lângă Obor

Facem și Asigurări împotriva Ggrindinei și Incendiului

Revizuirea actualului regim de export

Reducerea taxelor de export la cereale și vite cu începere de la 10 Martie 1926. Prin decretul pentru punerea în aplicare a noilor taxe de export stabilite de delegația economică a guvernului și ratificate de consiliul de miniștri, potrivit legii din 6 Octombrie 1920, se prevede că pentru cerealele taxele se vor percepe în valută forte, devalize sau numerar ale aceleiași valute, baza calculului fiind lira sterlină la care se va raporta orice valută forte admisă la plată. Pentru celelalte produse (mărfuri) taxele se percep în lei.

Pentru cereale și alte produse agricole, nouile taxe sunt următoarele:

Grâul: cu 18.000 lei la vagon (dela 30.000.)

Secara: cu 10.000 lei la vagon (dela 20.000.)

Orzul: cu 10.000 lei la vagon (dela 12.000.)

Ovăzul: cu 10.000 lei la vagon (dela 1 Mai 1926.)

Rapița și muștarul de ori ce fel, cu 15.000 lei vag. (dela 30.000)

Fasolea, mazărea și linteia cu 5.000 lei vagon.

Măzăricea, sub orice formă, cu 3000 lei la vagon.

Ceapa uscată (afară de arpagic) 20 lei la 100 kgr.

Pentru animale:

Boi, Bivolii și vaci de la o greutate de 600 kgr. în sus, 6000 lei de cap, iar de la o greutate de 600 kgr. în jos, 4000 lei de cap.

Cai în etate de peste 6 ani, 5000 lei de cap.

Toate aceste sunt scutite de taxa de comision.

Alte reduceri vamale la export

Ultimul aviz al Comisiunii superioare vamale prevede și reducerea taxelor vamale de export la următoarele produse agricole:

La Porumb, 50.000 lei la vagon (de la 12.000).

Semințe de in și floarea soarelui, la 15.000 lei la vagon (de la 30.000).

La Mei, de orice fel, 8000 lei la vagon (de la 12.000).

Pe baza acestui aviz și a raportului Ministerului de Industrie și Comerț s'a întocmit un jurnal al Consiliului de miniștri și un Decret Regal prin care s'au fixat taxele de export arătate imediat mai sus.

Scăderea taxelor de export

In această privință ziarul „Argus” a publicat următoarea notiță:

„Scăderea leului face ca reducerea taxelor de export să fie iluzorie, fiindcă taxa se cere în lire sterline, la cursul de una mie lei lira.

Așa, de pildă, reducerea taxei de 12 mil lei la 10 mil lei pentru exportul unui vagon de porumb e compensată de urcarea lirei. În loc să plătească 12 mil lei, exportatorul plătește zece lire sterline, adică 11.600 lei. La fel pentru toate celelalte taxe de export.

Informațiuni

Italia, pentru a fi silită să cumpere cât mai puțin grâu din alte țări, a hotărât să dea „bătălia grâului”. În acest scop a destinat 160.000 lire care să se dea în ajutorul a cât mai multe și mai bune semănături de grâu; a scutit de orice taxă combustibilul întrebuițat de grâu și prin taxe vamale de import caută să mărească, nu să micșoreze prețul grâului.

Intr'un consiliu de miniștri ținut de curând, din excedentul de 4 miliarde 700 milioane reali: at în urma încheerii socotelilor bugetului pe 1925, s'a acordat sumă de 50 milioane lei Ministerului de Agricultură pentru ferme, școale de agricultură și pentru îmbunătățirea raselor animalelor.

Sosindu-ne secerătoare, invităm pe membrii noștri, să se prezinte cât mai repede pentru a le angaja din timp prin acouturi.

Rugăm stăruitor pe membrii noștri să se pue în curent cu plata cotizației pe anul acesta.

Bulgaria țară nici pe jumătate ca a noastră, a exportat în 1924 aproape 360.000 capete de animale de tot felul, iar România Mare abia 150.000 capete.

Consulul român din Cehoslovacia atrage atențiunea guvernului român, că Polonia face acolo o grozavă concurență exportului agricol român și aceasta prin înlăturarea taxelor de export și înlesnirea transportului agricol din Polonia în Cehoslovacia.

Astfel Cehoslovacia a importat animale în 1924 din Polonia pentru 76 milioane K. c. și din România pentru 171 mil. K. c., iar în 1925 din Polonia pentru 191 mil. K. c. și din România numai pentru 120 mil. K. c.

Camera de comerț și cea de agricultură din Constanța au intervenit la guvern pentru înlăturarea tarifului scumpit cu 50 la sută pe C. F. R. pentru cerealele destinate exportului.

Citiți Curierul

Dela Uniunea Camerelor Agricole

— Uniunea Camerelor Agricole în ședință a ratificat lucrările relative la validarea și invalidarea alegerilor făcute pentru camerele agricole.

— Comitetul a hotărât ca în 1927 „Uniunea” să organizeze la București congresul general al agricultorilor.

Bursa și Oborul

Ultimele operațiuni, atât la bursă cât și la obor sau încheiat cu următoarele prețuri:

Ovăz cu lei 62.500 vagonul; Orz cu lei 67—68.500 vagonul și porumbul cu 54—55.500 vagonul.

PIATA

Carne de miel	lei	40	kgr.
„ „ vacă	„	30	„
Cartofi	„	5	„
Ceapa	„	10	kgr.
Unt	„	130—150	„
„ de Ardeal	„	180—200	„
„ topit	„	150—160	„
Brânză albă	„	55—60	„
Cașcaval	„	100	„
Ouăle	„	3	buc.
Pui	„	30	„
Găini	„	90	„
Gâște	„	100	„
Rațe	„	60	„

Rugăm pe membrii noștri care vor să scape de specula neomenoasă a oboarelor, să ne încredințeze spre vânzare în comun sau în comision cerealele lor pentru care dăm și avansuri în bani sau mărfuri.

Ele ni se pot aduce cu căruțele sau cu vagonul de drept la silozuri. Se preferă cantități de cel puțin un vagon și marfă uniformă, în care scop se pot face întovărășiri între mai mulți plugari.

SINDICATUL

Profesional al Plugarilor
Constanța

G. A. Gaetan et Co.

COMISION ȘI CEREALE

— CONSTANȚA —

Strada Gr. Cantacuzino No. 14