

GAZETA OFICIALĂ

A COMISIUNEI REGIONALE DE UNIFICARE DIN GLUJ

Pentru publicațiuni vor plăti atât
oficiile oăt și particularii 60 bani
de fiecare cuvânt sau număr, plus
timbrul de ohibanță și prețul exem-
plarelor dorite.

Redacția și administrația:
GLUJ, PALATUL DE JUSTIȚIE
Parter numărul 22

Prețul abonamentului:
Pe un an 180 Lei
Pe jumătate an 80 Lei
Un număr oostă 2 Lei

Publicațiunile sosite fără recepisa de plată, nu se publică.

PARTE OFICIALĂ.

Lege

asupra
regimului apelor din România

CAP. I.

Dispozițiuni generale.

ART. 1. — Toate apele depe teritoriul României sunt bunuri publice puse sub autoritatea și controlul Statului.

Folosința tuturor apelor este supusă prescripțiunilor prezentei legi, care reglementează utilizarea, amenajarea, protejarea lor și apărarea împotriva efectelor lor dăunătoare.

ART. 2. — Nimeni nu poate să exercite o folosință și să execute sau să modifice o lucrare privitoare la ape, decât în temeiul unei autorizări.

ART. 3. — Prin excepțiune însă oricine va putea folosi, fără nici o autorizațiune, pentru orice întrebunțări în afară de forță motrice și cu condițiunea de a nu prejudicia drepturi câștigate sau interesului public, apele cari cad și se adună în mod natural pe proprietatea sa din ploii sau din zăpezi, apele izvorite pe proprietatea sa, iazurile, eleșteele sau lacurile formate din aceste ape, precum și apele subterane, însă pentru acestea din urmă numai prin puțuri și în marginele trebuințelor fondului său, sau cu tracțiune animală.

De asemenea va putea folosi liber, fără nici o autorizațiune, toate celelalte ape pentru scopuri de: alimentare, spălare, adăpare, scaldare, udare și pentru orice alte trebuințe domestice, întrebunțând numai vase și instalațiuni puse în mișcare cu mâna.

Totuș, în cazuri de nevoi extraordinare, autoritatea competentă poate permite vremelnice oricui, în schimb unei indemnizații, și folosința apelor menționate la alin. 1 al acestui articol, pentru băut, adăpat și necesități casnice.

ART. 4. — Apele minerale, termale și medicinale nu cad sub regimul prezentei legi.

ART. 5. — Sunt supuse dispozițiunilor prezentei legi lucrări de natura celor următoare:

a) Corectarea, regularea și amenajarea torenților, pâraelor, râurilor și fluviilor, în scop de apărare și consolidare a albiei și a țărmurilor lor, de apărarea lucrărilor și a localităților vecine, de plutire și navigațiune;

b) Apărarea terenurilor contra inundațiilor;

c) Îmbunătățirea prin desecare sau colmatare a terenurilor băltoase, mlăștinoase sau insalubre;

d) Captarea, înmagazinarea, ridicarea și derivarea apelor și întrebunțarea lor pentru scopuri de alimentare sau pentru scopuri sanitare, agricole, industriale și de comunicație;

e) Amenajarea căderilor de apă pentru scopuri economice;

f) Protecțiunea apelor contra modificării cursului lor natural;

g) Protecțiunea apelor contra alterărilor de orice fel.

ART. 6. — Statul își rezervă facultatea de a executa și exploata el însuș orice lucrări de acest fel pentru amenajarea economică a apelor.

El va putea să-și asocieze inițiativa privată pentru a executa și exploata astfel de lucrări.

Asemenea Statul va putea să acorde autorizări sau concesiuni la particulari, la syndicate sau alte asociațiuni, după regulile stabilite mai departe, pentru a executa și exploata orice lucrări de amenajare economică a apelor.

CAP. II.

Folosința apelor.

§ 1. — Reguli generale

ART. 7. — Folosința apelor va avea în vedere în totdeauna utilizarea lor economică cea mai mare. Orice autorizare a unei lucrări nu va trebui să piardă din vedere posibilitatea altor lucrări ce ar fi de făcut în aceeaș regiune sau în regiunile dependente.

Ministerul de lucrări publice va face să se clasifice, din punct de vedere al lucrărilor de interes general, diversele regiuni ale țării și să se alcătuească un program general de utilizare integrală a apelor.

Autorizațiunile de lucrări dela promulgarea legii până la întocmirea acestei clasificări și program vor trebui să fie date cu respectarea alin. 1 al acestui articol.

ART. 8. — Lucrările privitoare la amenajarea economică a apelor și cari au fost declarate de interes

public, se pot încuviința, chiar dacă înființarea lor ar necesita încetarea altor folosințe existente de interes privat și de importanță inferioară, în schimbul unei despăgubiri.

În nici un caz băutul, adăpatul și necesitățile casnice nu pot fi stânjenite nici chiar cu despăgubire.

§ 2. — Plutire și navigațiune.

ART. 9. — Navigația și transportul plutei sunt libere pe ape navigabile și plutitoare în mod natural, cu respectarea regulilor polițienești.

ART. 10. — Statul are dreptul să reguleze, să curețe și să întrețină albia și țărmurile râurilor navigabile și plutitoare.

ART. 11. — Proprietarul riveran poate să facă pod plutitor pe proprietatea sa și pentru trebuințele sale, să-și apere țărmurile prin lucrări de îmbrăcare, să curețe albia și țărmurile, cu condițiunea ca prin aceste lucrări să nu împiedece navigația și plutirea.

ART. 12. — Folosirea apei pentru transportul lemnelor pe jghlaburi este permisă fără autorizări, dacă luarea și vărsarea ei în albia din care a fost deviată se face pe proprietatea de pe care se exploatează lemnele și dacă albia între cele două puncte este situată pe aceeași proprietate.

ART. 13. — Pe apele cari au devenit navigabile sau plutitoare prin lucrări speciale, precum și pe acelea cari sunt navigabile sau plutitoare numai la anumite epoci, navigația și transportul de plute este permis numai cu autorizări.

ART. 14. — Transportul de lemne libere pe apele navigabile și plutitoare este oprit. Pe celelalte ape, precum și pe acelea pe cari nu se face încă plutire, asemenea transporturi vor fi permise pentru sătenii de profesie lemniari cari exploatează ei însăși pădurile, în cazul când nu au alt mijloc de transport pentru bușteni.

ART. 15. — Pe râurile cari nu sunt încă amenajate pentru plutire sau navigațiune, autorizări de asemenea natură se vor da numai acelor cari, pe lângă lucrările necesare scopului lor, vor executa și lucrările trebuitoare pentru apărarea malurilor, asigurarea funcționării instalațiilor existente și asigurarea trecerii peste acele ape.

Când pentru exercitarea plutirii sau navigațiunii vor trebui transformate instalațiunile existente, solicitatorul va trebui să suporte cheltuielile de transformare și despăgubirea proprietarului de pierderea folosinței pe timpul transformării, fiind obligat de a menține aceste instalații, în condițiuni identice de exploatare.

De asemenea el va trebui să suporte cheltuielile de întreținere ale lucrărilor transformate, în proporție cu folosul ce trage din ele.

Nu se va da autorizare pentru transformarea instalațiunilor existente, dacă funcționarea lor nu se poate întrerupe.

ART. 16. — Pe apele pentru cari s'au dat deja autorizări de plutire sau de transporturi de lemne libere, se pot da noul autorizări dacă se constată că acele ape

sunt capabile să transporte o cantitate de lemne mai mare decât maximum anual ce a putut fi transportată de concesionarii existenți în ultimii trei ani.

Nouii concesionari se vor putea folosi de instalațiile existente pentru plutire, cu condițiunea de a nu stânjeni în folosința lor pe vechii concesionari și de a plăti acestora partea proporțională din cheltuielile de construcție, contribuind în aceeași măsură și la cheltuielile de întreținere, după cum se va stabili de autoritatea competentă.

§ 3. — Folosințe diverse.

ART. 17. — Oricine profită în mod direct de lucrările făcute în conformitate cu dispozițiunile legii de față, este dator să indemnizeze pe proprietarii sau concesionarii acelor lucrări în mod proporțional cu foloasele trase.

Pretențiunile de indemnizare vor trebui formulate către autoritățile prevăzute de lege, în termen de 3 ani dela data începerii folosinței lor.

ART. 18. — În caz că debitul cursurilor scade și apa disponibilă nu ajunge pentru trebuințele tuturor folosințelor autorizate, apa se va întrebuiți, în primul rând, pentru alimentare și scopuri sanitare, în al doilea rând pentru irigație și apoi dintre celelalte folosințe autorizate vor fi preferate aceea sau acelea cari corespund unuia interes economic mai mare. În condițiuni egale vor fi preferate cele mai vechi.

ART. 19. — Toate barajele sau stavilele ce se întind pe lățimea întreagă a unui râu trebuiesc prevăzute cu toate dispozitivele speciale, pentru a nu împiedica nici una din folosințele actuale ale cursului de apă ca: plutire, navigație, pescuit.

Pe râurile ce pot deveni plutitoare sau navigabile aceste baraje sau stavile vor trebui să fie astfel întocmite încât transformarea lor eventuală să se poată face cu înlesnire.

ART. 20. — Cel cari construiesc diguri contra inundațiilor, sunt datori să prevadă dispozitive pentru scurgerea liberă a cursurilor naturale de apă din spatelul digurilor și să prevadă în corpul lor canale cu stavilele necesare pentru scurgerea în mod natural a apelor adunate din ploii și zăpezi pe terenurile îndiguite, după cum aceasta se întâmplă înainte de îndiguire.

ART. 21. — Orice lucrări de căi de comunicație și altele vor trebui să fie astfel făcute încât să lase liberă scurgerea naturală a apelor.

Asemenea lucrări, dacă au fost deja executate, vor trebui amenajate așa încât să aibă lumină suficientă pentru scurgerea apelor.

ART. 22. — Apa folosită de întreprinderile industriale, cari nu funcționează continuu (Duminică, sărbători, noaptea), poate fi cedată, în timpul pauzei, pentru scopuri agricole, cu condițiunea de a nu cauza prejudiciu folosinței originare.

ART. 23. — Folosința apelor provenite din mine pe teritoriul minei se reglementează după legea minelor.

Pescuitul se face în conformitate cu legea asupra pescuitului.

CAP. III.

Raporturi dintre proprietarii fondurilor,
concesionarii lucrărilor și Stat.

§ 1. — Drepturile și obligațiunile riveranilor.

ART. 24. — Albia tuturor apelor — înțelegându-se prin albie terenul ocupat de apă în volumul ei obișnuit — și insulele ce se formează în albie sunt supuse aceluiaș regim ca și apa.

Albiile părăsite și adăogirile la mal formează parte integrantă a fondurilor riverane.

ART. 25. — Țărmurile apelor sunt proprietatea riveranilor, în afară de țărmurile râurilor de frontieră și ale mării, cari aparțin Statului.

Drepturile câștigate cu privire la țărmuri sau insule înainte de promulgarea prezentei legi rămân în vigoare.

ART. 26. — Dacă o apă curgătoare își formează o albie nouă, părăsind în mod natural pe cea veche, proprietarii fondurilor pe care s'a format albia nouă au dreptul să ceară în termen de un an autorizarea pentru a readuce cursul apei pe albia veche. În cazul contrariu albia veche trece în proprietatea riveranilor, fără ca proprietarii fondului pe care s'a format albia nouă să aibă vreun drept de despăgubire.

ART. 27. — Riveranii au dreptul să extragă nămol, nisip, pietriș, ghiață, trestie, papură și tufiș, pentru folosul lor, respectând dispozițiunile prezentei legi.

Oricine are dreptul să extragă ghiață din orice ape, afară de cele enumerate la art. 3, în locurile destinate în acest scop de autoritatea competentă.

ART. 28. — Riveranii sunt obligați de a face micile lucrări trebuincioase prevăzute de regulamentul de aplicațiune al legii de față. În scop de întreținere și asigurare a albiei, a țărmurilor și a curgerii regulate a apelor.

În caz de neexecutare autoritatea competentă va putea face asemenea lucrări pe seama riveranilor respectivi.

§ 2. — Exproprieri și servituți.

ART. 29. — Pentru executarea lucrărilor declarate de utilitate publică se va putea încuviința exproprierea fondurilor sau a folosințelor preexistente.

Declarațiunea de utilitate publică, conform art. 19, alin. III. din Constituție, se va face de către ministerul lucrărilor publice.

ART. 30. — Proprietarul unui fond este obligat să respecte curgerea naturală a apelor, fără a o modifica sau opri în detrimentul fondului inferior sau superior.

ART. 31. — Dacă prin depuneri sau aglomerări de materiale în mod natural în albia unei ape se produc pagube fondurilor superioare sau inferioare de către acea apă, riveranul respectiv este dator să dea vole proprietarilor păgubiți să le înlăture, având dreptul la despăgubiri în caz de daune.

ART. 32. — La cursurile de apă navigabile sau plutitoare riveranii sunt obligați, fără despăgubire, să lase

liberă, pe ambele maluri și în tot lungul lor, o zonă pentru circulație și tragere la edec, în lățime de 8 metri la cursurile de apă navigabile și de 5 metri la cele plutitoare, măsurate dela marginea albiei, în înțelesul dat de art. 24.

Pe această zonă riveranii nu vor putea face, fără autorizație, nici o lucrare care ar împiedica circulația. Vor putea însă cultiva terenurile în mod obișnuit, fără a stânjeni servitutea.

Dacă după fixarea drumului de edec, dintr'un motiv oarecare el va trebui mutat sau lărgit, proprietarul fondului are drept la despăgubire pentru lucrările sau instalațiunile ce i se vor desființa.

ART. 33. — Riveranii sunt obligați fără drept la despăgubire:

a) Să lase trecerea liberă personalului însărcinat cu îndeplinirea dispozițiunilor prezentei legi și cu facerea studiilor sau măsurătorilor necesare unei regulări sau amenajări a acelei ape;

b) Să tolereze așezarea de țăruși, stâlpi, reperi, ficși, etc., necesari studiilor sau măsurătorilor;

c) Să tolereze acostarea vaselor de transport și a plutei în locurile fixate de autoritatea competentă.

Vasele de transport și plutele pot acosta și debarca oriunde în caz de pericol, despăgubind însă pe proprietarul riveran de pagubele pricinuite.

ART. 34. — Proprietarii oricărui fond sunt obligați, în schimbul unei despăgubiri, să tolereze:

a) Ocuparea pe durata autorizării a terenului necesar pentru facerea lucrărilor sau înființarea folosințelor autorizate, precum și a drumurilor cari ar fi necesare comunicațiilor dealungul și peste lucrările executate;

b) Ocuparea vremelnică a terenului necesar pentru înlesnirea facerii sau întreținerii lucrărilor sau folosințelor autorizate;

c) Trecerea liberă a personalului însărcinat cu executarea și întreținerea lucrărilor autorizate, precum și a aceluia care exploatează aceste lucrări;

d) Depozitarea pe mal și transportul pe fonduri a lemnelor aduse pe apă de cei cari au autorizația de plutire;

e) Servitutea de acostare, debarcare, înființare de porturi și de drumuri de acces necesare unei întreprinderi industriale autorizate;

f) Așezarea de conducte electrice, aeriene sau subterane;

g) Tăierea arborilor sau a crăcilor lor din apropierea conductelor electrice.

ART. 35. — Sunt scutite de această servitute: clădirile, curțile, grădinile și parcurile cari aparțin locuințelor, monumentele publice, bisericile și cimitirele.

De asemenea la instalarea conductelor electrice se va avea în vedere ca frumusețile naturale, monumentele istorice și artistice să nu-și piardă estetica.

ART. 36. — Servitutea pentru instalări de conducte electrice trebuie stabilită astfel încât proprietarul fondului să se poată folosi de el ca și mai înainte.

Dacă după instalarea conductelor electrice proprietarul face construcții cari să necesite strămutarea lor, autorizatului este obligat să facă această mutare pe cheltueala sa în timpul prescris de autoritatea competentă.

ART. 37. — Terenurile din jurul digurilor de apă-rare contra inundațiilor pe lățimea prevăzută în autorizare vor putea fi cultivate de proprietarii respectivi decât cu autorizarea autorităților competente și sub rezerva de a nu prejudicia sau stânjeni lucrările existente.

În cazul captărilor de apă pentru alimentarea publică, proprietarii sunt obligați a practica pe anumite zone de protecție, determinate, numai sistemul de cultură aprobat de autoritatea competentă, interzicându-se orice lucrări și operațiuni cari ar putea să altereze, calitatea și cantitatea apei.

ART. 38. — Servitutea se stabilește numai pentru durata întreprinderii sau folosinței autorizate.

Servitutea poate fi ridicată înainte de expirarea autorizării în cazul când ea nu s'a exercitat în timp de 3 ani dela autorizare, sau dacă menținerea servituții nu este cerută de interesul folosinței.

În asemenea caz proprietarul fondului nu poate fi obligat să restituie despăgubirea primită pentru servitute.

§ 3. — Indemnizări.

ART. 39. — Despăgubirea ce se dă pentru crearea unei servituți pe tot timpul duratei autorizării constă în:

a) Valoarea fondului de care e lipsit proprietarul, plus un spor de 20 la sută asupra acestei valori;

b) Valoarea produselor, plantațiilor, și construcțiilor distruse sau depreciate;

c) Valoarea pagubei cauzată proprietarului prin împărțirea fondului său.

Pentru servitutea stabilită la art. 37, alin. 2, proprietarul va fi despăgubit în raport cu foloasele de cari va fi lipsit prin schimbarea sistemului de cultură.

Pentru servitutea stabilită în mod vremelnic în art. 34, alin. b, c, d, proprietarul va fi despăgubit în raport cu valoarea recoltei sau produselor sale pierdute.

Despăgubirea pentru servitute trebuie plătită proprietarului fondului înainte de executarea lucrărilor.

ART. 40. — Când prin ocuparea vremelnică a unui teren, în sensul art. 35, alin. b, proprietarul este lipsit de folosința acestui teren pe o durată superioară celei fixată în autorizare, sau dacă terenul devine impropriu culturii sau este prea depreciat, el poate cere stabilirea unei indemnizații conform art. 39.

Dacă prin înființarea servituții pe zona de teren necesară scopului autorizat, părțile rămase din fondul original devin fărâmițate, așa în cât nu se poate continua pe ele o cultură economică și rațională, proprietarul fondului poate cere și pentru aceste părți aceeași despăgubire sau expropriere.

ART. 41. — Despăgubirea pentru expropriere se va stabili în conformitate cu dispozițiunile legii generale de expropriere.

ART. 42. — Întreprinderile sau instalațiile vechi, cari în urma unor lucrări autorizate vor fi lipsite de apa de care se foloseau sau nu-și vor mai putea continua activitatea lor, vor avea dreptul să ceară în natură apă sau putere motrice, în loc de despăgubire bănească.

În acest caz întreprinderea nouă este obligată să suporte și toate cheltueile de transformări și de instalare cari sunt necesare pentru exercitarea folosințelor vechi, așa precum fusese înainte.

CAP. IV.

Lucrări executate și exploatare de Stat singur sau în asociațiune.

ART. 43. — Lucrările de amenajarea apelor, pe cari Statul va hotărî a le executa singur, se vor efectua de organele ministerului lucrărilor publice, după avizul consiliului tehnic superior.

Lucrările se vor efectua ori în regie, ori prin dare în întreprindere.

Exploatarea acestor lucrări se va face de către organele speciale stabilite prin legea de organizare a ministerului lucrărilor publice.

ART. 44. — Ori de câte ori se cere o autorizare sau o concesiune pentru o lucrare de amenajarea economică a apelor, ministerul lucrărilor publice se va pronunța în termen de cel mult 30 de zile din momentul când va fi fost sesizat, dacă Statul își rezervă dreptul a executa el însuși acea lucrare sau admite a se concesiona.

În prima ipoteză Statul este obligat a termina proiectele și lucrările pregătitoare și a începe lucrările pe teren în termen de cel mult 2 ani. Altfel Statul este considerat că a renunțat la executarea de către el însuși a acelor lucrări.

Dacă totuși, după expirarea termenului de doi ani, Statul ar refuza pe același motiv acordarea autorizării sau concesiunii, Statul va fi pasibil de daune interese față de părțile interesate.

ART. 45. — Statul poate executa și exploata lucrări de amenajarea economică a apelor în asociație cu inițiativa privată, adică participând la o asociațiune, la un sindicat sau cooperativă.

Asemenea participațiune a Statului se va face pe temeiul unei convențiuni aprobată printr'un jurnal al consiliului de miniștri.

Această convențiune va stabili și condițiunile de exploatare a lucrărilor, Statul urmând să aibă drept la un beneficiu proporțional cu aportul său, peste redevența fixată prin art. 69.

CAP. V.

Autorizări, permisuri de studii și exercițiul folosințelor

§ 1. — Permisul de studii.

ART. 46. — În vederea dobândirii unei autorizări de lucrări se poate obține un permis de studii dela autoritățile competente de a da autorizări.

Permisul se dă cu avizul organelor tehnice respective și pentru o durată care nu poate trece de 2 ani.

Permisul va da solicitatorului dreptul de a face studii și măsurători, beneficiind de servituțiile stabilite prin art. 34, alin. c.

Se pot da în același timp permisiuni mai multor persoane pentru același curs de apă sau pentru aceleași lucrări.

§ 2. — Formele autorizării.

ART. 47. — Lucrările și folosințele reglementate de prezenta lege vor fi autorizate de autoritățile administrative arătate mai jos în acest scop:

1. Vor fi adresate șefului administrativ al județului sau municipiului cererile de autorizare pentru toate lucrările sau folosințele ce ar fi de înființat pe teritoriul județului sau al municipiului, cu excepțiile cuprinse în alineatele de mai jos.

2. Vor fi adresate prezidentului regiunii cererile referitoare la:

a) Lucrări de putere motrice între 200—500 cai putere (HP);

b) Lucrări de competența șefului adm. al jud. sau al municipiului, cari ar interesa teritoriile a două sau mai multe județe din regiune.

3. Vor fi adresate ministerului lucrărilor publice cererile referitoare la:

a) Lucrări de putere motrice mai mari de 500 cai putere (HP);

b) Lucrări de navigațiune, de baraje mai înalte de 5 metri sau cari înmagazinează mai mult de 100.000 mc apă și de îndiguiri contra inundațiilor;

c) Orice lucrări de înființat pe apele de frontieră;

d) Orice lucrări cari interesează teritoriul a două sau mai multe regiuni sau județe din mai multe regiuni.

Deciziunile șefului adm. al jud. și ale prezidentului regiunii vor fi date cu avizul conform al organelor serviciului apelor, iar acele ale ministerului cu avizul consiliul tehnic superior.

Părțile nemulțumite cu deciziunile șefilor adm. al jud. sau a prezidenților de regiuni se vor adresa ministerului de lucrări publice, care va decide în ultim resort cu avizul consiliului tehnic superior.

În chestiunile cari ating și interesele altor ministere, consiliul tehnic superior se va completa cu delegații acelor ministere.

De asemenea, pentru darea avizului de către autoritățile județene și regionale, organele tehnice respective vor cere, în caz de nevoie, și avizul organelor oficiale: silvice, sanitare, edilitare, etc.

ART. 48. — Cererile de autorizare pentru lucrările de amenajări de cursuri de apă sau crearea de putere motrice peste 100 cai putere (HP) vor fi publicate, în rezumat, în Monitorul Oficial, în termen de 10 zile dela data înregistrării.

În termen de 30 zile dela data publicării în Monitorul Oficial vor fi primite orice alte cereri având același obiect.

În decurs de 7 zile dela expirarea termenului de mai sus, petiționarii sunt obligați a prezenta un anteproiect general însoțit de planul de situație, de planurile sumare ale lucrărilor pentru cari se cere autorizarea și de un memoriu care va arăta:

a) Scopul și întinderea lucrărilor, cursul de apă și locul unde se vor înființa lucrările;

b) Folosințele sau lucrările anterior autorizate cari vor putea fi influențate de lucrările propuse;

c) Foloasele eventuale pentru regiune de pe urma executării lucrărilor propuse;

d) Mijloacele de cari dispune solicitatorul pentru executarea lucrărilor.

Pentru lucrările și folosințele de utilitate publică cerute la șefii administrativi ai județelor sau municipiilor sau la prezidenții de regiuni, toate piesele de mai sus se vor depune în dublu exemplar. Copie de pe cerere împreună cu aceste duplicate se vor trimite imediat, la expirarea termenului de 7 zile, ministerului lucrărilor publice pentru a se pronunța dacă Statul intenționează sau nu să facă singur acele lucrări. Ministerul de lucrări publice va da răspunsul său în cel mult 30 zile dela data când i-au fost trimise aceste piese.

ART. 49. — În caz că ministerul lucrărilor publice răspunde negativ, autoritatea competentă apreciind toate cererile și seriozitatea anteproiectelor prezentate, conform art. 48, va acorda autorizarea aceluia care va prezenta cel mai mare interes economic, motivând solicitările respinse într'un interval de cel mult o lună și jumătate dela data luării în cercetare a anteproiectelor generale.

Prin actul de autorizare se va fixa, după importanța lucrărilor, un termen de 6 luni la 2 și jumătate ani, în care urmează a se completa cererea autorizată cu cele cerute sub art. 51. Dacă în acest interval nu se întocmesc proiectele definitive sau contravin dispozițiilor acestei legi, autorizarea dată devine caducă.

Autoritatea chemată a da autorizarea, va putea cere anumite întregiri sau dispozițiuni speciale necesitate de interese generale.

În termenul fixat pentru completarea cererii autorizată nu se va mai acorda nici un alt permis de studii pentru aceeași regiune și același scop.

ART. 50. — Pentru lucrări cari nu intenționează amenajări de cursuri de apă și creări de putere motrice peste 100 cai putere (HP), autoritatea competentă va rezolva cererile fără procedura prevăzută în art. 48 și 49, începând după 30 zile dela data înregistrării lor. În caz când în acest timp se vor prezenta mai multe cereri pentru un același curs de apă și pentru lucrări sau folosințe cari nu se pot realiza toate în același timp, se va aproba cererea care este de o însemnătate economică mai mare. La caz de nevoie se va acorda un termen de cel mult trei luni pentru întregirea cererii cu cele cerute la art. următor.

ART. 51. — În termenul prevăzut în autorizare pentru întregirea anteproiectului, se vor prezenta: planul exact de situație al lucrărilor și proiectele lor de exe-

cușie, făcute de un specialist, precum și un memoriu care va indica:

a) Numele și adresa proprietarilor terenurilor care vor fi expropriate sau supuse servitușii, planurile acestor terenuri și un extras din registrul cadastral al lor sau depe registrul de stranscriere și proprietate;

b) Descrierea amănunțită a folosințelor și lucrărilor existente depe cursul de apă în chestiune, care vor fi transformate, desființate sau vor beneficia de lucrările proiectate;

c) Indicarea terenurilor sau folosințelor existente care vor beneficia de lucrările proiectate;

d) Cantitatea de apă ce se va întrebuința;

e) Foloasele ce vor rezulta din lucrările cerute.

Proiectele pentru lucrări de putere motrice peste 100 cai putere (HP) sau pentru baraje, pe lângă cele enumerate mai sus, vor trebui să mai cuprindă:

f) Studiul justificativ asupra variațiunii (maximum, mediu, minimum) al debitului cursului de apă pentru care se cere autorizare, pe o perioadă de timp suficientă ca să se poată judeca realizarea rațională a întreprinderii;

g) Studiul geologic asupra terenului pe care va fi construit barajul și asupra celui care va fi inundat de apa reținută de baraj.

Proiectele pentru plutire și pentru transport de lemne libere vor indica și cantitatea și dimensiunea lemnelor.

Proiectele pentru folosințe și lucrări de interes public vor fi însoțite de un deviz al costului instalațiilor și de calculul amortizărilor.

ART. 52. — Nu se pot da autorizări pentru folosințe sau lucrări cari:

a) Nu sunt în concordanță cu măsurile de apărarea țării;

b) Prejudiciază sănătatea și siguranța publică;

c) Impiedică navigația, plutirea și scurgerea viiturilor și slozurilor;

d) Nu prevăd măsuri corespunzătoare pentru evitarea daunelor ce s'ar cauza în detrimeutul cursului, siguranței țărmurilor și altor instalații sau folosințe existente;

e) Dacă ar primejdiu aplicarea principiului din art. 6.

ART. 53. — După ce solicitatorul a satisfăcut condițiunile mai sus arătate sau în cazul când autorizarea a fost dată pe baza proiectelor definitive depuse dela început, autoritatea așează timp de 30 zile o publicațiune pentru cei interesați și care va cuprinde: locul unde se află depusă cererea împreună cu memoriul și proiectele lucrărilor cerute; data până la care cei interesați pot cerceta proiectele și au drept să-și prezinte observațiunile sau pretențiunile lor în scris sau verbal, cunoscând că după trecerea acestei date nu se mai ia în seamă asemenea întâmpinări; locul unde se va face ancheta de către autoritatea competentă.

Această publicațiune se va insera de trei ori în Monitorul Oficial, se va așeza în toate comunele pe teritoriul cărora se fac lucrările și la reședința județului.

Cheltuielile organelor administrative prevăzute în art. 47, cari fac ancheta, se supoartă și se plătesc anticipativ de către solicitator.

ART. 54. — În decursul anchetei se va examina și stabili: contestațiile făcute contra lucrărilor solicitate, despăgubirile de plătit, contribuțiile celor cari vor beneficia de lucrări, servitușele de înființat și exproprierea necesare.

În procesul-verbal se va face mențiune și de acordurile benevole intervenite între părțile interesate.

ART. 55. — După terminarea tuturor formalităților prescise în articolele precedente, autoritatea va da o hotărâre motivată, care va cuprinde: dimensiunile generale, condițiunile și modul de executare al lucrărilor, terenurile ce vor fi ocupate cu lucrările și cele ce vor fi supuse servitușii, suma ce trebuie depusă ca garanție pentru despăgubirea daunelor ce se prevăd prin facerea lucrărilor cerute.

Părțile nemulțumite pot recurge, în termen de 15 zile dela data comunicării hotărârii, către instanța administrativă superioară, care se va pronunța în termen de cel mult două luni.

Hotărârea se va comunica părților interesate și se va așeza conform prevederilor art. 53.

ART. 56. — Autoritatea va prevedea în hotărâre despăgubirile ce vor trebui date pentru servitușii sau restrângerea drepturilor de folosință câștigate, rămânând a se stabili după dreptul comun exproprierea fondurilor și despăgubirilor cuvenite.

Dacă solicitatorul sau părțile interesante nu sunt mulțumiți cu sumele fixate ca despăgubiri, ele au dreptul ca, în termen de 15 zile dela comunicarea hotărârii administrative definitive, să ceară să se fixeze aceste despăgubiri pe cale judecătorească. În acest caz autoritatea trimite dosarul împreună cu actele și proiectele respective autorității judiciare competentă, care va stabili despăgubirea după dispozițiunile legii generale de expropriere.

Hotărârea autorității se va putea executa și înainte de stabilirea definitivă a despăgubirii, dacă solicitatorul depune în bani sau efecte o garanție fixată de autoritatea judecătorească. Această garanție, care în nici un caz nu va fi mai mică decât suma fixată de autoritate ca despăgubire, se va stabili printr'o hotărâre a instanței respective, dată de urgență și fără drept de apel, după ascultarea părților interesate.

ART. 57. — După ce hotărârea a rămas definitivă, autoritatea respectivă emite o deciziune pentru începerea lucrărilor, care va cuprinde:

a) Numele, pronumele și locuința autorizatului;

b) Cursul de apă și locul unde se vor executa lucrările și se va exercita folosința;

c) Scopul folosinței și al lucrărilor, precum și dimensiunile lor principale;

d) Termenul în care lucrările autorizate trebuiesc începute și isprăvite și termenul pe care se dă autorizarea;

e) Cantitatea de apă autorizată, înălțimea de cădere ce se va întrebuița și puterea motrice măsurată în cai putere;

f) La folosințele de plutire perioadele anuale în cari se va exercita plutirea, precum și obligația de a anunța pe riverani de începerea plutirii cu cel puțin 8 zile înainte și despre încetarea plutirii cu cel mult 8 zile după aceasta;

g) La lucrări și folosințe de interes colectiv, dispozițiuni speciale de contribuție și de întreținere;

h) Pentru folosințe de putere motrice, redevența care se percepe în folosul Statului;

i) Enumerarea punților sau podurile pe cari autorizatul eventual este obligat să le înființeze și să le întrețină pentru asigurarea circulațiunii;

j) Pentru regulări sau amenajări de râuri, partea contributivă a proprietarilor fondurilor cari beneficiază de aceste lucrări, cum și partea contributivă eventuală a Statului, când lucrările au de obiect: navigațiune sau plutire, furnizarea de energie serviciilor publice, sau regularea debitului cursului de apă;

k) Orice alte dispozițiuni speciale, după cazuri.

Această deciziune se face în dublu exemplar, dintre care un exemplar, cu un rând de proiecte, se înmânează autorizatului, iar cel de al doilea, cu duplicatele proiectelor, se păstrează la cadastrul regimului apelor, care se ține la administrația județului.

Pentru autorizările folosințelor prevăzute la art. 47, alin. 3, se va ține cadastru și la ministerul lucrărilor publice, pentru care scop autorizatul va depune copiile necesare.

ART. 58. — Autorizările se dau cetățenilor români, așezămintelor sau societăților românești cu sediul în România.

Două treimi din fiecare categorie a personalului tehnic superior și inferior, precum și din lucrători, calificați și necalificați, vor fi cetățeni români.

În caz când autorizatul este societate, președintele consiliului de administrație și trei pătrimi din membrii consiliului vor fi cetățeni români.

Printr'un jurnal al consiliului de miniștri se pot admite derogățiuni dela alin. 2 al acestui articol.

ART. 59. — În cazurile pentru cari legea de față decide că este nevoie de o autorizare sau prevede un control asupra folosințelor, aceste autorizări sau contro-luri sunt de competența autorităților cari dau autorizările de lucrări, adică: șefii administrativi ai județelor și municipiilor, președinții regiunilor și ministerul lucrărilor publice.

Aceste autorități însă pot delega pe altele pentru exercitarea acestor drepturi.

ART. 60. — Autorizațiile obținute nu pot fi cedate nici în total, nici în parte altor persoane. Lucrările însă făcute pe baza autorizării se pot ceda pe baza aprobării autorității competente.

§ 3. — Durata autorizării.

ART. 61. — Autorizările pentru folosințele și lucrările supuse prezentei legi se limitează la durata probabilă a întreprinderii și în orice caz până la maximum 90 de ani.

Pentru plutire termenul se va stabili după capacitatea de transport a apei, după cantitatea de lemne de transportat, după felul și soliditatea lucrărilor ce se vor executa, în orice caz până la maximum 25 ani.

După expirarea termenului autorizării, exploatarea lucrărilor trecute în proprietatea Statului va putea fi prelungită, preferindu-se, la condițiuni egale, vechiul autorizat.

Dacă, din motive independente de voința autorizatului, instalațiunile folosinței vor fi distruse, și ca urmare folosința nu se va exercita un timp oarecare, termenul autorizării poate fi prelungit, în urma unei cereri justificate, pe o perioadă fixată după importanța lucrărilor de refacere.

Prelungirea autorizării este obligatorie în cazul când lucrările sunt executate de asociațiuni constituite de proprietarii fondurilor și privesc interesele fondurilor respective.

§ 4. — Executarea lucrărilor.

ART. 62. — Lucrările și folosințele autorizate vor fi executate sub controlul autorităților competente, car vor priveghea ca ele să fie făcute în conformitate cu autorizarea și cu caietul de sarcini.

Nici o modificare în cursul executării nu se va face fără o aprobare.

ART. 63. — Dacă în cursul executării lucrărilor, și în afară de cazurile de forță majoră, autorizatul cere o prelungire a termenului de executare, autoritatea competentă poate prelungi o singură dată acest termen.

§ 5. — Exercițiul folosințelor, redevențe.

ART. 64. — Folosințele de putere motrice a apei cari servesc interese publice, împreună cu fondurile dependente, uzinele și orice instalațiuni de producere și transportul energiei, precum și lucrările de navigațiune și plutire, împreună cu instalațiunile lor fixe, după expirarea autorizațiunii trec în proprietatea Statului, libere de orice sarcini și fără nici o indemnizare.

Pentru instalațiunile de putere motrice a apei cari servesc interese publice, înființate în primii 10 ani dela punerea în aplicare a acestei legi, se va plăti o indemnizare de 20% din valoarea de estimațiune, la trecerea lor în proprietatea Statului.

Lucrările executate în ultimii 10 ani ai concesiunii, în scop de îmbunătățire a instalațiunilor, vor fi despăgubite pentru partea lor neamortizată, la trecerea în proprietatea Statului.

Întreținerea instalațiunilor în ultimii 5 ani ai concesiunii se va face sub controlul și indicațiunile autorității; iar în caz când autorizatul nu le întreține în bune condițiuni, autoritatea face singură această întreținere pe cheltueala autorizatului.

ART. 65. — Orice folosință sau lucrare autorizată poate fi rescumpărată de stat, când aceasta este cerută de apărarea sau siguranța țării, despăgubind pe cei interesați în conformitate cu dispozițiile legii de expropriere.

ART. 66. — Instalațiunile cari deservesc interese publice și colective și încetează vremelnic funcționarea, fără motiv valabil, pot fi luate în exploatare de autoritatea competentă, pe cheltuiala autorizatului.

ART. 67. Dacă instalațiile folosinței sau lucrărilor autorizate vor aduce prejudicii a unor interese, autorizatului va fi obligat să-și reconstruiască sau să reînțelească instalațiunile sale sau pe cele daunate, rămânând responsabil pentru daunele cauzate, cu excepțiunea daunelor din forță majoră sau cari s'ar fi produs și fără aceste instalațiuni. Autorizatului este obligat să întrețină în stare bună instalațiunile și lucrările autorizate împreună cu albia și țărnișul cursului de apă pe toată întinderea prejudiciabilă.

Măsurile de luat pentru înlăturarea pagubelor, cum și suma de plată ca despăgubire, se stabilesc de autoritatea competentă.

Părțile interesate pot cere să se stabilească prin justiție cuantumul pagubelor cauzate, în conformitate cu dispozițiunile art. 56.

Dacă părțile interesate nu respectă dispozițiunile prescrie de autoritate, aceasta le poate aduce la îndeplinire ea însăși, pe cheltuiala lor.

În caz de pericol, autoritatea poate lua și executa pe cheltuiala autorizațiilor dispozițiunile ce le găsește necesare, chiar dacă s'ar face recurs contra lor.

ART. 68. — Prețul maximum cu care instalațiunile de putere motrice vor putea vinde curentul produs, se va stabili în lei aur, la darea autorizărilor, pentru toată durata autorizării.

În caz când prin perfecționări introduse în întocmirea instalațiunilor se va micșora prețul de producere a energiei cu cel puțin 20%, autorizatului este obligat a reduce prețul maximum de vânzare în consecință.

Tot astfel se va proceda pentru fixarea tarifelor maxime de navigațiune, plutire și de irigațiune.

ART. 69. — Pentru folosirea puterii motrice a apei, Statul sau, după cazuri, regiunea sau județul va percepe redevență anuală de 10% asupra încasărilor brute rezultate din vânzarea energiei produse.

Proprietarii lucrărilor cari folosesc energia pentru propriile lor întreprinderi, vor plăti redevențe stabilite de autoritatea competentă, proporțional cu energia produsă și în analogie cu taxele din alineatul precedent, iar în caz de contestațiune, pe cele stabilite prin expertiză numită de tribunalul județului respectiv.

Instalațiunile și folosințele existente înainte de promulgarea prezentei legi, confirmate potrivit dispozițiunilor din legea de față și a căror forță motrică nu trece de 10 HP (cai) vor fi scutite de orice redevență.

§. 6. — Incetarea folosințelor.

ART. 70. — Autorizațiunea de folosință încetează:

- a) Prin renunțare voluntară;
- b) Prin expirarea termenului de autorizare;
- c) Dacă instalațiile folosinței nu s'au construit în termenul fixat prin actul de autorizare;
- d) Dacă folosința nu se exploatează în mod normal timp de 3 ani, exceptându-se cazuri de forță majoră;
- e) Dacă se schimbă fără aprobare scopul instalațiunilor;
- f) Dacă nu se plătesc redevențele timp de 3 ani.

O dată cu încetarea folosinței principale, încetează și folosințele accesorii.

ART. 71. — La încetarea folosinței, autorizatului este obligat a desființa întocmirile sale în total sau în parte și să refacă starea originală după prescripțiunile autorităților competente.

Dacă instalațiunile folosinței încetate servesc sau pot servi în total sau în parte interesele publice sau particulare, autoritatea va putea dispune de ele fără drept de indemnizare pentru fostul autorizat.

§. 7. — Avantaje.

ART. 72. — Orice întreprindere publică sau particulară, care are nevoie de lumină, căldură sau forță, la procurarea energiei necesare pentru acestea, va da precădere energiei hidraulice, chiar la prețuri egale. Neîndeplinirea acestei obligațiuni dă drept celor lezați la despăgubiri.

ART. 73. — Întreprinderile pentru utilizarea puterii motrice a apei, cari trec de 100 cai putere (HP), înființate în primii 10 ani dela aplicarea acestei legi, vor beneficia de scutirea de plată a taxei de apă pe termen de 10 ani dela începerea funcționării, precum și de orice alte avantaje acordate prin lege pentru încurajarea industriei naționale.

CAP. VI.

Sindicatetele.

ART. 74. — Se pot constitui sindicate de proprietari, în conformitate cu dispozițiunile acestei legi, pentru executarea lucrărilor următoare:

- a) Regularea de cursuri de apă;
- b) Apărarea țărmurilor contra eroziunilor;
- c) Apărarea terenurilor contra inundațiilor;
- d) Desecări;
- e) Întrebuințarea apei la irigații, colmatări și altele.

Sindicatetele se vor constitui numai pentru regiuni (zone), sau lucrări cari formează un tot, din punct de vedere economic și tehnic. Constituirea lor se declară prin majoritatea părților interesate, chiar în contra minorității, socotindu-se majoritatea sau minoritatea după suprafețele proprietăților, sau după gradul de folosire ce se prevede că proprietarii vor avea din lucrări.

În sindicat, pe lângă proprietarii terenurilor, vor participa și proprietarii fondurilor și concesionarii folosințelor cari vor beneficia de lucrările sindicatului.

Sindicatul este o persoană juridică.

ART. 75. — Autorizarea pentru constituirea legală a unui sindicat se dă de către autoritățile respective prevăzute la art. 47, pe baza unui statut, în care se va arăta numele, sediul și scopul sindicatului; proprietățile și alte instalații sau lucrări existente, cari fac parte din sindicat; durata sindicatului; mijloacele pentru realizarea scopului și a fondului de rezervă necesar pentru cazurile de distrugere a lucrărilor; organele sindicatului, atribuțiunile, alegerea și durata mandatului lor; reguli după cari sindicatul se va conduce, obliga și va fi reprezentat atât în raporturile dintre proprietarii sindicali, cât și față de cei de al treilea; suprafața cea mai mică și interesul cel mai mic, care dă dreptul la un vot; modul de convocare al adunărilor și a luării hotărârilor lor; modul de rezolvare a chestiunilor financiare.

Sindicatul este legal constituit îndată ce statutele au fost aprobate de autoritatea competentă și publicate în *Monitorul Oficial*.

Autorizările de sindicate se vor introduce în cadastrul regimului apelor.

Lucrările avute în vedere de sindicate sunt supuse dispozițiilor prezentei legi.

ART. 76. — Instalațiunile de interes public ca: pompe, diguri, canale de scurgeri și altele, înființate de sindicate, se controlează de organele serviciilor competente de câteori va fi nevoie și cel puțin de două ori pe an, cu dreptul de a indica măsuri relative la întreținere, siguranță și refacerea lucrărilor în cazuri de accidente.

ART. 77. — Hotărârile adunării generale cari se referă la modificarea statutelor, la desființarea sindicatului, la contractarea împrumuturilor, precum și la alcătuirea bugetului anual, sunt executorii numai după aprobarea autorităților competente. Această are dreptul să controleze dacă s'au prevăzut în buget sumele necesare pentru întreținerea în bună stare sau întregirea lucrărilor cari sunt de interes public, și în caz contrar le înscrie din oficiu.

ART. 78. — Dacă din împrejurări de forță majoră nu se poate exercita activitatea sindicatelor, sau dacă sindicatul este într-o criză financiară, sau nu îndeplinește obligațiunile din statut și dispozițiunile autorităților competente, aceste autorități pot încredința conducerea lor unui comisar delegat de minister, care exercită toate drepturile adunărilor generale prevăzute în statut, afară de schimbarea statutelor, contractarea împrumuturilor și dizolvarea sindicatelor.

Delegația unui astfel de comisar este de maximum 2 ani.

Pe timpul funcționării comisarului, autoritatea numește pe lângă el, din părțile interesate, un comitet consultativ.

ART. 79. — Proprietarii a căror fonduri nu au fost încorporate în sindicat la înființarea lui, au dreptul să intre ulterior în sindicat; de asemenea, sindicate constituite au dreptul să încorporeze fondurile cari beneficiază de lucrările executate, sau să excludă pe altele, dacă interesele sindicatului o cer.

Dacă în curs de 5 ani dela executarea lucrărilor nu s'a realizat scopul urmărit pentru unele fonduri, proprietarii acestora pot cere ieșirea din sindicat, restituirea contribuțiilor plătite până atunci, precum și suprimarea lucrărilor executate pentru deservirea fondului lor.

Toate acestea se fac cu aprobarea autorității competente.

ART. 80. — Dacă interesul public cere să se îmbunătățească unele terenuri prin lucrări de apărare contra inundațiilor sau de amenajare de râuri, ministerul lucrărilor publice poate dispune constituirea unui sindicat nou în acest scop, sau poate ordona încorporarea acestor fonduri la sindicatele existente, însă numai cu condițiunea ca sarcinile impuse acestor fonduri prin executarea lucrărilor necesare să nu întrecă sporul de valoare câștigat de ele.

În caz că proprietarii respectivi nu satisfac singuri în termenul prescris formele necesare pentru constituirea sindicatului, autoritatea competentă numește din oficiu consiliul de administrație, precum și celelalte organe necesare pentru realizarea scopului urmărit.

Capitalul necesar se va avansa de minister, în conformitate cu art. 82, și va fi rambursat de către fonduri.

ART. 81. — Contribuțiunile ce pot fi impuse terenurilor dintr'un sindicat pentru: înființarea lucrărilor, formarea fondului de rezervă necesar în cazuri de distrugere a lucrărilor și administrarea sindicatului, fixate prin statut sau prin bugetul anual, vor fi stabilite ținându-se seamă de suprafețele apărute și de foloasele rezultate pentru proprietăți din lucrările înființate, putându-se împărți suprafețele proprietăților în diferite categorii.

Pentru construcțiile apărute, contribuția se va stabili proporțional cu plusul de cheltueli pe care proprietarul l-ar face, dacă nu ar exista lucrările sindicatului.

Aceste contribuțiuni sunt asimilate impozitelor directe și vor fi urmărite și încasate conform dispozițiilor legii generale de urmărire.

ART. 82. — Statul poate avansa, la cerere, fondurile necesare sindicatelor cari execută lucrări de utilitate publică.

Sumele astfel avansate vor putea fi rambursate din sindicate prin anuități.

ART. 83. — În cazul când lucrările de indiguire sunt prea costisitoare și nu produc beneficii, Statul este autorizat să restituie sindicatului, în parte sau în total, plusul de impozite ce se va stabili pe terenurile indiguite și provenit din plus-valuta dobândită prin indiguire.

ART. 84. — Sindicatul se poate desființa prin hotărârea adunării generale sau prin contopirea sa cu alt sindicat. Autoritatea nu admite desființarea:

- a) Dacă hotărârea adunării generale s'a luat în mod ilegal;
- b) Dacă sindicatul nu și-a atins scopul pentru care s'a înființat;

c) Dacă menținerea sindicatului este necesită de interese publice.

După desființarea unui sindicat, averea rămasă va fi întrebuințată în modul prevăzut în statut iar în lipsă, repartizată părților interesate, proporțional cu aportul fiecăruia.

CAP. VII.

Protecțiunea apelor.

ART. 85. — Este oprită murdărirea și contaminarea apelor de suprafață și subterane. Topirea cănepei și a inului în apele din imediata apropiere a locurilor populate, precum și în apele cari servesc pentru băut, adăpat sau pescărie intensivă va fi făcută numai în condițiunile stabilite de autoritate.

Apele și materiile reziduale ale instalațiunilor industriale, apele din mine, din canalizațiile centrelor populate și în genere toate apele uzate pot fi vărsate în apele curgătoare sau în lacuri, numai în condițiunile stabilite de autoritate prin actul de autorizare.

ART. 86. — Este oprit a se arunca materii și obiecte cari ar împiedeca cursul apei, ar provoca innoimoliri, ar micșora adâncimea albiei, sau ar vătăma lucrările existente. De asemenea este oprită deteriorarea țărmurilor, albiei și a lucrărilor de regulare, precum și orice lucrări cari ar periclita integritatea și siguranța digurilor de apărare și a instalațiunilor lor.

Trecerea prin râu cu animale sau vehicule este permisă numai prin locurile destinate în acest scop.

Statul va lua măsuri a afecta, fie din fondul prestațiilor, fie din alte fonduri similare sau din încasări de taxe pentru autorizări, ori din dări impuse proprietarilor riverani, o sumă anuală pentru a începe de îndată corectarea râurilor și torențiilor de munte, spre a împiedica surparea malurilor sau a podurilor și inundarea satelor.

CAP. VIII.

Sanctiuni și penalități

ART. 87. — Se vor pedepsi cu amenzi dela 200—5.000 lei infracțiunile la dispozițiile de mai sus, și anume:

a) Executarea fără autorizare a lucrărilor prevăzute în legea de față;

b) Impledecarea cursului natural al unei ape (art. 30 și 86);

c) Practicarea unui sistem de cultură sau altor lucrări și operațiuni oprite pe terenurile din zonele de protecție și pe fondurile din apropierea digurilor (art. 37);

d) Neexecutarea lucrărilor prevăzute în art. 28;

e) Nerespectarea nivelurilor de apă autorizate și neîntreținerea semnelor fixe indicatoare;

f) Opunerea la exercițiul serviciușilor stabilite prin art. 33;

g) Nerespectarea dispozițiunilor privitoare la drumul de edec (halaj), (art. 32);

h) Extragerea materialelor prevăzute în art. 27 în alte locuri decât cele indicate de autoritate;

i) Cedarea unor lucrări autorizate altor persoane, fără aprobare (art. 60);

j) Nerespectarea dispozițiunilor din art. 85.

Amenzile prevăzute în această lege în caz de insolvabilitate se vor transforma în închisoare, potrivit dispozițiunilor din codul penal.

Aplicarea acestor amenzi sau altor dispozițiuni din codul penal, nu împiedică condamnarea pe altă cale a contravenientului la despăgubirea daunelor cauzate și la distrugerea lucrărilor executate.

Amenzile și daunele se pronunță și se execută de administratorii de plasă cari au controlul aplicațiunii legii, în ce privește aceste infracțiuni. Contravenientul însă are drept să facă apel la judecătorul de ocol în termen de 15 zile dela data procesului-verbal de amendare, însă plătind anterior amenda sau depunând-o la administrația financiară. Dacă apelul este admis, se va restitui amenda în total sau în parte, conform hotărârii judecătorului de ocol, care este definitivă.

Distrugerea lucrărilor sau repunerea lucrărilor în stare anterioară se decide de autoritatea care e dat autorizările.

ART. 88. — Orice distrugere sau vătămare a digurilor este calificată ca delict și pedepsită cu închisoare dela 15 zile la 2 ani, sau cu amendă dela 1.000 la 15.000 lei, fără prejudiciul despăgubirilor pentru daunele ce vor fi cauzate.

Această infracțiune se va judeca după dreptul comun, de urgență și cu precădere.

CAP. IX.

Dispozițiuni tranzitorii și finale.

ART. 89. — Autorizațiunile existente date pe baza legilor foste în vigoare înaintea prezentei legi, se respectă pentru timpul fixat în actul de autorizare.

Folosințele și lucrările autorizate pe timp nedeterminat, în sensul legilor foste în vigoare în Transilvania, Banat și Bucovina, se recunosc ca valabile pentru o durată de 90 ani dela promulgarea prezentei legi.

ART. 90. — Folosințele și lucrările existente pe întreg teritoriul României, cari se exercitau anterior promulgării prezentei legi, în urma unei autorizări speciale sau pe baza unui uz, vor fi recunoscute pe timp de 90 ani, cu obligațiunea de a se conforma dispozițiunilor prezentei legi.

Proprietarii folosințelor sau lucrărilor acestora sunt obligați, în decurs de 2 ani dela promulgarea prezentei legi, să prezinte șefului administrativ al județului sau municipiilor o cerere însoțită de o descriere și un plan de situație al folosințelor sau lucrărilor, împreună

cu documentele ce posedă și să probeze că folosințele sau lucrările au funcționat înainte de prezenta lege, un anumit timp, fără a se fi cauzat daune altor interese;

Autoritatea afișează timp de 30 zile cererea împreună cu anexele sale, în comunele pe al căror teritoriu se extind lucrările, vestind pe cei interesați, ca să-și prezinte observațiile lor până la expirarea celor 30 zile.

După expirarea acestui termen și ținând seamă de observațiile prezentate, autoritatea va decide în cel mult 6 luni de zile asupra recunoașterii folosinței sau lucrărilor, publicând deciziunea în *Monitorul Oficial*.

Părțile nemulțumite pot face apel la ministerul lucrărilor publice în termen de o lună de zile dela publicarea în *Monitorul Oficial* a deciziei.

În aceleași condițiuni se vor putea confirma, potrivit dispozițiilor prezentei legi, folosințele și lucrările existând fără autorizare în regulă.

ART. 91. — Asanarea, îmbunătățirea și punerea în valoare numai pentru terenurile din zonă de inundație a Dunărei și a afluenților săi, pe porțiunile dela gura lor până unde lucrările de înfișat formează un tot cu cele pentru regiunile vecine de pe Dunăre, vor fi proiectate și executate de către Direcțiunea generală a serviciului îmbunătățirilor funciare depe lângă ministerul agriculturii și domeniilor, potrivit legii de față și legii speciale după care se înfișează acest serviciu, întrucât nu conține dispozițiuni contrarii prezentei legi.

Proiectele acestor lucrări pentru regiunile vecine cu gurile afluenților Dunărei: Jiul, Olțul, Argeșul, Ialomița, Siretul și Prutul, nu vor fi puse în executare până ce nu vor fi comunicate ministerului lucrărilor publice, pentru a se vedea dacă sunt în concordanță cu lucrările ce intenționează a se face pe aceste rânduri.

ART. 92. — Până la înființarea regiunilor administrative, toate atribuțiunile date de prezenta lege autorităților regionale se vor exercita direct de către ministerul lucrărilor publice, căruia i se vor adresa cererile respective și care va putea da delegațiune unuia din prefecții județelor interesate.

ART. 93. — Prin legea de organizare a ministerului lucrărilor publice se va înființa o direcțiune generală a serviciului apelor, în vederea aplicării prezentei legi. Până atunci aceasta se va face cu ajutorul consiliului tehnic superior, completat cu: directorul general al îmbunătățirilor funciare de pe lângă ministerul agriculturii și domeniilor, un delegat al ministerului de industrie și comerț, și directorii generali al serviciilor hidraulice din Ardeal și Bucovina.

Când se va simți necesitate, consiliul tehnic superior poate să-și alătureze reprezentanți ai industriilor private și jurisconșulți.

ART. 94. — Un regulament de administrație publică va desvîta și preciza dispozițiunile prezentei legi.

ART. 95. — Legile, ordonanțele și regulamentele existente, cari se referă la chestiunile tratate în prezenta lege și conțin dispozițiuni contrare, se abrogă.

PARTE NEOFICIALĂ.

Anunțuri judiciare.

Judecătoria de ocol Făgăraș.

Publicațiune.

Judecătoria de ocol Făgăraș publică, că afirmativ s'ar fi percut următorul document: Un contract de asigurare pe viață, redactat la 28 Septembrie 1910 cu Nr. 385,298 emis dela „Első magyar biztosító társaság” din Budapesta împreună cu adausul datat la 10 Iunie 1916.

În urma cererii lui Dumitru Rohan judecătoria în baza § 750 din P. c. pune în curgere procedura pentru anularea documentului.

Deci somează pe posesorul actului amintit, că în decurs de un an dela a 3-a inserare a publicațiunei prezente în „Gazeta Oficială” se prezenteze actul judecătoriesc pentru că la caz contrar judecătoria după expirarea timpului fixat, la cererea reclamantului, îl va declara anulat. — Făgăraș, la 21 Maiu 1921. *Dr. Ganea m. p.*, judecător. Nr. G. 1440/2—1921. 3976 3—3

Judecătoria de ocol Radna.

Publicațiune de citare.

Judecătoria de ocol Radna, aduce la cunoștință, că în procesul intentat de Popescu Mihaila locuitor în comuna Cicir ca inacționator în contra lui Ferencz Bernath care este în loc necunoscut ca inacționat, pentru 2500 Lei și acc. a pus termen pentru susținerea și pertractarea în merit a procesului și a provocat părțile, ca în 7 Noiembrie 1921 la orele 8 a. m. să se prezinte în locul și oficiul judecătoriesc, totodată a numit pe seama inacționatului cu locul ubicațiunei necunoscut, ca curător pe avocatul Dr. Henric Szegő din Radna. Judecătoria provoacă pe inacționatul, ca în ziua și ora susnumită să se prezinte în persoană sau prin mandatarul autorizat, căci la caz contrar, va interveni curătorul denumit. Radna, la 9 Septembrie 1921. *Fogarasy m. p.* judecător. Nr 655/3 1921. 4386, 2—3

Judecătoria de ocol Baia-de-Criș.

Cererea lui Solomon Manea, președintele compozitoratului urbariștilor din comuna Tătărești, domiciliat în Tătărești, pentru anularea unui libel de depunere la banca „Baia de Criș și jur”, care s'a pierdut.

Decis.

În urma acestei cereri, afirmative s'a pierdut următorul document: Libelul de depunere eliberat de banca „Baia de Criș și jur” sub Nr. I. 69 despre suma 1327 Lei 95 bani, pe numele Compozitorilor Urbariali din Tătărești.

Deoarece reclamantul și-a legitimat interesarea la acel document cu procesul verbal dresat în ședința extraordinară a compozitorilor din 16 Maiu 1921, judecătoria decide procedura pentru anularea acestui document în baza §-lui 750 al art. de lege I. din 1911 și eliberează publicație. Invită posesorul acestui document ca în termen de un an ce urmează după a treia publicare a acestei publicațiuni în „Gazeta Oficială”, să prezinte acest document judecătoriesc, că în caz contrar judecătoria după trecerea acestui termen, o la nouă cerere a reclamantului îl va declara anulat. Îndrumă totodată banca „Baia de Criș și jur”, ca până la alte dispoziții, să nu efectuească nici o plată pe acest document. — Baia-de-Criș, la 27 Iulie 1921. *Dr. Nemeș m. p.*, judecător.

D. 1046—1921.

2931 3—3

Publicațiune de citare.

Judecătoria de ocol Baia-de-Criș aduce la cunoștință, că în procesul intentat de actorul Brusturean Petru contra incoșilor: 1. Brusturean Sabin și 2. minorul Brusturean Ion, repr. prin vād. Brusturean Ion, pentru act de intabulare, a pus termin pentru sulevarea și pertractarea în merit a procesului pe ziua de 1 Noemvrie 1921 la 8 ore dim., totodată a provocat părțile litigante ca să se prezinte în localul ei oficios la acest termin. Pentru incoșul Brustureanu Sabin cu ubicațiunea necunoscută, a numit ca curator pe avocatul Iuliu Nabraczky, domiciliat în Baia-de-Criș.

Judecătoria provoacă pe incoș, ca în ziua și locul sus indicat să se prezinte prin avocat sau în persoană, căci în caz contrar îl va reprezenta curatorul numit. — Baia-de-Criș, la 24 August 1921. *Dr. Victor Nemes* m. p., șef judecător.

Nr. c. 253—1921.

3381 1—1

Judecătoria de ocol Tășnad.**Citatie.**

Judecătoria de ocol Tășnad publică, că în pricina reclamantului Vasiliu Musta, locuitor în comuna Chegea, în contra pârâtului Gheorghe Musta, pentru nimicirea contractului, a fixat ziua de înfățișare pe 2 Noemvrie 1921, și provoacă părțile să se prezinte în localul judecătorei Tășnad, strada Lungă, etaj I, ușa 13, numind totodată de curator pentru pârâtul cu domiciliul necunoscut pe Dr. Ioan Hunyady, avocat în Tășnad.

Judecătoria provoacă pe pârâtul ca pe ziua și ora amintită să se înfățișeze prin avocat provăzut cu plenipotență, căci în caz contrar îl va reprezenta curatorul. — Tășnad, la 1 Octomvrie 1921. *Dr. Mureșan* m. p., consilier.

Nr. 2159—1921.

7128 1—1

Judecătoria de ocol Șimleul-Silvaniei.**Publicațiune.**

Judecătoria de ocol din Șimleul-Silvaniei aduce la cunoștință publică, că la cererea lui Ioan Hendea, locuitor în Șimleul-Silvaniei, a făcut demersul pentru nimicirea permisului de a ținea armă de vânătoare eliberat de către: Comandamentul militar regesc român al Diviziei 1 Cavalerie, sub Nr. 44—1920 din 1 Decemvrie 1920, care permis probabil s'a pierdut. Prin urmare se provoacă posesorul documentului amintit, ca în termin de un an, socotit dela apariția de 3 ori a acestei publicațiuni în „Gazeta Oficială”, să-l prezinte judecătorei, pentru că în caz contrar, judecătoria, după expirarea termenului fixat, va declara permisul nevalabil. — Șimleul-Silvaniei, la 1 August 1921. *Alexandru Lénárt* m. p., judecător de ocol.

Nr. 164/2—1921.

1857 3—3

Judecătoria de ocol Turda.**Publicatiune.**

Judecătoria la cererea lui Vasile Onaca și soții pentru nimicirea libelului de depunere eliberat de banca, „Arieșana” pe numele Onaca măr. după Alexandru Popn sub Nr. 2988 pentru suma de 5006 cor. 75 fil. pune în curs procedura și provoacă posesorul libelului ca până la un an dela publicarea acestuia a treia oră, să prezinte documentul, deoarece la caz contrar se va nimici.

Băncii „Arieșana” i se interzice ca fără dispoziție judecătorească, să platească. — Turda, la 31 Decemvrie 1918. *Fogarasi* m. p., subjudecător.

Nr. 3779—1918.

3708 3—3

Judecătoria de ocol Petroșeni.**Decis de citare.**

Judecătoria de ocol în cauza intentată de reclamanta „Banca de economie soc. pe acț.” în Vulcan repr. prin avocatul Dr. Emanuel Roth din Vulcan contra pârâților Moldovan Luiza măr. după Dénes Mihály, Dénes Mihály, Dénes József și soția născ. Kocz Katalin, de prezent cu domiciliul necunoscut, pentru 1195 Lei și acc. somează părțile că pe 14 Noemvrie 1921 la ora 8 a. m. să se prezinte înaintea acestei judecătorei (etaj I, ușa No. 14) pentru susceparea procesului și pentru pertractarea în merit.

Mai de parte somează judecătoria părțile ca la pertractare să aducă cu sine dovezile referitoare la cauza de față.

Pe seama pârâților cu domiciliul necunoscut se numește de curator pe Dr. Bruno Halmos, avocat din Petroșeni.

Judecătoria de ocol provoacă pe pârâți ca să se prezinte în ziua și ora numită în persoană sau prin mandatar autorizat, căci la caz contrar va interveni curator numit.

Reclamantul trebuie să publice decisiul prezent în Gazeta Oficială. — Petroșeni, la 30 August 1921. *Dr. Olariu* m. p., consilier la Curtea de Apel șeful jud.

No. 1154—1921.

3978 1—1

Tribunalul Sibiu.**Publicațiune.**

Tribunalul aduce la cunoștință, că în urma cererii înaintată din partea lui Ema Seiler, locuitoare în Sibiu, pe baza §-lui 733 al art. de lege I. din 1911, a introdus în ziua de azi procedura pentru cazul concret de moarte, pentru constatarea faptului de mort a lui Mihail Seiler, fost locuitor în Sibiu, și care a căzut la 4 Malu 1915 pe frontul Galișan la Plavie, cota 927, și numește ca tutor pe seama mortului pe Dr. Ban Maximilian, avocat locuitor în Sibiu.

Tribunalul provoacă pe dispărutul și pe toți acela, cari au cunoștință că dispărutul trăiește, să înștiințeze despre faptul acesta judecătoria sau curatorul, totodată să comunice și datele acelea, din cari se poate constata faptul acela, că dispărutul trăiește, pentru că la caz contrar judecătoria după trecerea a trei luni dela publicarea acestei publicațiuni a treia oră în Cazeta Oficială, va constata faptul de mort pe cale judecătorească. — Sibiu, la 1 Martie 1921. *Il. I. Ilescu* m. p., preș. de sen.

C. 279/2—1921.

4242 3—3

Publicațiune.

Tribunalul aduce la cunoștință, că în urma cererii, înaintată din partea lui Iohann Binder și consoții, locuitori în Cisnădie, pe baza § lui 733 al art. de lege I. din anul 1911, a introdus în ziua de azi procedura pentru cazul concret de moarte pentru decretare de mort a lui Petru Binder, fost locuitor în comuna Cisnădie și care a mers în Statele-Unite la America și dela 20 Decemvrie 1896 până azi, adevă aproape de 25 de ani n'a mai dat nici o știre despre el, ceea ce ne impune părerea că a decedat din viață, numește ca tuturor pe seama dispărutului pe Dr. Richard Zintz, avocat, locuitor în Sibiu.

Tribunalul provoacă pe dispărutul și pe toți acela, cari au cunoștință, că dispărutul încă trăiește, să înștiințeze despre faptul acesta judecătoria sau curatorul, totodată să comunice și datele acelea, din cari se poate constata faptul acela, că dispărutul trăiește, pentru că la

caz contrar judecătoria după trecerea unui an dela publicarea acestei publicațiuni a treiaoră în „Gazeta Oficială”, îl va decreta de mort pe cale judecătorească. — Sibiu, la 6 August 1921. *II. I. Ilescu m. p. preș. de sen.*

No. C. 1653—1921. 1859 3—3

Publicațiune.

Tribunalul aduce la cunoștință, că în urma cererii înaintate din partea lui Rusalina Blaga locuitoare în Pianul de sus pe baza §-lui 733 al art. de lege I. din anul 1911, a introdus în ziua de azi procedura pentru cazul concret de moarte, pentru constatarea faptului de mort a lui Simion Crăciun fost locutor în comuna Pianul de sus și care a plecat pe câmpul de luptă ca soldat în anul 1915 luna Maiu. În toamna anului 1915 a picat în captivitate rusească, unde bolnavindu-se grav, a murit în orașul, Josefia gub. Ecaterinoslavă — (Rusia). Numește ca tuturor pe seama dispărutului pe Dr. Pompiliu Isac avocat, locutor în Sibiu.

Tribunalul provoacă pe dispărutul și pe toți aceia, cari au cunoștință, că dispărutul încă trăiește, să înștiințeze despre faptul aceștia judecătoria sau curatorul, totodată să comunice și datele acelea, din cari se poate constata faptul acela, că dispărutul trăiește, pentru că la caz contrar judecătoria după trecerea alor trei luni dela publicarea acestei publicațiuni a treiaoră în Gazeta Oficială, va constata faptul de mort pe cale judecătorească. — Sibiu, la 16 August 1921. *II. I. Ilescu m. p., preș. de senat.*

No. C. 1106—1921. 4676 1—3

Tribunalul Arad.

Publicațiune.

Tribunalul Arad aduce la cunoștință, că în urma cererii înaintate în baza §-lui 748 din legea I. anul 1911 de Josana Coloja născ. George Drăgan, a pornit procedura spre constatarea morții lui George Drăgan, și a numit de curator pentru defunctul afirmativ pe Dr. Iuliu Borneaş, adv. din Arad.

Tribunalul provoacă pe dispărutul și pe toți aceia cari au cunoștință despre faptul că dispărutul este în viață, să avizeze despre aceasta tribunalul ori pe curator, totodată să comunice datele din cari se poate constata faptul că dispărutul trăiește, la caz contrar tribunalul va constata în termenul de 3 luni după ce aceștia publicațiune a apărut în Gazeta Oficială, că George Drăgan a încetat din viață. — Arad, la 10 August 1921. *Dr. Popovics m. p., jud.*

Nr. C. 4418—1921. 1606 1- 3

Publicațiune.

În baza cererii petentului soția lui Ștefan Szalkai născ. Bálint, reprezentată prin avocatul Dr. Székely Ferencz, și în virtutea punctului b, § 77 al art. de lege XXXI din 1894, tribunalului din Arad invită pe Ștefan Szalkai, cu domiciliul necunoscut, ca să restabilească cu soția sa conviețuirea conjugală, bazată pe căsătoria celebrată înaintea ofițerului stării civile la 25 Martie 1906, în termen de un an socotit dela a doua publicare în Gazeta Oficială, căci la dincontră tribunalul va aduce hotărâre definitivă asupra acțiunii de divorț.

Îl invită mai departe, să încunoștiințeze tribunalul despre domiciliul său, căci la dincontră, fără a mai fi citat, va fi reprezentat prin avocatul Dr. Eugen Gabos din Arad, numit de curator. — Arad, la 23 Iulie 1921. *Szabó m. p., consilier.*

Nr. 4120—1921, 4344 1—2

Tribunalul Brașov.

Publicațiune.

Tribunalul Brașov în urma cererii reclamantului Ioan Banu din Rucăr reprezentat prin avocatul Dr. Victor Pralea în baza § 77 al b) art. de lege XXXI din 1894, provoacă pe pârâta Lelușin Eusevia, fost locuitoare în Rucăr cu domiciliul necunoscut, ca să restituie conviețuirea conjugală bazată pe căsătoria încheiată la 24 Iulie 1910 înaintea ofițerului stării civile din Vistea de jos și anume în decurs de un an dela ziua următoare a apariției acestei publicațiuni în Gazeta Oficială, căci în caz contrar tribunalul va decide asupra divorțului în urma cererii reclamantului.

Mai departe îl provoacă să aducă la cunoștință tribunalului domiciliul său, căci în caz contrar în procesul de divorț va fi reprezentat, fără a mai fi citat, de curatorul numit Dr. Const. Moga avocat din Brașov. — Brașov, la 1921. *Issekutz m. p., judecător.*

C. 4405—1921. 7123 1—2

Publicațiune.

Tribunalul Brașov în urma cererii reclamantei Bertha Vass, reprezentată prin avocatul Ioan Maxim, în baza §-lui 77, litera b), art. de lege XXXI din 1894, provoacă pe pârâta Ioan Vass, cu domiciliul necunoscut, ca să restituie conviețuirea conjugală bazată pe căsătoria încheiată la 14 Decembrie 1910 înaintea ofițerului stării civile din Arad, și anume în decurs de un an dela ziua următoare apariției acestei publicațiuni în Gazeta Oficială, căci la caz contrar tribunalul va decide asupra divorțului în urma cererii reclamantei.

Mai departe îl provoacă să aducă la cunoștință tribunalului domiciliul său, căci în caz contrar în procesul de divorț va fi reprezentat de curatorul numit, Dr. Const. Moga, avocat în Brașov. — Brașov, la 10 Septembrie 1921. *Issekutz m. p., judecător.*

Nr. 3961—1921 civ. 2943 1—3

Tribunalul Odorheiu.

Publicațiune.

Tribunalul Odorheiu aduce la cunoștință generală, cumcă în urma petițiunii înaintate pe baza §-lui 748 din legea I. din anul 1911, de către id. István Dániel, domiciliat în comuna Szentegyházfalva, s'a început procedura în privința constatării faptului de moarte a lui Ion Simon, fost locutor în comuna Szentegyházfalva, iar pe seama afirmativului mort, a denumit de procurator pe avocatul Dr. Gábor Gönczy, domiciliat în Odorheiu.

Tribunalul solicează pe Ion Simon și pe toți aceia cari au cunoștință despre existența lui Ion Simon, ca să încunoștiințeze despre aceasta pe procurator sau judecătoria, totodată să comunice și acele date, din cari s'ar putea constata existența numitului, căci în caz contrar judecătoria după un termen de 3 luni dela apariția a treia a acestei publicațiuni în Gazeta Oficială, va constata existența numitului conform rezultatului documentator ce-l va primi. — Odorheiu, la 27 Ianuarie 1921. *Dr. Maximilian Glosz m. p., judecător de tribunal.*

Nr. C. 908/2—1920. 1169 3—3

Publicațiune.

Tribunalul Odorheiu aduce la cunoștință generală, cumcă în urma petițiunii înaintate pe baza §-lui 748 din legea I. anul 1911 de către Moise Székely, domiciliat în comuna Nagykedde, ca tutorul minorilor Ladislau Kibédi, Gizella Kibédi și Marta Kibédi, domiciliat în co-

muna Nagykedé, s'a început procedura în privința constatării faptului de moarte alui Paul Kibédi, fost domiciliat în comuna Nagykedé, care afirmativ a decedat pe frontul rusesc în 7 Octomvrie 1914, ca fost glotoș în regt. 22 honvezi, în urma boalei molspsitoare câștigată în luna Septemvrie 1914, iar pe seama afirmativului mort a denumit de curator pe avocatul Dr. Ludovic Vass, domiciliat în Odorheiu.

Tribunalul solicează pe Paul Kibédi și pe toți aceia cari au cunoștință despre existența lui Paul Kibédi, ca să încunoștințeze despre aceasta pe curator sau judecător, totodată să comunice și acele date, din cari s'ar putea constata existența numitului, căci în caz contrar judecătorul după un termen de 3 luni dela apariția a treia a acestei publicațiuni în Gazeta Oficială, va constata existența numitului, conform rezultatului corespunzător ce-l va primi. — Odorheiu, la 1 August 1921. *Dr. Maximilian Glósz* m. p., judecător de tribunal.

Nr. C. 955/2—1921. 4670 3—3

Publicațiune.

Tribunalul Odorheiu aduce la cunoștință generală, cumcă în urma petițiunii înaintate pe baza §-ului 748 din legea I. anul 1911 de către fem. Carol Gergely născ. Maria Gergely, domiciliată în comuna Szentegyházásfalu, s'a început procedura în privința constatării faptului de moarte a lui Carol Gergely, afirmativ mort pe câmpul de onoare în Rusia în anul 1915, fost locuitor în comuna Szentegyházásfalu, iar pe seama afirmativului mort a denumit de procurator pe avocatul Dr. Gábor Szabó, domiciliat în Odorheiu.

Tribunalul solicează pe Carol Gergely, și pe toți acei cari au cunoștință despre existența lui Carol Gergely, ca să încunoștințeze despre aceasta pe procurator sau judecător, totodată să comunice și acele date, din cari s'ar putea constata existența numitului, căci în caz contrar judecătorul după un termen de 3 luni dela apariția a treia a acestei publicațiuni în Gazeta Oficială, va constata existența numitului conform rezultatului documentar ce-l va primi. — Odorheiu, la 27 Ianuarie 1921. *Dr. Maximilian Glósz* m. p., judecător de tribunal.

Nr. C. 107—1921. 1170 3—3

Publicațiune.

Tribunalul Odorheiu aduce la cunoștință generală, că în urma cererii înaintate din partea soției lui Ștefan Fazecas născ. Ana Egei locuitoare în Ege în baza §-ului 748 a legii I. din 1911, cu ziua de azi a început procedura pentru constatarea morții lui Ștefan Fazecas născ. a 11 Ian. 1881, fost locuitor în Lövéte, care afirmativ a murit la 8 Mai 1916 în Rusia în lagărul Cenikarakorskaja și delegă ca curator al absentului pe adv. Dr. Adalbert Baczó din Odorheiu.

Tribunalul invită pe dispărutul și toți aceia, cari au cunoștință, că dispărutul ar fi în viață, să încunoștințeze despre aceasta tribunalul sau pe curatorul lui, totdeodată să comunice și datele din cari s'ar putea stabili, că dispărutul e în viață, cunoscând, că în caz contrar tribunalul după trecerea alor 3 luni socotite dela ziua ce a urmat inserării a treia oară în Gazeta Oficială, conform rezultatului procedurii de probare, va pronunța pe cale judecătorească faptul morții. — Odorheiu, la 9 Aprilie 1920. *Dr. Miksa Glósz* m. p., jud. la tribunal.

No. P. 104/1—1919. 4716 1—3

Publicațiune.

Tribunalul Odorheiu aduce la cunoștință generală, că în urma cererii înaintate din partea soției lui Alexandru Szabó născ. Marta Marton și Rosália Marton locuitori în H. Remete, în baza §-ului 748 a legii I. din 1911, cu

ziua de azi a început procedura pentru constatarea morții lui Balint Márton fost soldat în reg. 24 de honvezi locuitor în Homorod-Remete, care afirmativ a murit la 18 Mai 1915 în atacul de lângă fluviul Strij și delegă ca curator al absentului pe adv. Dr. Adalbert Baczó din Odorheiu.

Tribunalul invită pe dispărutul și pe toți aceia, cari au cunoștință, că dispărutul ar fi în viață, să încunoștințeze despre aceasta tribunalul sau pe curatorul lui, totdeodată să comunice și datele din cari s'ar putea stabili, că dispărutul e în viață, cunoscând, că în caz contrar tribunalul după trecerea a alor 3 luni socotite dela ziua ce a urmat inserării a treia oară în Gazeta Oficială, conform rezultatului procedurii de probare, va pronunța pe cale judecătorească faptul morții. — Odorheiu, la 9 Aprilie 1920. *Dr. Miksa Glósz* m. p., jud. la tribunal. No. P. 33/2—1919. 4715 1—3

Tribunalul Caransebeș.

Publicațiune.

Tribunalul Caransebeș publică, că în urma cererii înaintate din partea petentei Ana Moisescu născ. Bistriean, domiciliată în Glimboca și reprezentată prin avocatul Dr. Emeric Lukács, în baza §-lor 733 p. 3 și 748 alin. 3 al legii I. din 1911, cu ziua de azi a început procedura pentru constatarea morții lui Petru Moisescu, fost domiciliat în Glimboca, care afirmative pe frontul italian la Doberdo, la 22 Oct. 1915 fiind lovit de un plumb italian a căzut, și pentru dispărutul denumește de curator pe Dr. George Drăgan, avocat în Caransebeș.

Tribunalul provoacă pe dispărutul și pe toți aceia, cari au cunoștință, că dispărutul ar fi în viață, să avizeze tribunalul sau pe curatorul, să comunice și datele acelea din cari se poate constata că dispărutul ar fi în viață, pentru că în caz contrar tribunalul după expirarea celor trei luni computele dela ziua inserării a treia oară în Gazeta Oficială a acestei publicațiuni, va declara pe dispărutul de mort. — Caransebeș, la 21 Decemvrie 1920. *Dr. Handler* m. p., judecător.

Nr. 918 Civ. 1921. 2715 1—3

Tribunalul Satu-mare.

Publicațiune.

Tribunalul Satu-mare aduce la cunoștință publică, că în ziua de azi a indicat procedura pentru declararea decedului afirmative dispărutului Ștefan Borosțean junior, din Careii-Mari.

Tribunalul somează pe dispărut și pe toți, ca să înștiințeze judecătorul despre aflarea în viață a dispărutului, căci în caz contrar îl va declara de mort judecătorește pe dispărut. — Satu-mare, la 16 Iunie 1921. *Csopey Ioan* m. p., consilier.

C. 974—1921/2. 7498 1—3

Publicațiune.

Tribunalul Satu-mare aduce la cunoștință publică, că în urma cererii înaintate în baza punctului 3 al art. 743 din legea I: 1911, de către soția lui Paul Mihai născ. Kopcea Eudochia, domiciliată în Batarci, în ziua de azi a intentat procedura pentru declararea decedului afirmative dispărutului Paul Mihai, fost locuitor în Batarci, și pe seama dispărutului a orânduit de curator pe avocatul Dr. Borgida Ludovic junior, domiciliat în Satu-mare.

Tribunalul somează pe dispărut și pe toți aceia, cari au cunoștință despre aflarea în viață a dispărutului, ca să încunoștințeze judecătorul sau pe curatorul cauzei

despre aflarea în viață a dispărutului, totodată să comunice și datele din cari se poate stabili aflarea în viață a dispărutului, căci în caz contrar judecătoria după trecerea termenului de un an socotit dela ziua următoare a 3-a inserării în *Gazeta Oficială* a publicațiunii prezente, îl va declara mort judecătorește pe dispărutul. — Satu-Mare, la 28 Iunie 1921. *Csopey Ioan* m. p., consilier. Nr. C. 2829—1921. 850 1—3

Publicațiune.

Tribunalul Satu-Mare aduce la cunoștință, că în urma cererii înaintată în baza punctului 3 al § 733 din legea I. 1911. de către *Iosif Csirák* domiciliat în Szakasz (Rătești) în ziua de azi a intentat procedura pentru declararea decesului afirmative dispărutului *Balaj Csirák*, și pe seama dispărutului l'a orânduit de curator pe *Dr. Ludovic Keresztszeghy* domiciliat în Satu-Mare.

Tribunalul somează pe dispărut și pe toți acei, cari au cunoștință despre aflarea în viață a dispărutului, că să înștiințeze judecătoria sau pe curatorul cauzei despre aflarea în viață a dispărutului, totodată se comunice și datele din cari să poată stabili aflarea în viață a dispărutului, căci în caz contrar judecătoria după trecerea termenului de un an, socotind dela ziua următoare a 3-a înscriere în *Gazeta Oficială* a publicațiunii prezente, îl va declara mort judecătorește pe dispărutul. — Satu-Mare, la 8 August 1921. *Dr. Bene* m. p. judecător.

No. C. 1185—1921. 3123 3—3

Publicațiune.

Tribunalul Satu-Mare aduce la cunoștință publică, că în urma cererii înaintată în baza punctului 3 al art. 733 din legea I. 1921. de către *Katița Danuti* domiciliată în Finteușel în ziua de azi a indicat procedura pentru declararea decesului afirmative dispărutului *Ioan Mercas* și pe seama dispărutului l'a orânduit de curator pe *Dr. Alexandru Ambrózy*, avocat în Satu-Mare.

Tribunalul somează pe dispărut și pe toți aceia, cari au cunoștință despre aflarea în viață a dispărutului ca să înștiințeze judecătoria sau pe curatorul cauzei despre aflarea în viață a dispărutului, totodată să comunice și datele, din cari se poate stabili aflarea în viață a dispărutului, căci în caz contrar judecătoria după trecerea termenului de un an, socotind dela ziua următoare a 3-a inserare în *Gazeta Oficială* a publicațiunii prezente, îl va declara judecătorește de mort pe dispărutul. — Satu-Mare, la 10 Iunie 1921. *Indescifroabil* m. p., consilier. Nr. C. 1644/2—1921. 4450 3—3

Tribunalul Timișoara.

Anunț.

Tribunalul Timișoara în urma petiției lui *Matias Pili*, reprezentat prin avocatul *Dr. Otto Roth*, în baza art. 77 punct. b) al legii XXXI din 1894, invită pe *Ana Pili* născ. *Kahlesz*, cu domiciliul necunoscut, ca în restimpul de un an calculat dela a doua inserare în Monitorul Oficial al acestui anunț, să restabilească viața conjugală cu soțul său *Matias Pili*, bazată pe căsătoria încheiată la 11 August 1913 înaintea ofițerului stării civile din *Șandra (Sándorháza)*, pentru că la caz contrar, conform acțiunii petentului, judecătoria va decide asupra desfacerii căsătoriei.

Invită mai departe pe menționatul ca să informeze judecătoria despre domiciliul său, pentru că în caz contrar în procesul de desfacere intentat, pe lângă omiterea anunțului de citație, îl va reprezenta *Dr. Vasile Chiroi*, curator acum numit. — Timișoara, la 3 August 1921. *Szunyogh* m. p., cons. la Curtea de Apel.

Nr. 4253/2—1921. 3967 2—2

Tribunalul Sighetul-Maramurășului.

Decis.

Având în vedere petițiunea femeiei *Anuța David* din Vad jud. Maramureș, prin care cere îndeplinirea formalităților legale pentru constatarea morții soțului ei *Ardelian Grigore* a lui *Petru*, întâmplată în toamnă anului 1919 în spitalul *Petrovovlock* din Rusia, unde se găsea ca prizonier de război.

Dispunem: Se numește ca curator a dispărutului *dl. Dr. I. Anderko* avocat din Sighet, ordonând totodată petiționarului ca să publice în *Gazeta Oficială* de 3 ori decisiul dat de noi. — Sighet, la 1 Octombrie 1921. *Grigore Manca* m. p., judecător.

Nr. 1555—1921. 1093 2—3

Edict de publicare.

Tribunalul Sighetul-Marmatei publică, că în baza rugărei înaintată conform §-ului 148 din legea I. 1911, de reclamanta *Anna Lojczl* domiciliată în *Rónaszék* și reprezentată prin avocatul *dr. Andrei Szabó* din Sighet, a pus în curgere procedura pentru declararea de mort lui *Ștefan Bodnariuk* afirmativ decedat în Torino la 30 Septembrie 1918, iar pentru apărarea intereselor dispărutului a denumit ca curator pe avocatul din Sighet *dr. Mihai Kökényesdy*.

Tribunalul invită pe dispărutul și pe toți aceia, cari au cunoștință despre dispărutul ca să comunice tribunalului sustinut și totodată să comunice toate datele din cari s'ar putea constata că dispărutul este în viață, deoarece în caz contrar după expirarea termenului de trei luni, computat dela publicarea a treiaora în *Gazeta Oficială* acestui edict, dispărutul va fi declarat de mort. — Sighet, la 24 Septembrie 1921. *Dr. Szedlak* m. p., cons.

Nr. C. 1504—1921. 1094 2—3

Tribunalul Dej.

Publicațiune.

Tribunalul Dej publică, că pe baza art. 166 C. Fal. cu decizia de sub Nr. Fal. 143/1915/170 în urma învoierii creditorilor, a încetat falimentul deschis contra lui *Abraham Hirsch*, locuitor în Dej la 1914 Aug. — Dej, la 29 Sept. 1921. *Dr. Ioan Cherecheș* m. p., prez.

Nr. Fal. 143/182—1915. 6763 1—1

Edict.

Tribunalul Dej publică, că în urma cererii înaintată în baza §-ului 748 al art. de lege I din anul 1911 de petenta soția lui *Ioan Nechita* născută *Todorica Ungureș* domiciliată în *Solomon*, în ziua de azi a introdus procedura pentru declararea de mort a afirmative dispărutului *Ioan Nechita* fost locuitor în *Solomon* și pe seama dispărutului a denumit de curator pe *Dr. Leopold Vajda* avocat în Dej.

Tribunalul provoacă pe dispărutul și pe toți aceia, cari au cunoștință despre împrejurarea, că dispărutul e în viață, ca să înștiințeze aceasta tribunalului sau curatorului, totodată să comunice datele, pe baza cărora se poate constata existența în viață a dispărutului, căci la caz contrar după terminul de trei luni, socotit dela ziua, ce urmează după publicarea a treiaoră a acestui edict în *Gazeta Oficială*, tribunalul pe dispărutul îl va declara de mort. — Dej, la 4 Iunie 1921. *Dr. Ioan Carian* m. p., judecător.

Nr. C. I. 821/3—1921. 4569 1—3

Publicațiune de licitație.

Subscrisul agent de execuție al judecătoriei de ocol Halmeu în baza §-lui 102. art. 60. din legea 1881, anunț, că mobilele cuprinse și anume: edificiul în fond de lemn etc. cu ocazia execuției efectuată în 30. Martie 1921, în urma deciziei Nr. G. 543/11—1921 și cari sunt prețuite în suma de 3875 lei pentru pretensiunea de 5300 lei și accesorii în favorul lui Jacob Neiman reprezentat prin avocatul dr. Megyeri Lajos din Halmeu, se vor vinde pe cale de licitație publică.

Pentru efectuarea licitației pentru capital de 5300 lei, interese cu 5% din 5 Nov. 1920, 1859 lei spese deja statorite pe baza deciziei Nr. G. 543/1921, dela judecătorie de ocol Halmeu, se defige ziua de 9 Neembrie 1921 ora 10 a. m. licitație în comuna Gherța Mare. Despre aceasta se avizează doritorii de a licita cu aceea, că mobilele amintite în baza §-lui 107 și 108 de lege 60 din 1881, se vând pe lângă bani gata și la caz de lipsă și mai leznie decât e prețuit strigării.

Intrucât mobilele ce sunt a se vinde, și alții le-ar fi supracuprins și și-ar fi câștigat drept execuțional, licitația pe baza §-lui 120 din art. 60. din 1881, se ordonă și în favoarea acestora. Halmeu, la 11 Octomvrie 1921. *Csorba Antal* agent de execuție al judecătoriei. 2945, 1—1

Publicațiune de licitație.

Pentru furnizarea combustibilului necesar pe exercițiul anului 1921—1922 pe seama Directoratului General de Interne din Cluj, se scrie licitațiune conform art. 72—83. din legea Constabilității publice, cu considerare la timpul înaintat, până la 10 Neembrie 1921.

Cantitatea necesară circa 30 vagoane lemne calitatea primă (fag. sau stejar crepat), iar furnizarea are a se executa deja din 15 Neembrie 1921.

Ofertanții vor înainta oferte închise și sigilate și vor arăta o garanție în numerar sau efecte garantate de stat în valoare de 5% din suma ofertei, dela administrația financiară din Cluj.

Licitațiunea se va ține în ziua de 12 Noembrie 1921 la orele 12 în localul acestui Directorat, Calea Dorobanților No. 2 etaj II. camera 147, când oreretele se vor deschide în fața ofertanților.

Supra oferte nu se primesc.

Adjudicațiunea va fi valabilă și definitivă numai după aprobarea din partea Directoratului General de Interne. — Cluj, la 18 Oct. 1921. Directorul Contabilității: *Olaru* cons. ministerial.

No. 19.497—1921.

856 1—1

Publicațiune de licitație.

Subsemnatul executor al judecătoriei de ocol rurale din Cluj, în sensul §-lui 29 din legea XLI din anul 1908, prin aceasta publică că în urma deciziei din anul 1921 de sub Nr. 1863 al judecătoriei de ocol rurale din Cluj, efectuându-se în Feneșul săsesc pentru suma de 2500 lei și acc., execuțiunea de escontentare în favorul lui Dr. Augustin Pordea contra Kati Székely, mișcătoarele cuprinse și supracuprinse cu această ocaziune și prețuite în 1200 lei, și anume una mașină de cusut, se vor vinde prin licitație publică. Deci în urma deciziei de sub Nr. G. 2183/1921 al judecătoriei de ocol rurale din Cluj, pentru încassarea pretenziunii de 2500 lei capital, după aceasta din 11 Martie 1921 interese și spesele de 680 lei stabilite până astăzi, se decide termenul de licitație pe 10 Noembrie 1921, orele 4 d. m., în comuna Feneșul-săsesc, și la aceea cumpărătorii se învită cu aceea observare, că mișcătoarele de mai sus în sensul art. de

lege LX din anul 1881, §-ul 107 și 108, din partea celui mai sus, aceste mișcătoarele se vor vinde și sub prețul estimat.

Mișcătoarele licitande s'au cuprins și supracuprins din partea altor creditori, și aceștia și-au câștigat drept de escontare asupra licitației în sensul §-lui 120 al legii LXI. din 1908, se va efectui și în favorul lor. — Cluj, la 10 Octomvrie 1921. *Petru Dénes* m. p., executor judecătoresc.

Nr. 52—1921.

7122 1—1

Publicațiune de licitație.

Subsemnatul executor aduce la cunoștință generală că în sensul §-lui 19 art. de lege 41 din 1908, în urma deciziei tribunalului din Timișoara No. 3480/2—1921, efectuându-se execuția de escontentare pentru suma de 28.000 Lei capital și accesorii în favorul lui George Muntean reprezentat prin avocatul Dr. Ioan Doboșan, mișcătoarele sequestrate și suprasequestrate și prețuite în 30.500 Lei, se vor vinde la licitație publică.

Deci în urma deciziei No. 5935/4—1921 a judecătoriei de ocol pentru încassarea pretenziunii se defige termenul de licitație pe 29 Octomvrie 1921 la 4 ore p. a. în Timișoara, III. Piața Crucii (Keresztter) Nr. 5 și în prăvălia din Piața Alexandru Lahovari, și la aceea cumpărătorii se învită cu observarea, că mișcătoarele: vacă, cal, trăsuri, puit se vor vinde și sub prețul estimat. — Timișoara, la 5 Octomvrie 1921. *Simonyi* m. p., executor judecătoresc.

No. 379—921

865 1—1

Licitațiune de lemne (pădure).

Se publică spre cunoștință generală, că în ziua de 10 Noembrie 1921 la orele 10 a. m., se va ține la primăria comunei Pianul de jos licitație publică cu oferte închise, pentru vânzarea materialului de lemn, aflat în picioare, în pădurea „Dosul lui Stan“, pe un teritoriu de 133 jug. catastrale, estimat la 11,216 metri steri, lemne de foc.

Prețul strigării este 149,881 Lei, vădiul 15,000 lei. Informațiuni mai detaliate se pot lua dela ocolul silvic de plasă din Sebeșul-săsesc și dela primăria comunei Pianul de jos. — Pianul de jos, la 10 Octomvrie 1921. *Sabin Savu*, secretar com. Nr. 7125—1921 1—1

Anunțuri administrative.**Concurs.**

La perceptoratul orașenesc Careii-Mari a devenit vacant un post de funcționar de dare.

Toți aceia, cari doresc a ocupa acest post sunt invitați a-și înainta petițiile la primăria orașului până la 15 Noembrie 1921. — Careii-Mari, la 17 Octomvrie 1921. P. primar: *Indesclfrabil*.

Nr. 6468—1921.

7124 1—1

Concurs.

Se publică concurs pentru ocuparea următoarelor posturi:

1. La Județ: (Administrația centrală)

1. Un subarhivar
2. Un ajutor de funcționar
3. Un asessor

II. La secretariate:**a) Secretari la:**

1. Rîmeș, plasa Aiud
2. Feneș, " Ighiu
3. Stremț " Teiuș
4. Geoagiul de Sus, plasa Teiuș

b) Subsecretari la:

1. Abrudsat, plasa Abrud
2. Bucium, " "
3. Mogoș, " "
4. Aiudul de sus, plasa Aiud
5. Ciuguzel, " "
6. Ciumbrud, " "
7. Gârbova de jos, " "
8. Lopadea-Maghiară, " "
9. Mirislău, " "
10. Rădești, " "
11. Bucerdea-grânoasă, plasa Blaj
12. Meteuș, " Ighiu
13. Zlatna, " "
14. Cuciu, " Ocna-Murășului
15. Fărău, " "
16. Sâmbenedic, " "
17. Boz, Plasa Ocna-Sibiului
18. Vingard, " "
19. Geoagiul de sus, " Teiuș
20. Mihalț, " "
21. Oieșdea, " "
22. Teiuș, " "
23. Berghiu, " Vințul de jos
24. Blandiana, " "
25. Ciugud, " "
26. Hâpria-româna, " "
27. Oarda de jos, " "
28. Vințul de jos, " "

Retribuțiunile împreună cu aceste posturi sunt cele prevăzute în legile și ordonanțele în vigoare — Ordinul Min. Int. Dir. Gen. Cluj No. 5622/1921 (Publicat în Gazeta Oficială No. 6/1921), iar pentru secretari și subsecretari sunt cele arătate în Ord. No. 8900/1921 al aceluși Minister, comunicat de Subprefectură sub No. 8900/1921 al aceluși Minister, comunicat de Subprefectură sub No. 1934/1921.

Doritorii de-a ocupa aceste posturi își vor înainta cererile timbrate scrise cu mâna proprie, la Subprefectura Județului cel mai târziu până la 30 Octombrie, 1921, arătând ce limbi vorbește.

La cerere se va anexa:

1. Certificat de studii
 2. Extras de naștere
 3. Document că a satisfăcut serviciul militar
 4. Certificat de serviciul ce a avut mai înainte.
- Aiud, la 3 Octombrie 1921. Subprefect *Dr. V. Clura.*
7130 1—1

Registrul firmelor.**Tribunalul Timișoara.**

Electro-Technica societate în nume colectiv Louis Landau și Isac Silberherz din București roagă înregistrarea firmei sucursalei sale.

Ordonanță.

Se ordonă înscrisura următoarei firme în registrul de firme sociale a firmei Electro-Technica societate în nume colectiv, Louis Landau și Isac Silberherz sucursala

Timișoara. Sediul principal în București Str. Smârdan No. 1. Sediul Sucursalei e Timișoara.

Reprezentatul Sucursalei e Berthold Adler, care semnează firma singur independent.

Sediul principal e înregistrat la tribunalul comercial Ilfov secția I. sub No. 258/916. — Timișoara, la 25 August 1921. *Dr. Gheorghe Miclea* m. p., cons. la Curtea de Apel.

No. 652—1921.

4527 1—1

Industria textilă societate anonimă fosta Weisz înaintează procesul-verbal al adunării generale ordinare, ținută la 20 Martie 1921.

Ordonanță.

Se depune cu toate anexele la arhiva documentelor. Totodată se înscriu cele următoare în registrul de firme sociale (Tom. VI. pag. 349).

În baza autorizației speciale No. 59929/1920 a Ministerului de Industrie și Comerț respective în baza deciziei No. 120/1921 a Inspectoratului și Serviciul din Banat, conform hotărârii adunării generale ordinare, ținută la 30 Martie 1921 se înscrie:

Capitalul social prin o nouă emisiune de 3000 bucăți acțiuni la purtător, fiecare de valoare nominală de 200 lei a fost urcat de la lei 600,000 la suma de lei 1.200,000 totodată articolul 6 al statutelor a fost modificat și respective întregit conform acestei urcări a capitalului social. — Timișoara, la 24 August 1921. *Pavlovits* m. p., consilier.

No. Fsoc. 1022—1921 J.

4524 1—1

Fabrica de piele din Timișoara, soc. anonimă, roagă înregistrarea lichidării firmei petente.

Decisiune.

Actele înaintate se depun la arhiva documentelor. Mai departe se ordonă înscrisura celor următoare în registrul de firme sociale — în baza hotărârii adunării generale extraordinare ținute la 11 Iulie 1921, se înregistrează lichidarea acestei firme sociale.

De lichidatori au fost aleși: Norbert Benedict, Eugen Muntean și Armin Lindner, cari semnează firma în mod colectiv. — Timișoara, la 26 August 1921. *Dr. Pavlovici* m. p., cons. la C. de Apel.

Nr. Fsoc. 1173/7—1921.

7989 1—1

Albert Emmer, agent din Timișoara, roagă înregistrarea firmei sale.

Ordonanță.

Se ordonă înscrisura următoarei firme în registrul de firme individuale:

Agentura Albert Emmer, Elmer Albert ügynöksége, cu sediul în Timișoara, — agent se ocupă cu agentura comercială și comisiuni. — Timișoara, la 25 August 1921. *Dr. Pavlovici* m. p., referent.

No. 655—1921.

7608 1—1

Geza Reisz și Augustin Bieber, locuitori în Timișoara, roagă înregistrarea firmei sale.

Ordonanță.

Se ordonă înscrisura următoarei firme în registrul de firme individuale:

Geza Reisz și Comp., Reisz Géza és Társa, cu sediul în Timișoara. Membrii acestei societăți în comandită sunt: Geza Reisz, comerciant în comandită și Augustin Bieber, comanditură cu miza de 5000 de lei.

Firma se ocupă cu comerțul de spirt, rachiu, vin și oțet, en gros și detail.

Geza Reisz, comanditor, semnează firma singur. — Timișoara, la 25 August 1921. *Dr. Pavlovici* m. p., cons. la C. de Apel.

Nr. Fi. 651—1921.

7609—1921 1—1

Tribunalul Oradea-Mare.

Cooperativa de Consum și Valorizare din Biharvajda pe lângă raportul direcțiunii care o înaintează, anexând și procesul verbal luat la adunarea generală extraordinară ținută la 23 Ianuarie 1921.

Decis.

La adunarea generală extraordinară ținută la 23 Ianuarie 1921, la care adunare parag. 1 și 4 ai statutelor fundamentale s'au modificat în modul următor:

§ 1. Cooperativa ca membru la centrala cooperativelor „Hangya” societate cooperativă pentru producție, valorizare și consum din Aiud, stă cu ea în legătură organică avându-și forma și durata stabilită în acest statut, eventual în o convențiune deosebită.

§ 4. Aliniatul 2. și 3. Cooperativa intră între membrii centralei a cooperativelor „Hangya” societate cooperativă pentru producție, valorizare și consum și în acest scop conform convențiunii ce se va încheia cu centrala va nota și va plăti în raport cu desfacerile ei un număr corespunzător de acții.

Toate publicațiunile cooperativei se vor publica odată pe an în foaia, ce va fi edată de centrala cooperativelor „Hangya” societate cooperativă pentru producție, valorizare și se vestesc în modul obicinuit în comună.

§§ 16, 24 și 36 în merit nu s'au modificat pentru aceasta publicarea nu este absolut necesară.

Statutele modificate s'au introdus în registrul firmelor, respective s'au înregistrat. — Oradea-Mare, 12. August 1921. *Dr. Kálnai A.* m. p. jud. de tribunal.

No. F. soc. 786/15—1921.

1996/24

Cooperativa de Consum și Valorizare din Hegyközsátár pe lângă raportul direcțiunii care o înaintează, anexând și procesul verbal luat la adunarea generală extraordinară ținută, la 19 Septembrie 1920.

Decis.

La adunarea generală extraordinară ținută la 19 Septembrie 1920, la care adunare parag. 1. și 4. a statutelor fundamentale s'au modificat în modul următor:

§-1. Cooperativa ca membru la centrala cooperativelor „Hangya” societate cooperativă pentru producție, valorizare și consum din Aiud, stă cu ea în legătura organică avându-și forma și durata stabilită în acest statut, eventual în o convențiune deosebită.

§-4. Aliniatul 2. și 3. Cooperativa intră între membrii centralei a cooperativelor „Hangya” societate cooperativă pentru producție, valorizare și consum și în acest scop conform convențiunii ce se va încheia cu centrala va nota și va plăti în raport cu desfacerile ei un număr corespunzător de acții.

Toate publicațiunile cooperativei se vor publica odată pe an în foaia, ce va fi edată de centrala cooperativelor „Hangya” societate cooperativă pentru producție și valorizare și se vestesc în modul obicinuit în comună.

§-16, 24. și 36. în merit nu s'au modificat pentru aceasta publicarea nu este absolut necesară.

Statutele modificate s'au introdus în registrul firmelor, respective s'au înregistrat. — Oradea-Mare, la 16 August 1921. *Dr. Kálnai* m. p. judecător la tribunal.

No. F. soc. 858/14/1921.

1996/25

Cooperativa de Consum și Valorizare din Érsemjén pe lângă raportul direcțiunii care o înaintează, anexând și procesul verbal luat la adunarea generală extraordinară ținută la 10 Octombrie 1920.

Decis.

La adunarea generală extraordinară ținută la 10 Octombrie 1920, la care adunare parag. 1 și 4 a statutelor fundamentale s'au modificat în modul următor:

§-1. Cooperativa ca membru la centrala cooperativelor „Hangya” societate cooperativă pentru producție, valorizare și consum din Aiud, stă cu ea în legătură organică avându-și forma și durata stabilită în acest statut, eventual în o convențiune deosebită.

§-4. Aliniatul 2 și 3. Cooperativa intră între membrii centralei a cooperativelor „Hangya” societate cooperativă pentru producție valorizare și consum și în acest scop conform convențiunii ce se va încheia cu centrala va nota și va plăti în raport cu desfacerile ei un număr corespunzător de acții.

Toate publicațiunile cooperativei se vor publica odată pe an în foaia, ce va fi edată de centrala cooperativelor „Hangya” societate cooperativă pentru producție, valorizare și se vestesc în modul obicinuit în comună.

§-16, 24 și 36 în merit nu s'au modificat, pentru aceasta publicarea nu este absolut necesară.

Statutele modificate s'au introdus în registrul firmelor, respective s'au înregistrat. — Oradea-Mare, la 9 Maiu 1921. *Dr. Kálnai* m. p. jud. de tribunal.

No. F. soc. 835/7—1920.

1996/26

Decis.

Cereri se dă loc. Tribunalul ca judecătorie comercială dispune și îndrumă conducătorul de lista firmelor că pe pagina 404 a volumului III a firmelor ind. să înregistreze următoarele:

În rubrica I să înregistreze Nr. partea de jos și Nr. curent a firmei.

În rubrica II să înregistreze datul și Nr. deciziei de prezent.

În rubrica III să înregistreze textul firmei așa: „Leopold Haas”.

În rubrica IV să înregistreze locul sediului principal: Viena. Filiala: Oradea-Mare.

În rubrica V să înregistreze Leopold Haas comerciant locuitor în Viena. Comerț cu linoleu, piele, pânză, mărfuri de gumă etc.

În rubrica VI să înregistreze procuristul firmei Paula Politzer domiciliată în Cluj.

În rubrica VII să înregistreze Nr. arhivului.

În rubrica VIII să înregistreze, să recunoască înregistrarea cu mâna proprie. — Oradea-Mare, la 16 August 1921. *Dr. Paul Móré* m. p., consilier la Curtea de Apel.

Nr. Fi. 47/3—1921.

1880 1—1

Tribunalul Bistrița.

Decis

Tribunalul în urma cererii firmei „Societatea acționară de împrumut și păstrare „Mercur” din Năsăud” ordoană ca procesele verbale despre adunarea generală ținute la 5 Decembrie 1920 și 20 Iunie 1921 că și bilanțul despre anul 1920 să se depună în dosarul documentelor, iar celelalte acte în arhivă.

Mai departe referitor la pagina 59, tomul II ordoană următoarea înregistrare:

1. Nr. curent 97/14.
2. 16 August 1921. Fi. 153—23/1921.
3. } rămâne.
4. }

5. Aurel Belteag, Clement Câmpanu, Teodor Simon, Ion Rus, Dr. Iosif Brecher.

6. Se ordonă stergerea numelui Dumitru Tomuția, ca membru în direcțiune în îndreptățirea lui la semnarea firmei.

Mai departe să ordonă înregistrarea caracterului de membru în direcțiune ca și îndreptățirea firmei alui Aurel Belteag, Clement Câmpanu, Teodor Simon, Ion Rus și Dr. Iosif Brecher locuitori din Năsăud.

Mai departe în baza hotărârei aduse în adunarea generală ținută la 5 Decembrie 1920, se înregistrează modificarea § lui 5 al statutelor firmei.

Capitalul societar este 1,000,000 de Lei împărțit în 2000 acțiunii de câte 500 Lei nominal sunătoare pe nume.

7. F. soc. rămâne.

8. Iscălitură.

Conducătorul registrului firmei se încredințează cu efectuarea înregistrării.

Despre aceasta direcțiunea firmei să înștiințeze cu aceea, ca pe viitor membrii îndreptățiți la semnarea firmei să execute subscrierile lor referitoare la întreprindere conform înregistrării.

Ca competența înregistrării s'a solvit în timbre suma de 70 Lei. Direcțiunea firmei se provacă ca să ceară în decursul de 30 zile publicarea acestuia decis în Gazeta Oficială din Cluj. — Bistrița, la 16 August 1921. Dr. Klein m. p., judecător, referent.

Fi. 153/23—1921.

2909 1—1

Tribunalul Târgul-Mureș.

Incheiere.

Tribunalul ca secție comercială la act despre înaintarea actelor referitoare la adunarea generală ordinară anuală ținută în 10 Maiu 1921 și privitoare pe firma „Societatea Acționară Carpatia“.

Drept rezoluție la aceste acte, având în vedere, că în adunarea generală ordinară ținută în 10 Maiu a. c. s'a decretat lichidarea societății pe acțiuni, ordonă tribunalul încetarea textului de până acuma a firmei înregistrată la coala 174 tomul IV. a registrului firmelor societăților comerciale, precum și încetarea funcțiunii membrilor din direcțiune și a dreptului lor de a firma societatea, ordonă înregistrarea, că firma este sub lichidare și că lichidatorii sunt Orlich Nándor și Schwartz Móricz cari semnează în mod colectiv firmă, în consecință invită conducătorul registrului firmelor să facă înregistrarea.

Despre aceasta făcând atență la îndatoriile arătate în art. 207 C. com. încunoștințează direcțiunea S. A. să vestiască lichidarea conform art. 202 C. com. de 3 ori în jurnalul ce este prevăzut în statute, sau chiar și în Monitorul Oficial, somând creditorii să-și valorifice creanțele lor față de societate în termen de 6 luni dela a treia inserare. — Târgul-Mureș, la 18 Maiu 1921. Lesnyovsky, m. p., judecător.

Nr. 531/7—1921.

2256 2—3

Incheiere.

Tribunalul ca instanță în afaceri comerciale la act de adunarea generală ordinară a societății anonime Banca comercială și de credit ardeleană ținută la 20 Martie 1921, iar procesul verbal referitor înaintat de consiliul de administrație precum și bilanțul de gestiune de pe anul 1920 cu contul de profit și pierdere, ordonă a se păstra la arhivă.

Totodată ordonă în baza acestui raport înregistrarea firmei susamintite în registrul firmelor comerciale pe pagina I, tomul 7, în urmă mai ordonă înregistrarea modificării statutelor acceptată în adunarea generală extraordinară din 20 Martie 1921.

Conform acestor statute modificate, societatea sună în text românesc: Banca comercială și de credit ardeleană societate anonimă; nemțește: Siebenbürgische Handels und Creditbank Actiengesellschaft; franțuzește: Banque de Commerce de Crédit Transsylvanienne Société Anonyme; englezește: Transsilvanian Commercial and Creditbank Limited. Cu înregistrarea e însărcinat grefierul firmelor. Despre ce se încunoștințează pe fata firmă cu invitarea, că decusul de față să-l publice în Gazeta Oficială și exemplarul care justifică publicarea să l înainteze aici. — Târgul-Mureș, la 23 August 1921. Dr. V. Covrig. m. p., jud. la tribunal.

Nr. Fsoc. 4/15—1921.

5476 1—1

Tribunalul Lugoj.

Cererea petiționarului Banca Comercială și Industrială soc. an. din Oravița-Montană pentru înregistrarea firmei și a statutelor în registrul firmelor sociale comerciale.

Decisiune

În baza sus arătată a cererii se ordonă înscrierea în registrul firmelor comerciale sociale a societății anonime Banca Comercială și industrială soc. an. în Oravița-Montană a statutelor acesteia, mai departe și a pozițiilor mai jos indicate și cu escontarea aceleia, mai departe cu efectuarea publicării legale este încredințat grefierul registrului firmelor.

Aceasta societate s'a reorganizat conform statutelor primite de adunarea generală ținută în Oravița-Montană la 20 Martie 1921.

Sediul Oravița-Montană.

Obiectul întreprinderii: 1. Primirea depunerilor spre fructificare contra libele de depuneri sau contra-bonuri de cassă sau în cont curent; 2. Acordarea împrumuturilor ipotecare și credite cambiale cu acoperire ipotecară; 3. Escomptarea și reescomptarea cambiilor (polițe) și alte hâ-tii de valoare (efecte) precum și pretenziuni de altă natură; 4. Acordarea creditelor de concurent pe lângă lombardare (amanetare) de efecte și cu acoperire de altă natură; 5. Acordarea de avansuri pe lângă amanetare de Warrant-uri, efecte, monete, obiecte de aur și argint, mărfuri și produse; 6. Cumpărarea și vinderea în cont propriu și primirea în comisiune: mărfuri, efecte, devize, creanțe, valute, monete de aur și cupoane; 7. Primirea în depozit a efectelor și altor valori pe lângă anumite țare; 8. Primirea reprezentanțelor și agențiilor; 9. Înființarea reuniunilor de credit; 10. Participarea la înființarea și susținerea altor institute de credit, întreprinderi comerciale și industriale prin semnarea resp. cumpărarea de acții.

Durata: nelimitată.

Capitalul societar: 500,000 (cincisutemii) Lei.

Consiliul de administrație este compus din următorii membrii. Frunțisc Gargulak, director de bancă dom. în Oravița-Montana, Dr. Izsó Bauman, medic dom. tot acolo, Maxim Knoblanck farmacist dom. tot acolo, Adolf Löbl, mare comerciant, Iosif Belgrader, dir. de bancă, Adolf Grosz farmacist, Richard Seitz mare industriaș, Ludovic Mayer, negustor de pielărie, Iosif Tringl arendaș de moară, dom. în Cacova, Matei Zirlea privatier dom. în Staierlac, adică 10 la număr.

Semnarea valabilă a firmei se va face aplicându-se stampila cu firma socială și apoi: semnarea a doi mem-

brii din consiliul de administrație sau un membru din direcțiune și un procurist în mod colectiv.

Toate publicațiunile cari se vor da în numele societății se vor publica în Monitorul Oficial și în Gazeta Oravicăer Wochenblatt, precum și în altă gazetă românească. — Lugoj, la 12 August 1921. Referentul firmelor: *Dr. Stefanovici m. p.*

No. Fsoc 361/2—1921. 7982 1—1

Cererea Mariei Kumher și Iuliu Peitl, comercianți de giuvaeruri și orologiere, pentru înregistrarea firmei colective.

Decisiune.

În baza sus arătate cereri se ordonă înscripția în registrul firmelor comerciale pentru societăți colective *M. Atzinger et Comp.*, în a cărei cerc de ocupațiune cade comerțul de giuvaeruri și meseria de orologier.

Membrii autorizați cu drepturi egale de reprezentare a societății sunt *Maria Kumher și Iuliu Peitl*, comercianți, domiciliați în Oravița-Montană.

Sediul societății este Oravița-Montană.

Semnarea firmei se va face aplicându-se stampila cu firma socială și apoi semnarea celor doi membri ai societății. — Lugoj, la 1 August 1921. *Dr. Ștefanovici m. p.*, referentul firmelor.

Nr. Fsoc. 360—1921. 3677 1—1

Cererea lui Eugen Hamburger comerciant pentru înregistrarea firmei.

Decizie.

În urma acestei cereri se ordonă înregistrarea următoarei firme în registrul firmelor individuale: „Eugen Hamburger” a cărei posesor este *Eugen Hamburger*, care se ocupă cu comerțul specerii și mărfurilor mixte, domiciliat în Oravița-Montană.

Dreptul de procură al Anei Hamburger născ. *Friedmann* se va însemna. Lugoj, la 31 Iulie 1921. *Dr. Ștefanovici m. p.*, referentul firmelor.

Nr. Find 781/1921. 1889, 1—1

Anunțuri particulare.

Ministerul de Interne. — Directoratul general din Cluj.

Publicațiune.

Statutele „Automobil Clubului Regional” din Cluj s’au aprobat. — Cluj, la 11 Octombrie 1921. p. Director General de Interne: *Pălăgeșiu*. Nr. 20390—1921

Statutele „Reuniunii Pompierilor voluntari” din Sebeșul-săsesc, s’au aprobat. — Cluj, la 11 Octombrie 1921. Directoratul General dela Interne: *Pălăgeșiu*. Nr. 20121—1921.

Statutele „Clubului sportiv” din Turda s’au aprobat. — Cluj, la 10 Octombrie 1921. Directoratul General dela Interne: *Pălăgeșiu*. Nr. 15630—1921

Statutele „Reuniunii de înmormântare a meseriașilor din Sibiu” s’au aprobat. — Cluj, la 10 Octombrie 1921. p. Director General de Interne: *Pălăgeșiu*. Nr. 17746—1921.

Publicațiune.

Pierzând biletul de control pe numele *Simeon Petri* medicinist, îl declar de nul la ori cine s’ar afla. 3718 1—1

Publicațiune.

Am pierdut bonul de 40 procente Nr. 435.848, eliberat de percepătorul regesc *Teaca*, și declar de nimic. — Sămihaiul de câmpie, la 24 Maiu 1921. *Ijac Iosif*. 2079 1—1

Publicațiune.

Certificatul de maturitate liberat de către direcțiunea liceală din Blaj la 13 Iunie 1908 sub Nr. 26—1908 l’am pierdut, îl declar anulat. *Lupean Octavian*. Orăștie. 2714 1—1

Publicațiune.

Adam Solomon, născ. la anul 1882 domiciliat în Cluj, pierzând biletul de asentare, îl declară de anulat. 4718 1—1

Publicațiune.

Văd. Mozes Isak locuitoare în Cluj pierzând brevetul de Industrie cu Nr. D. 274—920, îl anulează. 2944 1—1

Publicațiune.

Emmeric Winkler, locuitor în Cluj pierzând certificatul eliberat de direcțiunea Școlii comerciale din Cluj în anul 1917/18, îl declară de anulat. 4920 2—3

Publicațiune.

Pierzându-mi-se din plic la posta din Bistrița cecul Nr. 206.804, eliberat de Banca The Produce Exchange ex. Comp. Columbus Ohio. U. S. A. în valoare de Lei 3000, îl declar de anulat în mâna oricui s’ar găsi. *Lup Leone*, Bistrița, Regt. 99/100 Inf. 2713 2—3

Dela oficiul preturei plasei Borșa Cluj.

Publicațiune.

Se aduce la cunoștință publică, că în comuna Felurd (plasa Borșa) din 23 Sept. a. c. este prins un cal circa 8 ani, de culoare galbină orb de ochiul stâng, cu coada lungă și pete mici albe pe spate, fiind închis din cucuruzul Dnui preot Crăciuneanu, din această comună.

Intrucât proprietarul legitim până în ziua de 8 Noembrie a. c. nu se va prezenta pentru preluare, acest cal în baza §-ului 105 art. XII din 1894, se va vinde în licitație publică ce se va ține la la casa comunală din Felurd în ziua de 8 Noembrie 1921 la 2 oare p. m.

Condițiunile de licitare se pot vedea la primăria comunei Felurd. Cluj, la 19 Octombrie 1921. *Dr. Ștefan Șerban* primpretor.

Nr. 1276/921 adm, 3716 1—1

Publicațiune.

Aducem la cunoștință interesenților (minelor, uzinelor și înștiuțiilor Statului) ca și tuturor întreprinderilor industriale, că ne găsim în stare de a putea furniza cu prețurile cele mai favorabile și în permanență din depozitele noastre toate feluri de uleiuri de uns mașini, unsoare tovtă (vaselină) ca și toate articolele tehnice. Geamuri în toate dimensiunile, toate instrumentele de măsurat etc. din cari susținem totdeauna stocuri mari în depozit.

Deci cu onoare ne recomandăm pentru cazul de nevoie și trimitem la dorință tarifele noastre în limba română, germană și maghiară.

DEPARTAMENTUL MAȘINILOR:

Sibiu Strada Sării Nr. 22.

Sighișoara . . Strada Baier Nr. 47.

1879 12—20