

REVISTA ECONOMICĂ

ORGAN FINANCIAR-ECONOMIC

Proprietatea și organul oficial al Asoc. instit. financiare românești din Ardeal, Banat, Crișana și Maramurăș „SOLIDARITATEA” Sibiu.

Inscris sub Nr. 22/1938 la Tribunalul Sibiu.

Apare odată pe săptămână.

Redacția și administrația: Sibiu, Strada Visarion Roman Nr. 1—3

Abonamentul pe an: în țară: pentru autorități, bănci și întreprinderi Lei 1000.—; pt. particulari Lei 600.—; pentru cooperative, funcționari publici, de bancă și comerciali Lei 400.—. În străinătate Lei 1200.—. Taxa pentru inserțiuni: de fiecare cm. Lei 10 —

Fondator: **Dr. CORNEL DIACONOVICH.**

Redactor responsabil: **Dr. Mihai Veliclu.**

Sumarul:

Aviz. — Creditul destinat investițiilor de natură publică. — Spicuri din reviste străine. — Principii noi în politica bugetară a Statului. — *Cronica*: Gurile Dunării. Întreprinderi noi. — Urcări de capital. Ojelăriile și Domeniile Reșița. — *Bilanțuri*: „Albina”, institut de credit și de economii, Sibiu. „Furnica”, societate anonimă, Făgăraș. Banca Oașta, S. A., Sibiu. Banca „Șercățana”, s. a., Făgăraș.

AVIZ

către prea onorații noștri abonați.

Dat fiind scumpetea excesivă din ultimul timp, atât a hârtiei precum și a tiparului, ne vedem siliți și noi de a majora prețul abonamentului și al inserțiunilor după cum urmează:

Abonamentul pe un an: pentru autorități, bănci și întreprinderi Lei 1.000.—, pentru particulari Lei 600.—, pentru cooperative, funcționari publici și particulari Lei 400.—, în străinătate Lei 1.200.—

Taxa pentru inserțiuni: de fiecare cm. Lei 10.

„Revista Economică”.

Creditul destinat investițiilor de natură publică.

Capacitatea financiară a unei colectivități este determinată de resursele sale și de sigur de măsura în care aceste resurse sunt întrebuințate în mod optim. Se știe pe de altă parte că, în ce privește optimitatea întrebuințării unor resurse financiare ea nu poate fi prea mult lărgită, deoarece este într'un fel oarecare limitată de însuși mecanismul funcționării acestora.

Într'adevăr în câmpul activității particulare joacă în această privință un rol foarte mare frecvența circulației banilor. Dacă această frecvență poate fi mărită, atunci natural că, cu cât circuitul este mai repede închis, cu atât repercusiunile lăsate de el, sunt mai accelerate și se pot ajunge eventual în acțiunea efectelor lor.

Nu totdeauna însă circuitul producției poate fi influențat în măsura în care frecvența sa ar putea avea repercusiuni deosebite. De cele mai multe ori procesul de producție se face într'un tempo lent, așa că circulația banilor are un maximum dat de acest fenomen. Din această cauză o întreprindere oarecare este silită să lucreze cu mijloace de plată străine, cari

angajează în lichidarea lor perioade importante. Este în special cazul la întreprinderile cu investiții mari cum sunt de exemplu, cele de extracție de orice fel, apoi cele pentru prelucrarea materialelor în obiecte și produse deosebite, ca: mașini, articole casnice de structură superioară, etc. etc.

Dar fenomenul de repartizare a cheltuielilor de investiție pe timp îndelungat își găsește concretizarea lui cea mai caracteristică în obligațiunile Statului, comunelor și județelor, obligațiuni legate în special de progresele tehnice permanente. Într'adevăr Statul este nevoit să fină seama de o mulțime de factori, pentru a armoniza viața economică socială în cuprinsul hotarelor sale. Acești factori, trebuie în cele mai multe cazuri creați cu mijloace financiare uriașe, pentru cari resursele normale sunt nu numai insuficiente ci direct în neputință de a fi utilizate. Astfel să nu menționăm în această ordine de idei decât șoselele, cu rolul lor extrem de important de a repartiza bogățiile și produsele unei țări și ne vom da ușor seama că, cu resursele obișnuite în actualul stadiu de progres al tehnicii, ele nu pot fi realizate. Să adăugăm apoi la șosele îmbunătățirile funciare, acțiunea de înzestrare a producției agricole, etc. etc, și ne vom da seama de ce sume fabuloase are nevoie o bună gospodărie a colectivității naționale pentru a ține pas cu nevoile vieții.

Dacă statul are deci nevoie pentru bună gospodărire a patrimoniului său de resurse lichide uriașe, se înțelege dela sine că, respectând proporțiile, tot în aceeași situație se găsească comunele și județele. Și aceste colectivități cu obligațiuni administrative și tehnico-economice de covârșitoare importanță, au nevoie de fonduri lichide, pentru a organiza viața în toate articulațiile sale. Iar dacă Statul în felul cum își vede atribuțiunile întinde să realizeze o operă de integrare a ansamblului într'o totalitate organică, coordonând caracteristicile naturale ale diferitelor sale regiuni, județele și comunele intră prin atribuțiunile lor de gospodărie al unei părți din patrimoniul public în problemele locale și speciale, fiind să promoveze viața aglomerațiilor respective sub toate aspectele ei. De aceea și județele și comu-

nele întocmai ca și Statul, au nevoie de resurse financiare deosebite, spre a investi în lucrări și opere de artă, cari de multe ori nu oferă nicio perspectivă de rambursare directă, sau dacă oferă această perspectivă, rambursarea se produce cu o încetineală care nu mai are nimic a face cu regulile unei amortizări oricât de lente. Ceea ce apoi mărește nevoia de investiții, este rapiditatea cu cari anumite lucrări se învechesc, astfel că trebuie înnoite cu o periodicitate în care nici nu se poate vorbi de amortizare.

În aceste condițiuni înțelegem ușor că persoanele juridice de drept public au nevoie permanentă de fonduri spre a-și organiza viața în ritmul vremii. Din acest motiv a existat de multă vreme o preocupare a colectivităților publice organizate în direcția găsirii sumelor necesare investițiilor. Aceste sume trebuiau astfel contractate încât plata lor să se facă într'o perioadă îndelungată care să meargă până la 40—50 de ani.

Într'o vreme în care suprapunerea nevoilor de investiție nu era așa de accentuată ca astăzi, fondurile de cari vorbim puteau fi găsite în anumite condițiuni de garanție, la băncile particulare. Anumite instituțiuni financiare puternice cu legături internaționale, deci cu ramificațiuni și operațiuni diverse își puteau organiza circuitul financiar astfel, încât să fie în stare să-și compenseze încasările din împrumuturile pe termen scurt cu cele pe termen lung și astfel să aibă o rentabilitate asigurată din volumul anual de încasări. Dar odată cu micșorarea termenului de durată a lucrărilor de investiție, numărul unor astfel de instituțiuni financiare s'a redus. Reducerea numărului acestor întreprinderi de credit se datorește apoi și nestabilității vremurilor din punct de vedere ideologic, politic și social. Gândirea omenească acționează astăzi rapid acolo unde libertatea scrisului mai este în ființă. Această gândire scrisă se comunică cu o foarte mare viteză și astfel ideile se transmit dela regiune la regiune, influențând structura economică și socială a țărilor și popoarelor. Schimbarea aceasta de natură spirituală în organizarea vieții omenești aduce cu sine răsturnarea anumitor noțiuni și valori cari astfel sunt dărâmate

de multe ori de pe pedestalul pe cari îl ocupau până atunci. Odată răsturnate noțiunile respective, ele atrag după sine anularea obligațiilor luate anterior, deci nerespectarea angajamentelor devenite acum proscrise și astfel o operațiune de credit pe termen lung închide în sine un întreg șirag de riscuri de natură economică, financiară și spirituală așa că nu se mai simt multe întreprinderi tentate să-l acorde. Natural când vorbim de întreprinderi înțelegem așa cum am menționat și mai sus, marile concerne internaționale. Intreprinderi locale sau chiar naționale de această natură nu numai că nu există, dar ele nici nu pot face față nevoilor permanente de credit pe termen lung, căci izolate și-ar slei și deci și-ar epuiza în scurtă vreme resursele lor financiare.

În ultimul timp s'a încercat totuși să se înființeze astfel de instituții cu obiective speciale, în fiecare țară dar ele nu satisfac nici pe departe nevoile. Astfel la noi au luat ființă bănci anumite pentru agricultură, industrie, viticultură, etc. Natural că în lipsa unor organisme de mari proporții acestea îndeplinesc un gol, în măsura puterilor lor de activare. Dar dacă s'au înființat ramuri de ocupație productivă, nu s'a ajuns și probabil nu se va ajunge în curând, la fundări de instituții financiare pentru nevoile de credit ale colectivităților publice, cari să servească marilor probleme de organizare a vieții colective caracterizate de faptul că ele ies din cadrul unei rambursări financiare directe, ori cât de lentă ar fi această rambursare. În această ordine de idei să ne aducem aminte cât de greu s'a putut împrumuta țara noastră în scopul refacerii șoselelor și cu ce grele condițiuni a fost nevoită să încheie împrumuturile respective. Resursele financiare publice erau mult insuficiente în acest scop, fără să scăpăm din vedere faptul că întreținerea rețelei de comunicație pretindea de asemenea sume uriașe lichide. Iar dacă totuși s'a făcut ceva, a mai rămas așa de mult de făcut, pentru o bună armonizare în cadrul economiei naționale a intereselor generale, încât multă vreme creditul de investiții va trebui căutat cu înfrigurare. Dacă se mai pune la socoteală faptul, că războiul uzează mijloacele de comunicație,

atunci ne dăm cu atât mai bine seama de nevoia creditului pe termen lung care trebuie realizat, oricât ar fi împrejurările de neprielnice.

Dar deși cu greutate, Statul poate face mai ușor uz de credit pe termen lung. Convorbirile dela guvern la guvern, mijloacirile prin legături personale sau oficiale, permit totuși ca Statul să se găsească într'o posibilitate mai determinată de a încheia operațiuni de credit pe termen lung. În afară de instituțiile străine, el poate solicita economiile interne, punându-le la contribuțiune în scopul fecundării și organizării economiei naționale. Statul fiind o colectivitate cu puteri de dispoziție nelimitată este liber, dar este în același timp obligat, să nu neglijeze nicio cale prin care economia sa generală poate fi mai bine promovată. El este în cea mai mare măsură justificat să facă uz de credite interne pe orice cale, din nevoia de a menține existența colectivității naționale, deci în cele din urmă ființa sa însăși. Când lucrurile ajung aici, apoi orice demonstrație contrarie este caducă și inoperantă, căci nu se poate târgui cineva când e vorba de viața unei persoane, necum atunci când e vorba de viața unui popor. Plecând dela această supremă rațiune oricât ar fi de restrânse posibilitățile, Statul poate face uz de anumite căi de convingere a creditorului spre a-l împrumuta, căi cari pot să meargă până la a forța resursele disponibile, atunci când este vorba să recurgă la împrumutul public intern. În ultimul timp se pare că această cale a fost mai ușor adoptată în țara noastră, deoarece nu numai că băncile internaționale se feresc de plasamente financiare pe termen lung, dar și evenimentele politice au fost totalmente potrivnice încheierii unor astfel de operațiuni. De aceea înțelegem de ce în ultimii zecé ani Statul a apelat în trei rânduri la creditul public intern, spre a-și crea sursele de dotare și apărare națională. Astfel fără existența unor anumite organisme financiare deosebite, interne sau străine Statul organizat își poate procura creditele pe termen lung strict necesare organizării sale pe o cale de care poate uza într'o anumită măsură.

Mai greu merg lucrurile pentru celelalte administrațiuni de interes public,

cum sunt județele și comunele cari pentru a obține credite pe termen lung sunt nevoite să învingă piedeci insurmontabile. Ele nu au la dispoziție nici influența politică pe care o are Statul și cu atât mai puțin capacitatea de a dispune asupra încheierii în cadru așa de mare. De multeori dispozițiunile legale dacă nu împiedecă încheierea împrumuturilor, fac să se piardă momentele propice, întru cât acestea trebuiesc îndeplinite cu orice preț. Ori, cum nevoile locale sunt de asemenea foarte mari, rezultă că năexistența creditului pe termen lung oprește în loc vieața însași a colectivităților organizate. Dacă punem la contribuție faptul că și lucrările de interes local sunt foarte greu rambursabile, rezultă că cel puțin pentru acoperirea acestora este necesară organizarea unui credit care să fie în stare să răspundă marilor interese cari rezidă în promovarea unei convieștuiri de ordin superior.

Ing. GH. BRĂNDUȘ.

Spicuri din reviste străine

referitor la criza mondială.

De H. P. P.

Keynes, financiarul și omul politic englez, în celebră sa carte „Urmările economice ale păcii” (1919). „Marile fapte istorice se datoresc adesea schimbărilor încete-în-înmulțirea populației și altor cauze economice fundamentale care, fiindcă scapă, prin caracterul lor progresiv, observației contemporanilor, sunt puse pe seama absurdității bărbaților de stat și fanatismului ateilor”.

Sumner Welles: „Bazele politice economice exterioare ale Statelor Unite sunt următoarele: 1. Relațiile sănătoase comerciale și internaționale sunt baza indispensabilă a bunei stări, precum și a unei păci durabile între națiuni. Comerțul internațional nu-și poate îndeplini acest rol în mod eficace decât dacă se permite fiecărei națiuni să aibă un acces normal la resursele lumii întregi și nu numai la resursele care se află în cadrul propriilor fruntării, ca și dacă i se dă posibilitatea să găsească piețe de desfacere pentru produsul producției sale, în baza unui tratament care nu ar face deosebiri. — 2. Comerțul internațional nu poate să prospere și dezvoltarea lui este stângenică sau împiedecată prin încercări de aranjamente bilaterale exclusive sau discriminatorii”.

Din „Memoriul” remis d-lui **Paul Reynaud**, ministrul finanțelor francez. După „Havas”. (2. III. 1940).

Paul Reynaud, min. de finanțe, în broș. „Tineretule, ce Franță vrei tu?” (1936): „E prea evident, de fapt, că Franța nu poate trăi în întreagă siguranță, cu 75 locuitori pe km. □ în apropierea unor națiuni cari au 130 și 150 și cari sunt *suprapopulate și copleșite de șomerii*”.

Punctul 5 al punctelor lui **Wilson** prevedea: „O înțelegere liberă, (generoasă) și *necondiționat imparțială* a tuturor aspirațiilor coloniale”.

Omul de încredere al lui **Wilson** în Europa, colonelul **House**, a explicat astfel punctul acesta, în cuvântarea sa rostită la Radio Lyon, în 29 Oct. 1918: „Pretensiuni îndreptățite ale Germaniei sunt, că are lipsă de o ieșire la tropii cu produsele lor de materii prime, că are lipsă de un teritoriu pentru supra-populația sa și că, după condițiile preliminare ale păcii, nu motivează niciun titlu de drept al contrarilor la cuceriri (coloniale)”. „La tratativele de pace dela Versailles, s'a purces altfel”.

Siegfried André, economistul francez, în „Revue de Paris” (1935): „Este oportun ca o modificare de structură să intervină în organismul industrial al țărilor vechi; adaptarea este necesară. „Pentru a înlocui o clientelă pe cale de a fi pierdută, trebuiesc descoperite țări cari n'au ajuns încă într'un stadiu înaintat de industrializare, cu toate că au ajuns la stadiul necesității de a importa”.

Planul francez de pace (**Planul Flandin**, din 8 Aprilie 1936): „Îndoita necesitate a unui rezervor comun de materii prime și a unui teritoriu de expansiune pentru surplusul producției europene, trebuie să ducă la o revizuire a unor anumite staturate coloniale, nu în domeniul suveranității politice, ci din punctul de vedere al egalității de drepturi economice și al cooperării de credite între statele europene, cari întru cât își vor fi garantat securitatea colectivă și asistența mutuală, vor trebui să fie, prin aceasta însași, considerate ca asociate și nu ca rivale”.

După **R. Sofronie**: „Factorul economic și problemele păcii...”

Mussolini citează, în 1934, din Apelul subscris de **Poincaré**, **Millerand**, **Heriot**, card. **Verdier**, mareșalul **Foch**: „De pe acum a sărăcit depopularea (Franței) numeroase departamente; satele dispar și fermele cad în ruină”.

„În urma depopulării agricultura, comerțul și industria vor scădea din lipsa de consumatori. Statul nu va mai putea face față cheltuielilor din lipsă de contribuabili și țara din lipsă de soldați, nu-și va mai putea apăra frontierele împotriva năvalei unor popoare tinere. Alte popoare au luat-o înainte... Germania, Italia, luptă energic contra despoperării”.

(Continuare în Pag. 44).

„ALBINA“, institut de credit și de economii, Sibiu.

Nr. 2309/1942.

CONVOCARE.

Domnii acționari ai institutului de credit și de economii „ALBINA“, Sibiu, sunt invitați în virtutea art. 19 și 25 din Statute pentru ziua de *Joi, 12 Martie 1942, orele 9 a. m.*, la

a LXIX-a adunare generală ordinară

care se va ține în localul de ședințe al institutului „ALBINA“ din Sibiu, str. Visarion Roman 1.

Adunarea generală ordinară va fi legal constituită, dacă conform art. 25 al Statutelor vor fi prezenți cel puțin 20 acționari, cari conform Codului Comercial în vigoare să reprezinte jumătate din capital.

ORDINEA DE ZI:

1. *Deschiderea și constituirea adunării generale ordinare.*
2. *Darea de seamă a Consiliului de administrație, Bilanțul și Contul Profit și Pierdere pe anul 1941 și raportul Consiliului de censored.*
3. *Descărcarea Consiliului de administrație și a Consiliului de censored.*
4. *Distribuirea beneficiului net.*
5. *Stabilirea remunerației pentru Consiliul de censored pe anul 1942.*
6. *Fixarea prețului marcelor de prezență și a remunerației administratorilor pe anul 1942.*
7. *Raportul cu privire la succursalele institutului din Cluj și Tg.-Mureș.*
8. *Alegerea unui membru în Consiliul de administrație cu mandat pe 6 ani.*

Domnii acționari ai institutului de credit și de economii „ALBINA“, Sibiu, sunt de asemenea invitați conform art. 28 din Statutele institutului la

adunarea generală extraordinară

care se va ține în aceeași zi și în același local, imediat după terminarea adunării generale ordinare.

Adunarea generală extraordinară va fi legal constituită, dacă conform art. 25 al Statutelor vor fi prezenți cel puțin 20 acționari, cari conform art. 212 al Codului Comercial în vigoare să reprezinte trei pătrimi din capital.

ORDINEA DE ZI:

1. *Deschiderea și constituirea adunării generale extraordinare.*
2. *Sporirea capitalului social și modificarea articolelor 6, 19, 22, 25, 27, 28, 32, 34, 36, 37, 39, 40, 41, 43, 46, 53, 63 și 64, din Statutele institutului, după cum urmează:*

Textul vechiu :**Textul nou :****Capital, acțiuni și acționari.**

Art. 6. — Capitalul social este de Lei 100 Milioane împărțit în 200.000 acțiuni de câte Lei 500 fiecare.

Art. 6. — Capitalul social este de Lei 100 Milioane împărțit în 200.000 acțiuni de câte Lei 500 fiecare.

Capitalul social va putea fi sporit până la suma de Lei 250 Milioane printr'una sau mai multe emisiuni, prin deciziunea Consiliului de administrație, care este autorizat de către adunarea generală extraordinară să fixeze cvan-tumul acestor emisiuni, condițiunile de sub-scriere și termenele vărsămintelor.

Acțiunile se pot emite și în titluri cumu-lative de câte 5, 10 și 50 bucăți.

Acțiunile se pot emite și în titluri cumu-lative de câte 5, 10 și 50 bucăți.

Adunarea generală.

Art. 19. — Totalitatea acționarilor este reprezentată prin adunarea generală. Aceasta este ordinară ori extraordinară, se ține în Sibiu și se convoacă de Consiliul de administrație, prin un anunț în foile societății. (Art. 4).

Anunțul are să apară cel puțin cu 14 zile înainte de ziua adunării și să conțină obiectele de deliberare.

Art. 19. — Totalitatea acționarilor este reprezentată prin adunarea generală. Aceasta este ordinară ori extraordinară, se ține în Sibiu și se convoacă de Consiliul de administrație, prin un anunț în foile societății (art. 4).

Anunțul are să apară cu cel puțin 15 zile înainte de ziua adunării și să conțină locul, data și ordinea de zi.

Art. 22. — Fiecare acționar a 1—10 ac-țiuni are în adunarea generală un vot, iar de aci în sus tot după 10 acțiuni câte un vot, dar nu poate avea mai mult de 200 voturi. Mai poate avea încă 200 voturi prin autorizare (procură).

Art. 22. — Fiecare acționar, care posedă până la 5 acțiuni, are drept la un vot pentru fiecare acțiune; acționarul care posedă peste 5 acțiuni până la 100 acțiuni, are dreptul la încă un vot pentru fiecare 5 acțiuni ce depășesc primele 5, iar cel ce posedă peste 100, are dreptul la încă un vot pentru fiecare 25 acțiuni, ce depășesc prima sută. Mai poate avea voturi prin autorizare (procură).

Administratorii nu pot vota în baza acțiu-nilor ce posedă, nici personal nici prin man-datar, descărcarea gestiunii lor, sau a chestiunii în care persoana sau administrația lor ar fi în discuțiune.

Ei pot vota Bilanțul și Contul de Profit și Pierdere, dacă, fiind posesorii a cel puțin ju-mătate din capitalul social, nu se poate forma majoritatea legală fără votul lor.

Fiecare acționar își poate exercita drep-turile sale în persoană sau prin mandatar, care trebuie să fie și el acționar al societății. Minorii să reprezintă prin tutorii, interzișii prin curatorii lor, societățile, corporațiunile și institutele prin împuterniciți, chiar dacă acești reprezentanți nu ar fi acționari.

Fiecare acționar își poate exercita drep-turile sale în persoană sau prin mandatar, care trebuie să fie și el acționar al societății. Minorii se reprezintă prin tutorii, interzișii prin curatorii lor, societățile, corporațiunile și institutele prin împuterniciți, chiar dacă acești reprezentanți nu ar fi acționari.

Textul vechiu :

Art. 25. — Adunarea generală poate lua deciziuni când sunt prezenți cel puțin 20 acționari, cari împreună reprezintă a 10-a parte din capital. In lipsa acestui număr se convoacă o nouă adunare cu 8 zile înainte de ziua fixată pentru adunare. Această a doua adunare se va mărgini la obiectele cuprinse în programul pentru prima adunare și poate aduce hotărâri valabile fără considerare la numărul acționarilor prezenți și la capitalul reprezentat, cu excepția cazurilor prevăzute în art. 28.

Art. 27. — Alegerile se fac cu vot secret. Când o alegere nu dă majoritatea absolută, se face alegere restrânsă între acelea, care la întâia alegere au întrunit cele mai multe voturi. La alegerea restrânsă se ia numărul îndoit al membrilor de ales.

Când la alegerea restrânsă ies doi cu voturi egale, decide soarta.

Art. 28. — La deciziuni asupra propunerilor pentru reducerea ori sporirea capitalului social, pentru modificarea Statutelor, pentru fuziunea cu altă societate, ori pentru dizolvarea societății, se cere, ca în respectiva adunare generală să fie reprezentată cel puțin o treime a acțiunilor emise și ca concluzele să fie aduse cu majoritate de $\frac{2}{3}$ a voturilor.

Art. 32. — Obiectele rezervate adunării generale sunt:

- a) Raportul anual al Consiliului de administrație;
- b) Raportul Consiliului de cenzori asupra examinării Bilanțului anual, verificării conturilor și a propunerilor pentru împărțirea profitului;
- c) Stabilirea bilanțului anual cu fixarea dividendului;
- d) Stabilirea indemnizației cenzorilor;
- e) Fixarea prețului marcelor de prezență;
- f) Alegerea, respectiv întregirea Consiliului de administrație și a Consiliului de cenzori;
- g) Hotărâre asupra întrebării sumei amintite în art. 58. g);

Textul nou :

Art. 25. — Adunarea generală poate lua deciziuni când sunt prezenți cel puțin 20 acționari, care împreună reprezintă cvantumul din capitalul cerut de lege. In lipsa acestui număr se va ține o nouă adunare conform cu dispozițiile Codului de Comerț în vigoare. Această a doua adunare se va mărgini la obiectele cuprinse în programul pentru prima adunare și poate aduce hotărâri valabile fără considerare la numărul acționarilor prezenți și la capitalul reprezentat.

Art. 27. — Deciziunile adunărilor se iau prin vot pe față. Este obligatoriu votul secret pentru alegerea membrilor Consiliului de administrație și a cenzorilor, pentru revocarea lor și pentru luarea deciziunilor referitoare la răspunderea administratorilor, însă numai în cazul, când se cere de un număr de acționari, care reprezintă cel puțin $\frac{1}{5}$ parte din capitalul prezent în adunare. Când o alegere nu dă majoritatea absolută, se face alegere restrânsă între acelea, care la întâia alegere au întrunit cele mai multe voturi. La alegerea restrânsă se ia numărul îndoit al membrilor de ales.

Când la alegerea restrânsă ies doi cu voturi egale, decide soarta.

Se suprimă.

Art. 32. — Obiectele rezervate adunării generale ordinare sunt:

- a) Raportul anual al Consiliului de administrație;
- b) Raportul Consiliului de cenzori asupra examinării Bilanțului anual, verificării conturilor și a propunerilor pentru împărțirea profitului;
- c) Stabilirea bilanțului anual și fixarea dividendului;
- d) Stabilirea indemnizației administratorilor și cenzorilor;
- e) Fixarea prețului marcelor de prezență;
- f) Alegerea, respective întregirea Consiliului de administrație și a Consiliului de cenzori.

Textul vechiu:

- h) Reducerea ori sporirea capitalului social;
- i) Modificarea Statutelor;
- j) Disolvarea societății ori fuzionarea ei cu altă societate.

Textul nou:

Art. nou. — Obiectele rezervate adunării generale extraordinare sunt:

- a) Sporirea ori reducerea capitalului social;
- b) Modificarea Statutelor;
- c) Disolvarea societății ori fuzionarea ei cu altă societate.

Adunarea generală extraordinară poate delibera fiind prezenți cel puțin 20 acționari, cari împreună să reprezinte cvantumul din capitalul cerut de lege. În lipsa acestui număr se va ținea o nouă adunare conform cu dispozițiile Codului de Comerț în vigoare.

Consiliul de administrație și comitetul de direcție.

Art. 34. — Consiliul de administrație se compune din 8—12 membrii aleși de adunarea generală dintre acționarii societății pe câte 6 ani. Trei din patru părți a membrilor Consiliului de administrație trebuie să fie Români. Această proporție se va menține permanent, orice modificări s'ar aduce Statutelor.

Membrii Consiliului de administrație și cei ai Consiliului de censori nu pot fi nici între ei, nici cu funcționarii definitivii ai societății în raport de soț și soție, tată și fiu, socru și ginere, frate și frate, sau cumnat și cumnat.

Cel puțin 5 dintre membrii Consiliului de administrație au să locuiască în Sibiu.

Consiliul de administrație alege din sânul său un președinte și 1—2 vice-președinți.

Art. 36. — Dacă numărul membrilor Consiliului de administrație ar scădea sub 8, se va convoca imediat adunarea generală pentru completarea Consiliului de administrație.

Art. 37. — Fiecare membru al Consiliului de administrație are să depună la cassa societății 600 acțiuni de ale societății, scrise pe numele său, cu cupoane neexpirate, libere de orice sarcini, cari acțiuni în timpul funcționării sunt inalienabile. Întru cât legea ar cere o garanție mai mare, se va observa dispoziția legii.

Art. 34. — Consiliul de administrație se compune din 5—7 membrii aleși de adunarea generală dintre acționarii societății pe câte 6 ani.

Când capitalul social prin sporire va depăși suma de Lei 100 milioane, numărul membrilor din Consiliul de administrație va fi de 5—9.

Trei din patru părți a membrilor Consiliului de administrație trebuie să fie Români. Această proporție se va menține permanent orice modificări s'ar aduce statutelor.

Membrii Consiliului de administrație și cei ai Consiliului de censori nu pot fi nici între ei, nici cu funcționarii definitivii ai societății în raport de soț și soție, tată și fiu, socru și ginere, frate și frate, sau cumnat și cumnat.

Cel puțin 5 dintre membrii Consiliului de administrație au să locuiască în Sibiu.

Consiliul de administrație alege din sânul său un președinte și 1—2 vice-președinți.

Art. 36. — Dacă numărul membrilor Consiliului de administrație ar scădea sub 5, se va convoca imediat adunarea generală pentru completarea Consiliului de administrație.

Art. 37. — Fiecare membru al Consiliului de administrație are să depună la cassa societății garanția legală în acțiuni de ale societății, cu cupoane neexpirate, libere de orice sarcini, cari acțiuni în timpul funcționării sunt inalienabile. Neîmplinirea acestei condițiuni în 30 zile dela alegere se consideră ca renunțare la mandat.

Textul vechiu :

Neîmplinirea acestei condițiuni în 30 zile dela alegere se consideră ca renunțare la mandat.

Membrii Consiliului de administrație dela sediul central al societății, cari își schimbă domiciliul, se consideră demisionați.

Art. 39. — La ședințe se invită toți membrii Consiliului de administrație, cari pot fi reprezentați și prin alți membri. Un membru poate primi numai o singură procură. La ședințele Consiliului de administrație se invită și membrii Consiliului de censored. Invitățile la ședință se trimit prin carte de înmanuare ori prin poștă recomandat.

Pentru participare la ședințe membrii externi primesc spese de deplasare.

Art. 40. — Pentru a se putea aduce hoțărâri valabile se cere ca la ședințe să fie prezenți cel puțin 2/3 din numărul consilierilor, în persoană ori reprezentați prin procură.

Art. 41. — Deciziunile se iau cu majoritatea absolută a voturilor membrilor prezenți și reprezentați. În caz de paritate se ridică la valoare de decis propunerea, respectiv opiniunea, pentru care a votat președintele.

Art. 43. — Consiliul de administrație prezintă societatea față cu autorități și terțe persoane, decide și dispune în toate afacerile societății, cari nu sunt rezervate adunării generale; numește pe directorul general, pe ceilalți directori și pe toți funcționarii societății; le fixează rangul, salariile și competențele; stabilește condițiunile și regulamentele pentru operațiunile societății; determină întrebuințarea capitalurilor societății; decide crearea și suprimarea de sucursale și agenții; supraveghează conducerea afacerilor, examinează conturile, revede casele, stabilește bilanțul și prezintă adunării generale propuneri pentru distribuirea profitului net; pregătește chestiunile, ce sunt a se discuta în adunarea generală și face acesteia propuneri.

Consiliul de administrație poate numi un comitet de direcție, care să trateze și să încheie operațiuni din cele prevăzute la art. 16 din Statute, determinând prin procesul verbal de numire, întinderea, limitele și durata mandatului ce i s'a conferit.

Consiliul de administrație mai poate numi și un administrator-delegat, care va primi o remunerație lunară stabilită de Consiliul de administrație.

Textul nou :

Membrii Consiliului de administrație dela sediul central al societății, cari își schimbă domiciliul, se consideră demisionați.

Art. 39. — La ședințe se invită toți membrii Consiliului de administrație. La ședințele Consiliului de administrație se invită și membrii Consiliului de censored. Invitățile la ședințe se trimit prin carte de înmanuare ori prin poștă recomandat.

Pentru participare la ședințe membrii externi primesc spese de deplasare.

Art. 40. — Pentru a se putea aduce hoțărâri valabile se cere ca la ședințe să fie prezenți cel puțin 2/3 din numărul consilierilor.

Art. 41. — Deciziunile se iau cu majoritatea absolută a voturilor membrilor prezenți. În caz de paritate se ridică la valoare de decis propunerea pentru care a votat președintele.

Art. 43. — Consiliul de administrație prezintă societatea față de autorități și terțe persoane, decide și dispune în toate afacerile societății, cari nu sunt rezervate adunării generale; numește pe directorul general, pe ceilalți directori și pe toți funcționarii societății; le fixează rangul, salariile și competențele; stabilește condițiunile și regulamentele pentru operațiunile societății; determină întrebuințarea capitalurilor societății; decide crearea și suprimarea de sucursale și agenții; supraveghează conducerea afacerilor, examinează conturile, revede casele, stabilește bilanțul și prezintă adunării generale propuneri pentru distribuirea profitului net; pregătește chestiunile, ce sunt a se discuta în adunarea generală și face acesteia propuneri.

Textul vechiu:

Art. 46. — Consiliul de administrație delegează pe termen de câte o lună din sânul său câte un membru, care controlează mersul afacerilor.

Delegatul primește o remunerație, pe care o fixează Consiliul.

Consiliul de cenzori.

Art. 53. — Consiliul de cenzori se compune din 5 membri aleși de adunarea generală dintre acționarii societății pe 3 ani, cari pot fi realeși. Cel puțin un censor trebuie să fie expert contabil.

Cenzorii, cu excepțiunea expert-contabilului, vor avea obligator domiciliul în Sibiu.

Fiecare censor, cu excepțiunea expert-contabilului, are să depună drept garanție 300 acțiuni ale societății cu cupoane neexpirate, libere de orice sarcini, proprietatea sa, care acțiuni sunt inalienabile în tot timpul funcționării sale. Neîmplinirea acestei condițiuni în 30 zile dela alegere se consideră ca renunțare la mandat.

Patru din cinci membri ai acestui consiliu trebuie să fie Români.

Pentru a putea lua hotărâri se cere să fie de față cel puțin 3 membri; la hotărâri pentru convocarea adunării generale însă se cere votul a cel puțin 4 membri.

Cenzorul, care se mută din Sibiu, se privește renunțat de bună voie la mandatul său. Vacanța se va întregi în adunarea generală cea mai apropiată.

În cazul când în urma unei renunțări în aceste condițiuni, sau a încetării din viață, sau a unei împiedecări legale, Consiliul de cenzori

Textul nou:

Art. nou. — Consiliul de administrație poate numi un comitet de direcție, care să trateze și să încheie operațiuni din cele prevăzute la art. 16 din Statute, determinând prin procesul verbal de numire întinderea, limitele și durata mandatului ce i s'a conferit.

Consiliul de administrație mai poate numi și un administrator-delegat, care va primi o remunerație lunară.

Consiliul de administrație poate delega pe termen de câte o lună din sânul său câte un membru, care controlează mersul afacerilor și care poate fi invitat la ședințele Comitetului de direcție.

Delegatul lunar primește o remunerație.

Se suprimă.

Art. 53. — Consiliul de cenzori se compune din 3 membri titulari și 1—3 membri supleanți, aleși de adunarea generală pe timp de 3 ani, dintre acționarii societății. Ei pot fi realeși. Cel puțin un censor trebuie să fie expert-contabil sau contabil-autorizat.

Cenzorii, cu excepțiunea expert-contabilului sau contabilului autorizat, vor avea obligator domiciliul în Sibiu.

Fiecare censor cu excepțiunea expert-contabilului sau contabilului autorizat, are să depună garanția legală în acțiuni ale societății cu cupoane neexpirate, libere de orice sarcini, cari acțiuni sunt inalienabile în tot timpul funcționării sale. Neîmplinirea acestei condițiuni în 30 zile dela alegere se consideră ca renunțare la mandat.

Pentru a putea lua hotărâri se cere să fie de față cel puțin 3 membri.

Cenzorul, care se mută din Sibiu, se privește renunțat de bună voie la mandatul său.

În cazul când în urma unei renunțări în aceste condițiuni, sau a încetării din viață, sau a unei împiedecări legale, Consiliul de cenzori

Textul vechiu :

ar scădea sub numărul necesar pentru luarea unei decisiuni valabile, se va convoca adunarea generală pentru completarea vacanțelor. Membrii Consiliului de censoredori vor fi invitați la ședințele Consiliului de administrație.

Art. 59. — Dividendele se plătesc conform hotărârii adunării generale.

Dividendele, cari nu s'au ridicat în decurs de 3 ani, rămân în folosul fondului de rezervă al societății.

Art. 63. — Fondul de pensii pentru funcționarii societății este o avere de sine stătătoare și se administrează prin societate separat de cealaltă avere a sa. Venitele acestui fond se întrebuințează exclusiv pentru achitarea pensiilor, acordate funcționarilor și servitorilor.

Pentru cazul, când venitele fondului de pensii nu ar fi suficiente pentru acoperirea pensiunilor, conform statutelor speciale, diferența se va suplini din venitul net, ce rămâne după satisfacerea dispozițiilor cuprinse în art. 58, lit. a)—f).

Statutele Fondului de pensii pot limita această obligațiune a societății.

Art. 64. — Institutul plătește impozitul elementar după salariile tuturor funcționarilor și servitorilor săi.

Domnii acționari cari voiesc să participe la adunările generale, ordinară și extraordinară, în persoană sau prin plenipotență, în conformitate cu art. 22, 23 și 25 din Statutele societății, trebuie să depună acțiunile și procurile cel mult până Vineri, 6 Martie a. c., ora 12, la casieria Centralei din Sibiu.

Depunerea acțiunilor respective a procurilor în scopul indicat, se poate face și la sediile institutului din Brașov, București, Lugoj, Mediaș, Târnăveni și Timișoara, precum și la băncile „Ardeleana” din Orăștie, „Furnica” din Făgăraș, „Patria” din Blaj, și Banca Românească s. a. din București, tot până la termenul de 6 Martie a. c., ora 12.

Membrii Consiliului de administrație și funcționarii institutului nu pot fi mandatar.

Procurile trebuie să fie timbrate.

În cazul când la adunările generale, ordinară și extraordinară din 12 Martie 1942 nu se vor prezenta acționari în numărul suficient prevăzut mai sus, în virtutea art. 214 Codul Comercial în vigoare, convocăm fără altă înștiințare a doua adunare generală ordinară cu aceeași ordine de zi pe ziua de Sâmbătă, 21 Martie 1942, orele 9 a. m. în același local, precum și a doua adunare generală extraordinară cu aceeași ordine de zi, imediat după terminarea adunării generale ordinare.

Pentru a doua adunare generală ordinară, precum și pentru a doua adunare generală extraordinară sunț valabil depuse acțiunile depuse până la 6 Martie a. c. și se mai pot depune altele până la data de Luni, 16 Martie a. c., ora 12, la aceleași locuri. Adunarea generală ordinară a doua poate aduce hotărâri valabile fără considerare la numărul acționarilor prezenți și la capitalul reprezentat. În schimb adunarea generală extraordinară a doua poate aduce hotărâri valabile numai dacă vor fi prezenți acționari, cari să reprezinte jumătate din capital, iar deciziunile vor fi luate cu votul a unei treimi din capitalul social.

Sibiu, 19 Februarie 1942.

Textul nou :

ar scădea sub numărul necesar pentru luarea unei decisiuni valabile, se va convoca adunarea generală pentru complectarea vacanțelor.

Membrii Consiliului de censoredori vor fi invitați la ședințele Consiliului de administrație.

Art. 59. — Dividendele se plătesc conform hotărârii adunării generale.

Art. 63. — Fondurile (A.B.) de pensii pentru funcționarii societății formează avere de sine stătătoare și se administrează prin societate separat de cealaltă avere a sa. Venitele acestor fonduri se întrebuințează exclusiv pentru achitarea pensiilor, acordate funcționarilor și servitorilor, conform prevederilor din Statutele fondului patronal de pensii.

Se suprimă.

Consiliul de administrație.

„ALBINA“, institut de credit

Bilanț încheiat la

ACTIV.

L e i

Cassa :

a) Numerar efectiv		54.256.777	—
b) Disponibil la B. N. R. și C. E. C.		45.365.195	—
			99.621.972

Disponibil la bănci :

a) În țară		83.356.078	—
b) În străinătate		1.380.418	—
			84.736.496

Portofoliul de titluri :

	In portofoliu.		
	v. n.	v. r.	
<i>I. Titluri românești :</i>			
<i>1. Cu venit fix :</i>			
a) Efecte publice	88.393.639	61.121.694	—
b) Scrisuri și Obligațiuni	3.052.625	1.595.200	—
			62.716.894
<i>2. Cu venit variabil :</i>			
c) Acțiuni cotate la bursă	24.124.550	38.583.996	—
d) Acțiuni necotate la bursă	10.996.330	3.505.206	—
			42.089.202
<i>II. Titluri străine :</i>			
a) Efecte			901.132
b) Acțiuni			900
			105.708.128

Plasamentul fondului de rezervă :

Efecte publice garantate de Stat v. n.	6.105.885	—		3.297.200
--	-----------	---	--	-----------

Portofoliul de scont :

	In portofoliu.		Reescontate.	
<i>I. Plătibil în țară :</i>				
a) Cambii fără garanție	119.683.189	—	880.000	—
b) Cambii garantate cu mărfuri și titluri	17.827.570	—		17.827.570
c) Cambii garantate cu ipotecă	166.392.073	—	47.202.400	—
d) Cambii cu div. garanții și scris. de gar.	96.733.672	—		96.733.672
				448.718.904
	400.636.504	—	48.082.400	—

Din care în suferință Lei 9.647.115—

Debitori :

	Cambii de circ. primite din cari		
	In portofoliu.	Reescontate.	
<i>I. Din țară :</i>			
a) Debitori fără garanții	176.389.272	—	36.600.000
b) Debitori cu gar. ef. și camb.	1.257.637	—	
c) Debitori cu gar. de titluri	60.720.836	—	3.000.000
d) Debitori cu gar. de mărfuri	45.956.579	—	
e) Debitori cu gar. de ipotecă	151.513.653	—	14.732.000
f) Debitori cu gar. diverse	86.286.370	—	
			576.456.347
	522.124.347	—	54.332.000

II. Din străinătate :

g) Fără garanții			750.644	577.206.991
------------------	--	--	---------	-------------

Creanțe în conversiune, conf. Legii din 7. IV. 1934 :

a) În Portofoliu cota redusă				124.480.818
------------------------------	--	--	--	-------------

Participațiuni :

La întreprinderi com. și industriale		33.269.600	—	
La alte întreprinderi		3.520.000	—	36.789.600

Imobile :

a) Pentru uzul propriu și inmag. de mărfuri		40.820.141	—	
b) Pentru trebuințele funcționarilor		10.700.000	—	
c) Alte imobile		60.417.391	—	111.937.532

Conturi diverse debitoare

97.375.717—

1.689.873.358—

și de economii, Siblu.

31 Decembrie 1941.

PASIV.

				L e i
Capital social				100.000 000—
Fonduri de rezervă :				
a) Rezervă legală			22.000 000—	
b) Alte fonduri (de ajutoare) :				
1. Fond Cultural			3.752.380—	
2. Fond P. Cosma			1.068.017—	26 820 397—
Fonduri de amortizare :				
a) Pentru creanțe dubioase			31.799 094—	
b) Pentru imobile			7 000.000—	38.799.094—
Dobânzi nerealizate la creanțe dubioase				3 661.272—
Diferențe de curs nerealizate la portof. de titluri				10.511.900—
Fondul patronal de pensiuni al funcționarilor				29 531.563—
Depuneri spre fructificare :				
I. La purtător sau nominative dar plătibile la purtător :	<i>La vedere :</i>	<i>Pe termen :</i>		
a) Cu livret de econ. la purt.	31.069.891—	803.418 —	31 873.309—	
b) Cu livret de econ. nom. dar plăt. la purtător	103.400.736—	4 266 626—	107.667.362—	139 540.671—
II Nominative :				
a) Cu livret de econ.	320.937.025—	18 346.760—	339.283 785—	478 824 456—
Total general :	455.407.652—	23.416.804—		
Creditori :				
I. Din țară :				
a) Creditori nereduși	299.393.294—	455.499 401—	754 892.695—	
II. Din străinătate :				
Noui	6 580—	510.534—	517 114—	755.409 809—
	299.399 874—	456 009.935—		
Angajamente de reescont :				
		Provenite din :		
		Efecte scontate	Cambii de circ.	
1. Curente la B. N. R	47.402 400—	54.332.000—		101.734 400—
Cecuri și ordine de plată :				
I. Simple :				
Cu plata în țară				21.795.430—
Dividende neridicate				765.373—
Conturi diverse creditoare				102.271.794—
Conturi transitorii				3 340 543—
Beneficiu net :				
a) Reportat din anul trecut			887.654—	
b) Din anul curent			15.519.673—	16 407.327—
				1.689.873.358—

Conturi de

Debit.

	L e i
Cauțiuni statutare	6.775.000 —
Debitori pentru avaluri și scris. de gar. date de bancă :	
a) în țară	300.715.376 —
Efecte comerciale în Gaj :	
a) în portofoliu	769.253 —
Cambii de circulațiune :	
a) în portofoliu	503.164.160 —
b) Reescontate la B. N. R.	54.332.000 —
Efecte spre încasare :	
a) în portofoliu	5.805.530 —
b) La corespondenți	7.082.925 —
Ipoteci, cesiuni, mărf. în gaj și gar. diverse :	
a) în portofoliu	1.139.059.387 —
Titluri în gaj :	
a) în portofoliu	34.465.558 —
Depozite de titluri și alte valori în păstrare	276.183.378 —
Debitori de titluri împrumutate	18.922.000 —
	2.347.274.567 —

Debit.

Contul de Profit

	L e i
Cheltuieli de administrație :	
a) Salare și indemnizații	26.102.689 —
b) Diverse	12.073.527 —
Impozite și taxe	8.443.546 —
Dobânzi plătite :	
a) La depuneri	8.951.758 —
b) La reescont	3.109.713 —
c) La alți creditori	16.048.105 —
Comisioane plătite	1.014.585 —
Amortismente :	
a) La creanțe dubioase	1.000.000 —
b) La imobile	1.000.000 —
Beneficiul net :	
a) Reportat din anul trecut	887.654 —
b) Beneficiul anului curent	15.519.673 —
	94.151.250 —

Sibiu, la 31 Decembrie 1941.

ss. **Dr. Ilie Beu,**
președintele consiliului de administrație.

ss. **Dr. Mihai Veliciu,**
director general.

Verificat și găsit în conformitate cu codul de comerț și legea

Sibiu, 19 Februarie 1942.

ss. **Ioan Vătășianu,**
președinte.

ss. **Dr. George Proca.**

C O N S I L I U L

ordine.

	Credit.
	L e i
Deponenți de cauțiuni statutare	6.775.000—
Creditori pentru avaluri și scris. de gar. date de bancă:	300.715.376—
Deponenți de efecte comerciale în gaj	769.253—
Deponenți de cambii de circulațiune	557.496.160—
Remitenți de efecte spre încasare	12.888.455—
Deponenți de ipoteci, cesiuni, mărf. în gaj și gar. div.	1.139.059.387—
Deponenți de titluri în gaj	34.465.558—
Deponenți de titluri și alte valori în păstrare	276.183.378—
Creditori de titluri împrumutate	18.922.000—
	2.347.274.567—

și de Pierdere.

	Credit.
	L e i
Report din beneficiul anului precedent	887.654—
Dobânzi încasate:	
a) Dela portofoliul de scont	18.039.604—
b) Dela debitori	41.588.243—
Comisioane încasate	17.887.362—
Venitul portofoliului de titluri:	
a) Cupoane exigibile	6.902.132—
Venitul imobilelor	7.213.930—
Beneficii diverse	1.632.325—
	94.151.250—

Pentru contabilitate:
ss. Eugen Vancu,
 expert-contabil.

pentru organizarea și reglementarea comerțului de bancă.

DE CENSORI:

ss. Matei Jiga,
 expert-contabil.

Principii noi în politica bugetară a Statului.

Bugetul general al Statului pe exercițiul 1941/42 prezintă unele concepții noi de o importanță deosebită, care pot duce la drumuri noi în așezarea viitoare a politicii bugetare.

Unele din aceste concepții confirmă și aplică cu mai multă hotărâre principiile clasice bugetare, altele din contră se abat dela aceste principii.

O veche străduință a conducătorilor finanțelor publice a fost să întrunească într'un singur buget toate așa zisele fonduri speciale, care s'au înființat pe lângă fiecare Minister și cari depășeau cifra de una sută, la un singur Minister fiind nu mai puțin de 23 fonduri speciale.

Bugetul general al Statului cuprinde de astădată toate aceste fonduri speciale în sumă de 880 milioane, însă se păstrează caracterul lor de venituri cu afectiune specială, fiind cuprinse în Buget cu aceeași sumă la „Venituri speciale” și la „Cheltueli speciale” la dispoziția Ministerului respectiv și cu unele derogări de la normele generale bugetare.

Deci dacă s'a realizat principiul *unicității bugetului*, în schimb s'a considerat că *principiul neafectării veniturilor pentru anume cheltueli* nu este cazul să se aplice acestor venituri înființate prin legi și cu destinațiune specială.

Practica fondurilor speciale cel puțin formal va fi înlăturată, însă practic ele vor exista în Bugetul general al Statului și se vor putea înființa și alte asemenea fonduri în viitor cu singura restricție prevăzută la art. 17 din legea bugetară și anume cu aprobarea Ministrului de Finanțe.

Principiul *unicității bugetului* s'a ținut în seamă prin aceea că Bugetul general al Statului cuprinde trei părți, care fac parte integrantă din Bugetul general deși cifrele nu se totalizează dela cele trei bugete ș. a.

I. *Bugetul ordinar* cu veniturile și cheltuelile curente ale Ministerelor, inclusiv rămășițele de venituri și parte din cheltuelile nelichidate în exercițiile precedente precum și veniturile și cheltuelile cu afectiune specială.

Total Lei 44.850.000.000.

II. *Bugetul special al Apărării Naționale.*

a) Fondul Apărării Naționale Lei 13.705.000.000.

b) Fondul Național al Aviației și Marinei Lei 2.295.000.000.

III. *Bugetul Instituțiilor Autonome* cu Lei 55.058.260.000.

Aceste din urmă au bugetele lor separate, fac însă parte integrantă din Bugetul general al Statului, aplicându-li-se, cu unele mici excepții, dispozițiile generale ale legii bugetare.

O concepție nouă este cea cu privire la „plățile de la portofolii” condamnate de principiile clasice

bugetare și pe care legea contabilității publice le interzice cu sancțiuni severe, fără a fi putut fi desființate, după cum constată expunerea de motive la legea bugetară.

Această concepție este cuprinsă în art. 11 cu următorul text:

„Prin derogare dela dispozițiile art. 17, 18, 19, 79, 115 și 133 din Legea asupra Contabilității publice plățile cu caracter excepțional și de extremă urgență, ce se pot imputa bugetului ordinar al Statului, *se vor putea face direct* prin Direcția Mișcării Fondurilor cu aprobarea Ministerului Finanțelor.

„Asemenea plăți nu se vor putea executa decât dacă există posibilitatea de deschidere a creditului necesar contabilizării cheltuelii și dacă s'au dat dispoziții pentru deschiderea creditului corespunzător”.

Iată cum justifică expunerea de motive această rupere cu trecutul — nu în ce privește practica — ci în ce privește principiul:

„Cu toate opreliștile legale, experiența a mai bine de zece ani de aplicare a Legii Contabilității a dovedit imposibilitatea înlăturării totale a plăților dela portofoliu. Stăruința acestei practici cvnta tuturor condamnărilor doctrinale dovedește că ea corespunde unei necesități de viață mai puternică decât formalismul și rigoarea celor care o prescriu (pag. 22 din Expunerea de motive)”.

Viitorul va arăta dacă în noua Lege a contabilității publice se va introduce acest nou principiu, ori se vor găsi mijloace pentru a menține și înăspri principiul cu excepțiile necesare cazurilor de absolută necesitate.

O altă caracteristică a bugetului general pe 1941/42 este că pune capăt unei discuții, dacă impozitele plătite cu titluri de rentă ori cu bunuri de impozite pot intra în calculul excedentului bugetar.

Soluția dată de astă dată de Ministerul Finanțelor corespunde tehnicei contabile și naturii acestor încasări.

Și anume s'a trecut la Venituri cu mențiunea:

„Venituri încasate în efecte de Stat în contul rămășițelor din exerciții închise” Lei 200.000.000 iar la „Cheltueli” o sumă egală cu mențiunea: „Fond pentru Contabilizarea efectelor de Stat primite în plată de datorii din exerciții închise”.

Astfel privit acest post, el nu mai poate fi socotit la Venituri, ca în trecut, fără a fi luat în considerație și la „Cheltueli” ca o sumă, cu care se diminuează datoria publică.

Bugetul general al Statului pe 1941/42 rezolvă în parte și chestiunea cheltuelilor cu caracter patrimonial, care se referă la Investițiuni, ce măresc averea Statului și deci nu au caracterul unor cheltueli ordinare privind o singură gestiune.

Pentru acestea, legea bugetului prevede întocmirea unui *Buget extraordinar de Investiții*, ale cărui

resurse vor fi din mijloace extraordinare (Imprumuturi) și eventuale excedente din Bugetul ordinar.

Se știe că o separație între Buget ordinar și Buget extraordinar s'a mai făcut în 1931/31, când la Bugetul extraordinar s'au trecut nu numai cheltueli cu caracter de Investiți, dar și rămășițele de Venituri și cheltueli, care erau atât de mari că înglobarea lor în

Bugetul ordinar ar fi făcut imposibilă prezentarea unui Buget echilibrat. Se știe că pe urmă a trebuit să se recurgă la mijloace extraordinare, spre a se lichida rămășițele de cheltueli și atunci la emisiunea Imprumutului de Consolidare tranșa B.

(Rev. Gen. de Com. și Contab.).

Dr. V. M. Ioachim.

„BANCA FURNICA“, soc. anon., Făgăraș.

Capital vărsat Lei 10.000.000.— Fonduri de rezervă Lei 3.660.000.—

Sucursala în Sighișoara.

Inscrisă în reg. soc. bancar Nr. 41, 1934.

CONVOCARE.

Domnii acționari ai „BĂNCII FURNICA“, soc. anon. în Făgăraș, sunt invitați în baza art. 26 din statute pe ziua de 7 Martie 1942, orele 11 a. m. la

a LVIII-a adunare generală ordinară,

care se va ține în Făgăraș, Piața Unirii Nr. 1 în sala de ședințe a societății.

Dacă în ziua aceasta nu se întrunește numărul necesar de acționari, pentru a lua deciziuni valabile, conform art. 32 din statute, Domnii acționari sunt invitați la o nouă adunare generală, care se va ține în ziua de 14 Martie 1942, în același local, la aceeași oră și cu aceeași ordine de zi.

ORDINEA DE ZI:

1. Deschiderea și constituirea adunării generale;
2. Raportul Consiliului de administrație și al Consiliului de cenzori;
3. Aprobarea Bilanțului și a Contului de Profit și Pierdere pe anul 1941 și descărcarea Consiliului de administrație și al Consiliului de cenzori;
4. Impărțirea profitului net.
5. Stabilirea retribuțiilor administratorilor și cenzorilor pe anul în curs;
6. Alegerea unui membru în Consiliul de administrație în locul devenit vacant, pe termen de un an;
7. Alegerea alor doi membri supleanți în Consiliul de cenzori pe termen de un an în locurile devenite vacante.

Fă g ă r a ș, la 31 Ianuarie 1942.

Consiliul de administrație.

Domnii acționari, cari voiesc a participa la adunarea generală, conform art. 28 din statute vor depune cu o zi înainte acțiunile lor la casa societății din Făgăraș și Sighișoara, la „Albina“ din Sibiu și la „Olteana“ din Viștea de Jos.

„Banca Furnica“

Activ	Bilanț încheiat la			
	Lei	b.	Lei	b.
Cassa :				
Numerar efectiv			2.091.204	—
Disponibil la B. N. R.			1.635.030	—
Disponibil la bănci :				
In țară				5.418.768
Portofoliul de titluri :				
Cu venit fix :	Dal. Nom.	In port. U. R.		
Efecte publice	662.300	312.100	312.100	—
Cu venit variabil :				
Acțiuni cotate la bursă	3.807.500	4.495.300	4.495.300	—
Acțiuni necotate la bursă	750.550	90.250	90.250	—
Plasamentul fondului de rezervă art. 13.				
Efecte publice garantate de stat	510.000	255.000		255.000
Portofoliu de scont.				
Din țară :				
Debitori fără garanții			2.510.307	—
Debitori garanțați cu ipoteeci			13.452.241	—
Debitori :				
Din țară :				
Debitori fără garanții			427.490	—
Debitori garanțați cu ipoteeci			396.010	—
Creașe în conversiune, conf. legii din 7. IV. 1934 :				
Cota redusă : în portofoliu				17.187.774
Imobile :				
Pentru uzul propriu			2.760.000	—
Alte imobile			4.040.000	—
Mobilier				150.000
Conturi diverse debitoare				949.926
				56.171.400

BCU Cluj / Central University Library Cluj

	Conturi	
	Lei	b.
Cauțiuni statutare		400.000
Ipoteeci, cesiuni, mărfuri în gaj și garanții diverse		35.598.396
Depozite de titluri și alte valori în păstrare		2.249.991
		38.248.387

Debit.	Contul Profit	
	Lei	b.
Cheltuieli de administrație :		
Salare și indemnizații	1.193.814	—
Diverse	436.272	—
Impozite		564.502
Dobânzi plătite :		
La depuneri	515.126	—
La reescont	98.806	—
Beneficiul net :		
Beneficiul anului curent		691.952
		3.500.472

ss. Matei Jiga, director exec. expert contabil.

CONSILIUL DE

ss. Dr. Moise Grama, președinte.

Verificat și găsit în conformitate cu

Făgăraș, la

ss. Vincențiu P. Grama, președintele consiliului de cenzori.

soc. anon., Făgăraș.

31 Decembrie 1941.

Pasiv.

	Lei	b.	Lei	b.	Lei	b.	Lei	b.
Capital social								10.000.000 [—]
Fonduri de rezervă:								
Rezervă legală							320.000 [—]	
Rezervă statutară							440.000 [—]	
Alte fonduri							2.900.000 [—]	3.660.000 [—]
Fond de amortisment:								
Pentru creanțe dubioase								754.531 [—]
Diferențe de curs nerealizate la portofoliul de titluri art. 33								2.594.400 [—]
Depuneri spre fructificare:								
Din țară:								
Pe livrete de economii nominative	1.000.000 [—]		23.794.110 [—]					
Depuneri vechi							24.794.110 [—]	
Reduse prin aranjament	2.109.623 [—]						2.109.623 [—]	26.903.733 [—]
Angajamente de reescont:								
În țară:								
Curente la B. N. R.							1.028.000 [—]	1.028.000 [—]
Efecte de plată:								
În țară								10.175.000 [—]
Dividende neridicate								65.754 [—]
Conturi diverse creditoare								148.030 [—]
Conturi transiltoare creditoare								150.000 [—]
Beneficiul net:								
Beneficiul anului curent								691.952 [—]
								56.171.400 [—]

BCU Cluj / Central University Library Cluj

de ordine.

	Lei	b.
Deponenți de cauțiuni statutare	400.000 [—]	
Deponenți de ipot. cestuni, mărfuri în gaj și gar. diverse	35.594.396 [—]	
Deponenți de titluri și alte valori în păstrare	2.249.991 [—]	
	38.248.387 [—]	

și Pierdere.

	Lei	b.	Lei	b.
Dobânzi încasate:				
Dela portof. de scont și creanțe în conv.			1.796.335 [—]	
Dela debitori			138.718 [—]	1.935.053 [—]
Comisioane				230.105 [—]
Venitul portofoliului de titluri				227.910 [—]
Venitul imobilelor				804.666 [—]
Încasări din creanțe amortizate Art. 15 L. Ref.				32.738 [—]
				3.500.472 [—]

ADMINISTRAȚIE:

ss. Dr. Gheorghe Cornea

ss. I. Vătășianu.

codul de comerț și legea bancară.

3 Februarie 1942.

ss. Gheorghe Codrea.

ss. Gheorghe Stancu, contabil autorizat.

Spicuiuri din reviste străine

(urmare)

Naudeau Ludovic (în „L'illustration“, 1934); „Pare că intrăm, deci, dacă nu se schimbă nimic, într'o *perioadă bugetară* în care va ajunge numărul bătrânilor în Franța într'o enormă disproporție față de căsniciile tinere și față de numărul copiilor. De nu se schimbă nimic — ce se va întâmpla? Este în realitate, *rasa albă întregă*, care — tocmai în epoca celor mai mari *pretenții ale sale imperialiste și coloniale*, este *retrogradată*, își *diminuează masele*, și mai cu seamă, tinde a se micșora mult mai grav într'un viitor apropiat“.

Gen. Weygand, într'o conf. 1935: „Invățământul nostru tehnic... nici chiar el *nu* e în stare de a furniza pe toți lucrătorii specialiști, calificați, necesari industriei noastre, care e obligată de a apela prea adeseori la străini. Alt exemplu: Franța, țara esențialmente agricolă, își vede ținuturile dela țară *deșertate* și în multe regiuni au năvălit colonii de străini“.

Mussolini, jurnalistei franceze Tilayana (1935): „Tatăl d-tale n'ar fi murit (în 1870) dacă Franța de dinainte de 1870 ar fi avut o mijlocie de cinci copii de cămin (familiar). Compară puterile demografice ale Franței și Germaniei. Dumneavoastră (francezii) vă aflați în descreștere: 40 milioane. Germanii sunt 70 de milioane (1935)“.

Phillippe Berthelot, secr. gen. de stat francez, dela Af. Externe: „Franța monarhică era țara cea mai populată, cea mai bine unificată a Europei; și de aceea putea Franța monarhică de odinioară să comită *greșeli fără o primejdie mortală* cari ar fi fost fatale Franței *anemiata* și divizate de astăzi. (Cit. după „Mercure de France“, 1. XI. 1937).

Sociologul danez Kyéllén, în 1914, în „Marile puteri ale prezentului“: „Franța învinsă în 1870 avea în privința locuitorilor față de învingător relația 100 : 111, acum este relația 100 : 168. Fiecare an aduce Franței, în medie, 12.000 soldați noi (dacă numim astfel, sporul anual natural în nașterile bărbătești, dar încă în anii 90 câștiga Germania 365.000, aceasta va să zică: *un spor tot atât de mare la zi cum îl are Franța la lună. Acesta este fondul statistic al ideii de revanșă*“.

Nitti. Ministru italian, constata, în 1922, în vol. său „Declinul Europei“: „Franța n'are două treimi din numărul populației Germaniei: *în treizeci de ani*, un răstimp scurt în viața popoarelor, *va avea mai puțin decât jumătate*; deoarece Germania rămâne, cu toate că este umilită, insultată, jefuită, tot, *complexul etnic cel mai compact al Europei*“.

Dr. Eug. Diesel, fiul inventatorului Diesel, directorul rev. „Deutsche Rundschau“ și a numeroase

lucrări de sociologie, în „Deutschland arbeitet“! (Germania lucrează!):

„O mie de ani au fost germanii un popor de țărani agricoli și meseriași. După descoperirea mașinei cu aburi și a dezvoltării tehnice, în sec. al XIX-lea, s'a schimbat Germania, a-i cărei *locuitori din 1870 până azi (1934) au crescut cu 25 de milioane*, într'o țară în care se nutresc din industrie, comerț și comunicație două treimi a locuitorilor. În câțiva ani s'a dezvoltat în Germania *una din cele mai mari industrii ale lumii*. Fabricile și-au întins tot mai departe terenurile peste ogoarele germane — și Germania a ajuns tot mai mult dependentă de comerțul mondial. Populația din industrie și comerț, de două ori așa de numeroasă, apasă primejdios asupra țării care este în stare să ofere lucru țărănesc *numai unei treimi a populației*“.

Arthur de Gwinner, Directorul general al băncii „Deutsche Bank“, spunea în 1921: „Clădirea economică a lumii de dinainte de războiu se aseamănă unei mese cu trei picioare. Aceste trei picioare erau întruchipate din partea Statelor Unite, a Angliei și a Germaniei. *Ce se va alege acum de masă, dacă i s'a tăiat un picior mesei*“?

„Gâttelej Germaniei îl strâng tot mai tare și mai tare. Nu e iertat să fim atât de strâmtorați, fiindcă o să ne sugrume, iar moartea noastră însemnează *falimentul Europei*. Nu cerem milă. Orice ar face *domniile economiști mondiali* ca să se salveze — o fac totodată *în interesul lor propriu*“ (Rev. „Turner“, Dec. 1921).

Lucien Corpechot. În „Amintirile unui ziarist“ descrie revolta academicianului, scriitorului creștin de seamă *Paul Bourget* când se gândea la sumele ceterute *Germaniei* la Versailles. Într'o recenzie a cărții, din „Mercure de France“, sine Gabriel Brunet (1. IX. 1936): „D-l Corpechot ne relevă un Bourget dotat de o vie și neliniștită sensibilitate. Vederea spectacolului epocii de după războiu, cu desfrâul ei delirant îi făcea o impresie bizară. Întreba: „Cine va plăti?“ Când răspunse Klotz (ministrul fr. de finanțe): „Germania“, era cuprins Bourget de o mânie corosivă. „Nu-i nimic mai grozav“, spunea el, invocând autoritatea lui Goethe, „*nimic mai grozav ca ignoranța în acțiune!*“ Vai!“

Burgdörfer: „Producția valorilor cari servesc la conservarea vieții (contra teoriei lui Malthus) nu numai că a ținut — grosso modo — pas cu dezvoltarea populației (mondiale), ci a alergat în multe privințe înainte și puțințe de producție a pământului și a singuraticele teritorii ale pământului poate, la orice caz, chiar și după starea actuală a tehnice de producție, să fie enorm sporită.“ (Rev. „Das Reich“. 1942).

(Continuare în pag. 48).

BANCA OAȘIA, S. A., SIBIU.

CONVOCARE.

Acționarii Băncii Oașia, s. a., Sibiu sunt convocați prin aceasta la

adunarea generală ordinară,

pe ziua de 22 Martie 1942, ora 3 p. m., în localul Băncii Oașia din Sibiu. Mitropoliei nr. 1/3 cu următoarea

ORDINE DE ZI:

1. Deschiderea și constituirea adunării generale;
2. Stabilirea bilanțului și a contului de profit și pierderi;
3. Descărcarea Consiliului de administrație și a censorilor pentru gestiunea anului 1941;
4. Distribuirea profitului net;
5. Completarea Consiliului de administrație;
6. Completarea Consiliului de cenzori;
7. Stabilirea salariilor sub rezerva aprobării autorităților de stat.

Consiliul de administrație.

BCU Cluj / Central University Library Cluj

Banca „Șercăiana”, s. a., Făgăraș.

CONVOCARE.

Domnii acționari ai Băncii „ȘERCĂIANA”, S. A., Făgăraș, se invită în sensul art. 42 din statute la

a XXXVIII-a adunare generală ordinară,

pe ziua de 20 Martie 1942, orele 10 a. m., în sala Casei Naționale Române, Piața Unirii 7, cu următoarea

ORDINE DE ZI:

1. Deschiderea și constituirea adunării generale;
2. Raportul Consiliului de administrație și Censorilor despre rezultatul anului trecut; Aprobarea bilanțului și darea absolutului în baza acestor rapoarte;
3. Fixarea dividendei pe anul 1941;
4. Fixarea marcelor de prezență pe anul 1942; Fixarea remunerației censorilor pe 1942.

În cazul când la termenul fixat nu s'ar prezenta numărul acționarilor recerut de statute, adunarea se va ține la 28 Martie 1942, în același local, cu același ordine de zi.

Consiliul de administrație.

Banca „Șercăiana“, societate

Activ.	Bilanț la			
	Lei	b.	Lei	b.
Casa :				
a) Numerar efectiv	1.176.296	—		
b) Disponibil la B. N. R.	1.163.331	—		2.330.627
Portofoliu de titluri :				
Cu venit fix :				
a) Efecte publice	D. N.	19.270	—	19.270
Cu venit variabil :				
a) Acțiuni cotate la bursă	104.000	—	167.480	—
b) Acțiuni necotate la bursă	122.000	—	99.500	—
	267.200	—	286.250	—
Plasament fond rezervă :				
Efecte publice garantate de stat	207.100	—	190.350	—
Portofoliul de scont :				
I. Plătibil în țară :	In portof.		Reescontat.	
a) Cambii fără garanții	5.526.370	—		
b) Cambii garantate cu ipoteeci	6.463.300	—		
			11.989.670	—
Debitori :				
a) Debitori fără garanții	144.900	—		
b) Debitori cu gaș	2.100	—		
c) Debitori cu ipoteeci	340.655	—	487.665	—
	487.655	—		
Creanțe în conversiune conform legii din 7. IV. 1934.				
a) în portofoliu			20.345.518	—
b) Reescontate la dif. bănci			487.900	—
				20.833.418
Participațiuni : I. în țară :				
a) La întreprinderi comerciale și industriale			50.000	—
				50.000
Imobile :				
a) pentru uzul propriu			1.349.759	—
b) alte imobile			260.989	—
				1.610.748
Mobilități				1.501
Conturi diverse				139.587
				37.919.816

	Conturi de	
	Lei	b.
Cauțiuni statutare		356.000
Debitori pt. aval și scrisori de garanții :		
a) în țară		15.012.750
Ipoteci, cesiuni și garanții diverse :		
a) în portofoliu		13.772.530
Depozite de titluri și valori în păstrare		405.781
Ipoteeci date de bancă		3.500.300
		33.047.061

Debit.	Contul Profit	
	Lei	b.
Cheltuieli de administrație :		
a) Salarii, indemnizații, marce de prezență	481.236	—
b) Diverse	190.346	—
		680.572
Impozite și taxe		376.001
Dobânzi plătite :		
a) la depuneri	210.158	—
b) reescont	4.274	—
		214.432
Beneficiul net al anului curent		432.862
		1.703.867

Făgăruș, la

CONSILIUL DE

Dr. H. Pralea m. p.

Dr. Nicolae Boeriu m. p.

Verificat și găsit în conformitate cu

COMITETUL

Ioan Dumitrescu m. p.

Dr. Alexandru Socaciu m. p.

anonimă, Făgăraș.

31 Decembrie 1941.

	Pasiv	
	Lei	b.
Capital social		8.000.000—
Fonduri de rezervă:		
a) rezervă legală	195.113—	
b) rezervă statutară	2.861.626—	
c) alte fonduri	376.035—	3.432.774—
Fonduri de amortisment:		
a) pentru creanțe dubioase		766.472—
Diferințe de curs nerealizate la portofoliul de titluri		129.280—
Fond pensii și ajutor funcționarilor		915.799—
Depuneri spre fructificare:		
I. Din țară:	La vedere:	Pe termen:
a) cu lirele de economii nom. dar plă-tibil la purtător		7.131.183—
b) Depuneri vechi reduse prin aranjament	839.118—	839.118—
	839.118—	7.970.301—
		7.970.301—
Creditori:		
I. Din țară:	La vedere:	
a) Creditori nereduși	122.746—	
Angajamente de reescont:		
In țară:		
In conversiune la diferite bănci		487.900—
Efecte de plată:		
a) In țară	15.012.750—	15.012.750—
Dividendă neridicată		146.139—
Conturi diverse creditoare		346.456—
Conturi transitorii		156.335—
Beneficiul net: al anului curent		432.862—
	Total:	37.919.816—

ordine.

	Lei	b.
Deponenți de cauțiuni statutare		356.000—
Creditori pt. aval și garanții date de bancă:		
a) In țară		15.012.750—
Deponenți de ipotecă		13.772.530—
Deponenți de titluri și valori în păstrare		405.731—
Creditori garanțai cu ipotecă date de bancă		3.500.000—
	Total:	33.047.061—

și Pierdere.

	Credit.	
	Lei	b.
Dobânzi încasate:		
a) dela portofoliul de scont		1.362.165—
Venitul portofoliului de titluri:		
a) din cupoane exigibile		20.608—
Denitul participațiilor		7.166—
Denitul imobilelor		137.450—
Comisioane		21.618—
Beneficii diverse		147.760—
Încasări din creanțe amortizate		7.100—
	Total:	1.703.867—

31 Decembrie 1941.

Pentru contabilitate: **Dasile Bărsan m. p.**, Director, contabil autorizat.**ADMINISTRAȚIE:****Fillmon Bălan m. p.**

codul de comerț și legea bancară.

DE CENSORI:**Dr. Ioan Z. Oana m. p.**, contabil autorizat.

Musy, fost ministru de finanțe și președinte al „Republicii federative elvețiene“, vorbind despre problemele economice financiare și monetare“, în București, Decembrie 1934, analiza origina crizei și spunea: „...stă, în primul rând, în *desvoltarea fantastică a producției*, prin aplicarea *minunatelor descoperiri ale științei*. Cauza aceasta a fost, evident anterioară războiului. Mai este o cauză foarte însemnată: faptul că *Europa a pierdut, poate definitiv, o parte importantă a debușeelor ei de dincolo de mări*.”

...în sec. al XIX-lea industria Europei Occidentale avea puțința de a exporta prisosurile ei. Se putea produce oricât, căci, se găsea oricând cum-părătorul. Am avut astfel în țările de dincolo de mări nu numai o supapă de siguranță în ceea ce privește producția industrială, ci *putem să trimiteam întra'colo și surplusul nostru de populație*. Știți câte milioane au plecat în colonii, în Statele Unite, în America de sud, în Africa, în Asia, în Japonia, pe când azi toate aceste state își închid granițele.

Aceasta este foarte grav pentru Europa apuseană, în special pentru tineretul studios, pentru intelectuali, pentru ingineri“.

Savantul specialist în probl. populației, prof. Dr. **Friedr. Burgdörfer** (München):

„Sec. al XIX-lea a fost, ca niciunul de mai înainte, un secol de creștere furtunoasă a populației. Din a. 1800, va-să-zică din epoca din care și-a fixat Malthus principiile, a sporit până la 1938 populația întreagă a pământului dela 836 la cifra, în sumă rotundă, de 2170 milioane, adică *la mai mult decât de două ori și jumătate*. Mai cu seamă în Europa — pe lângă toate pierderile uriașe, în urma *emigrării peste Ocean* (din 1820 începând au trecut peste 32 milioane de europeni în Statele Unite ale Americii de Nord) și pe lângă grozav de marile pierderi de populație în războiul mondial — s'a urcat populația dela 187 la 530 milioane, *va-să-zică la de trei ori cât era în 1800.*“ (Rev. „Das Reich“, 11 I. 1942.)

Economistul Romier, în 1926, în vol. său „Națiune și civilizație“: „Stomacul înfometat n'are urechi“, se spune în proverb, și proverbul este încă și mai adevărat în rapoartele între popoare decât între indivizi. Adevăratul remediu constă în *canalizarea curentelor de emigrație și de imigrație, în repartizarea forțelor umane pe continentul nostru, după condițiile de altfel variabile, ale economiei, ale economiei europene*.

Rana somajului, va ajunge într'o zi grozava preocupare a întregii Europe...

Statelor încă nu le-a reușit să îmbine firele elementare ale unei rețele de *schimburi normale*.

Datorile Germaniei erau pentru **Guilermo Ferrero** în 1932 „enorme“, de o „grandoare hiperbo-

lică“ „ele nu sunt decât un caz — cel mai grav — a unei *boale universale*“. („Illustration“, 25. VI. 1932). Tot acolo, *adevăruri economice neascultate*: „Nu poți pretinde într'același timp plata datoriilor și să ui pe debitor în imposibilitate de a-ți plăti“.

„Este un act mai absurd decât acela de a împrumuta bani și de a opri pe debitor de a-ți plăti“.

„Dacă este o țară producătoare de aur, va putea plăti cu aur; dar dacă produce cafea, grâu sau bumbac va trebui să plătească cu cafea, grâu sau bumbac. Dacă plătește cu aur e fiindcă a făcut schimb undeva, dând pentru aur, cafeaua, grâul sau bumbacul ei. Ea va plăti întoldeauna *direct sau indirect, cu marfa pe care o produce*“.

CRONICA.

Gurile Dunării. Direcțiunea autonomă a Dunării Maritime a fost autorizată pentru contractarea unui împrumut la Cassa de Depozite în suma de 60 mil. Lei. Împrumutul va suporta o dobândă de 5% și se va replăti în decurs de 10 ani. El va fi garantat de Ministerul de finanțe și va fi folosit pentru asigurarea navigației pe Gurile Dunării.

Intreprinderi noi. Sub firma „Comerțul Urban“ a fost întemeiat cu sediul în București, o societate cu un capital de Lei 1.000.000 — care se va ocupa cu reprezentanțe privind comerțul de import-export, cu materii prime și fabricate, articole tehnice, mașini, metale, chemicalii și textile.

Industrializarea și comerțul cu pești este scopul noii firme „Intreprinderile pescărești Boerescu“ („I. P. B.“) întemeiat în București cu un capital de Lei 1.000.000.

Urcări de capital. În cursul lunii curente vor decide urcarea capitalului social în adunările lor generale, următoarele societăți:

„Industria ceramică“ din Bara-Mare dela 5 la 10 mil. Lei. „Auxiliara“ (S. A. pentru Traficul de Căi Ferate), București, dela 60 la 120 mil.; „Dorobanțul“ Fabrică de Textile, București, dela 54 la 108 mil.; „Tarlungul“ S. A. pentru producerea și distribuirea energiei electrice, București, dela 8 la 12 mil.; „Rogifer“, societate germano-română pentru industria și comerțul fierului, București, dela 150 la 500 mil.; „Industriile ceramice“ S. A. foste P. Andreescu, fii, Craiova, dela 7 la 14 mil.; Torcătoria de bumbac Ing. Casasovici, București, dela 30 la 90 mil.; „Soc. Intreprinderilor Emil Costinescu“, București, dela 100 la 150 mil.; „Calea Ferată Electrică“ Arad-Podgoria, Arad, dela 1.5 la 6 mil.; „Industria de Lut“ din Ghiriș-Arieș, Câmpia Turzii, dela 8.4 mil. la 21 mil.

Oțelăriile și Domeniile Reșița, au fixat pe ziua de 23 crt. convocarea unei adunări generale extraordinare pentru modificarea statutelor.