

„ALBINA“

instituit de credit și de economii în SIBIU.

A XXXVIII-a încheiere a Conturilor cu 31 Decembrie 1910.

ACTIVE			Contul Bilanțului.		PASIVE	
	Cor.	fl.		Cor.	fl.	
Casa în număr	325780	88	Capital social:			
Monete	1270	20	15,000 acțiuni à K 200	3000000	—	
Cambii de bancă	14499527	88	Fondul de rezervă al acționarilor	700000	—	
Credite cambiale cu acoperire ipotecară	4984059	56	Fondul de garanție al scrisurilor fonciare	500000	—	
Imprumut. ipot. în scrisuri fonciare	10716381-06		Fondul special de rezervă	118984	53	
Imprumuturi ipotecare în număr	376973-68	74	Fondul de penziuni al funcționarilor	670849	20	
Credite de cont-curent	4666665	24	Depuneri spre fructificare	20007795	10	
Credite personale	1315838	20	Scrisuri fonciare cu 5% în fl. în circulaț. 708000—			
Avansuri pe efecte publice	55349	69	Scrisuri fonc. cu 5% în cor. în circulaț. 5008000—			
Casa institutului, realități dela gara Brașov și div. realități de vânzare	622464	41	Scrisuri fonciare cu 4½%	2480000—	8196000	
Efecte publice	3014352	70	Scrisuri fonciare eșite la sorti în circulațiune	250500	—	
Acțiuni dela diverse bănci	102250	—	Cambii de bancă reescontate	5325764	22	
Efectele fondului de garanție al scrisurilor fonciare	517422	—	Diverse conturi creditoare	2075933	23	
Efectele fond. de pens. al funcționarilor institutului	394599	—	Dividende neridicate	3238	—	
Interese după efecte	31996	98	Interese anticipate pro 1911	219174	80	
Mobilier, amortizat	—	—	Interese transitoare de scris. fonciare	128117	50	
Interese transitoare restante și debitori	29038	50	Profit net	457613	35	
	41653969	93		41653969	93	

DEBIT			Contul Profit și Perdere.		CREDIT	
	Cor.	fl.		Cor.	fl.	
Interese:			Interese:			
pentru depuneri spre fructificare	871106—		dela cambii de bancă	756684-27		
pentru scrisuri fonciare	361232-34		„ cred. cambiale cu acop. hip.	251352-43		
pentru împrum. luate pe efecte	21342-13	47	„ împrumuturi ipotecare	129623-41		
Spese:			„ efecte publice	632326-60		
Salare	179639-50		„ credite personale	108492-26		
Bani de cvartir	34880—		„ credite de cont-curent	179049-55		
Imprim., registre, porto, diverse	21118-41		„ avansuri pe efecte	4423-67	2061952	
Marce de prezență	8752—	91	Provizțiuni	16858	04	
Contribuțiune:			Chirii	20077	10	
directă	57220-17		Profit la monete	1127	17	
10% dare la inter. dela depuneri	87110-60	77				
Profit net	457613	35				
	2100014	50		2100014	50	

Sibiu, la 31 Decembrie 1910.

Cosma m. p., director executiv.

Iosif Lissai m. p., contabil-șef.

DIRECȚIUNEA:

Dr. E. Roșca m. p.

A. Lebu m. p.

Dr. Beu m. p.

Dr. L. Leményi m. p.

Subsemnatul comitet am examinat conturile prezente și le am aflat în deplină regulă și în consonanță cu registrele institutului.

Sibiu, 22 Februarie 1911.

Comitetul de supraveghiere:

Mateiu Voileanu m. p.

Dr. V. Bologna m. p.

Ioan Henteș m. p.

Victor Fincu m. p.

E. Verzar m. p.

Mateiu C. Jiga m. p., revizor expert al „Solidarității“.

Nr. 2542—1911.

Publicațiune

referitoare la prezentarea însinuărilor din partea acelor indivizi, cari sunt obligați a plăti taxele militare.

Însinuările au să le prezente la subscrisul perceptorat orașenesc, până la finea lui Martie 1911, toți acei indivizi:

1. cari au fost declarați de neapți pentru serviciul militar pentru totdeauna;
2. cari în clasa ultimă au fost declarați neapți pentru serviciul militar;
3. cari înainte de expirarea timpului de serviciu au fost concediați în urma vreunui defect corporal, care însă nu îl face neapt de muncă, și care defect nu s'a iscat prin îndeplinirea serviciului militar;
4. cari în sensul art. de lege XL din anul 1868 au fost eliberați de miliție ca susținuători de familie și aceia, cari după intrarea în vigoare a art. de lege VI din anul 1879 au fost eliberați de miliție, fie din orice cauză;
5. acei obligați la miliție, cari înainte de expirarea timpului legal, emigrează din monarhia austro-ungară.

Toți aceștia sunt obligați să însinueze perceptoratului orașenesc pe coalele cari servesc pentru acest scop:

- a) poziția sau caracterul,
- b) locuința lor,

c) cercul de asentare, respective comuna în care au fost eliberați de serviciul militar,

d) anul din care începând se numără timpul eliberării de serviciul militar. și

e) să arate dările directe, cari au fost prescrise în anul precedent pentru cel obligat la plădirea taxei militare, respective pentru capul familiei aceluia în locul unde se întreține permanent sau eventual în altă comună.

În fine acei obligați la plădirea taxelor militare, pentru cari în sensul §-lui 11 al art. de lege XXVII din anul 1880 trebuie să plătească stăpâni, au să însinueze numele și locuința stăpânilor.

Cel ce nu satisface însinuării arătate mai sus va fi pedepsit în sensul §-lui 20 al art. de lege XXVII din anul 1880 cu o pedeapsă în de trei eventual de șase ori mai mare, decât taxa militară prescrisă pentru dânsul.

Dacă vre-unul, care este obligat la plădirea taxei militare își schimbă stăpânul în decursul timpului începând dela termenul pus pentru însinuare și până la devenirea în scadență a taxei militare, adică până la 1 Octomvrie a c. atunci acela în sensul art. de lege IX din anul 1883 §. 4 punct 3. e dator ca aceasta schimbare să o comunice aceluia oficiu, la care a făcut însinuarea.

Acei obligați la plădirea taxei militare, cari afară de locul de aparținere permanent nu mai plătesc nicăiri dare, pot ca să facă însinuarea verbal la subscrisul perceptorat orașenesc, însă dacă nici această însinuare verbală nu o face, vor fi pedepsiți aspru în sensul legii mai sus arătate.

Brassó, în 28 Februarie 1911.

1953,1—1

Perceptoratul orașenesc.