

REVISTA ECONOMICĂ

ORGAN FINANCIAR-ECONOMIC.

Organul „SOLIDARITĂȚII”, federala institutelor financiare românești.

Apare odată pe săptămână.

Membri ai asociațiunii „SOLIDARITATEA” sunt:

Agricola (Ecia), Agricola (Hunedoara), Agricola (Lugoj), Agricola (Sebeșul-săsesc), Albina, Ancora, Ardeleana, Arieșana, Armonia, Auraria, Aurora (Baia-mare), Avrigeana, Băndăna, Banca Poporală (Caransebeș), Banca Poporală (Dej), Banca Poporală, Arpașul, inf.) Berzovia, Bihoreana, Bistrițana, Bucșana, Brădetul. Bucimana, Cassa de păstrare (Merceua), Cassa de păstrare, (răniune-Săliște). Câmpoana, Cărtășoreana, Chioreana, Chis-teiana, Codreana, Codrul (Buteni), Codru (Lupșo), Comuna, Concordia (T-Uzdin) Concordia (Gherla), Corăiana Coroana (Bistrița), Corvinea Creditul, Crișana, Cugiereana, Decabal, Detunata, Doina, Drăganul Dundreana, Economia (Cohalm), Economul, Făgețana, Frăția, Frățietatea, Furnica, Geogeană, Gloria, Grănițerul, Hăteșana, Insoțire de credit (Veștem), Institut de credit (Mehadia), Institut de credit (Gavoșdia), Isvorul, (Sângiorgiu), Isvorul (Sebeșul-inf), Isvorul (Ichiu) Iulia, Lăpușana, Ligediana, Lipovana, Luceafărul, Lumina, Mărgineana, Mercur, Mielul, Minerva, Munteana, Corniareva, Murășiana Murșanul, Maramurășana, Nădlăcana, Negoiul, Noiana, Olteana, Oraviciana, Orientul, Patria, Piatra, Plugarul (Săcădute), Poporul (Lugoș), Poporul (Săliște), Porumbăceana, Progresul, Reun. de impr. și păstrare (Iva-mare), Riureana, (Cap-Mănăstur), Săcana, Sătmăreana, Sebeșana (Caransebeș), Sebeșana (Sebeșul-săsesc), Secășana, Selăgeana, Sentinela, Sîcșana, (Someșana), Speranța (Hosman), Steaua, Șercățiana, Șoimul (Vășcău), Tărnăveana, Timișana, Țibleşana, Unirea, Vatra, Victoria, Viitorul, Voileana, Vlădeasa, Vulturul (Sânămărtin), Vulturul (Tășnad), Zerăndeana, Zlăgnea, Zorile.

ABONAMENTUL:

Pe 1 an Lei 100.—, pe ½ an Lei 50.—
Numărul 2 Lei

SUB DIRECȚIUNEA D-LOR:

ION I. LĂPĂDATU și CONSTANTIN POPP
Redactor responsabil: SOFRON ROȘCA

TAXA PENTRU INSERTIUNI:

De spațiul unui cm² câte 50 bani.

Sumarul:

Către cetitori. — Situația. — Pentru băncile din ve. chul regat. — *Cronică*: Impozitul pe capital. Situațiunea agricolă. Taxele de vamă la import. — Datoriile de războiu ale României. Dunărea înghețată. Noua recoltă de bumbac. Cantitatea hârtiei monede din Germania. Podul de peste Borcea. Bugetul sovietelor pe 1962. Lucrul de noapte surprimat în Ungaria. — Prețul grâului și al secărei. — Loteria „Asociațiunii”. — Bibliografie.

Către cetitori!

Precum am anunțat într'un număr anterior, cu începere dela 1 Ianuarie 1922, „Revista Economică” va continua să apară în Cluj, designat ca nou sediu al „Solidarității”.

Când după o activitate neîntreruptă de 23 ani împliniți ne despărțim de cetitorii noștri și încredințăm soarta viitoare a acestui organ de publicitate noii conduceri din Cluj, nu putem întrelăsa să aducem viile noastre mulțămite, tuturor acelor persoane și instituțiuni, cari apreciind nizuinț le noastre și serviciile reale ce a adus acest organ, vieții noastre economice-financiare, în tot timpul existenței sale, ne-au împărtășit de binevoitorul lor sprijin moral și material.

Rugăm totodată a transmite această bunăvoință și asupra urmașilor noștri în conducerea efectivă a acestei reviste, cari, nu ne îndoim, că se vor ști conduce în activitatea lor, de același spirit de echitate și de concilianță în aprecierea diferitelor manifestațiuni ale noastre financiare-economice, de care am fost călăuziți noi în tot trecutul nostru de aproape un pătrar de veac.

Direcțiunea »Rev. Econ.«

Situația.

Când țara în urma războiului pășia neșigură pe calea organizației și refacerii, cu finanțele slăbite, față de reacțiunea socială și politică manifestată prin noile curente democratice și mai ales față de marea primejdie a comunismului din Rusia care tindea să ne cuprindă, datorită popularității sale generalul Averescu a fost considerat ca omul cel mai indicat pentru a lua în mână conducerea Statului și astfel i s'a dat puterea. După o activitate de aproape doi ani acest guvern cade.

Într'o scurtă privire retrospectivă asupra acestei activități, amintim întâiu că prin forță a putut înlătura primejdia politice importate de peste Nistru și prin demobilizarea armatei a putut realiza o economie apreciabilă Statului. Apoi urmează împrăștierea țăranilor și noile impozite, cele mai însemnate reforme pe care fostul guvern a ținut să le așeze într'o formă definitivă, dar cari prin felul cum au fost legitimate au produs nemulțumirea țării, mai ales reforma cea din urmă. Deși alegerile trecute n'au fost tocmai libere și cinstit făcute, totuși nu se poate contesta faptul că generalul Averescu era dorit de toți să vină la cârmă pentru a reîntrona un regim de ordine, cinste și muncă.

Țara pentru a se putea reface avea nevoie de o administrație corespunzătoare acelor timpuri. — Din nefericire țara a fost dăruită cu o administrație care n'a fost cu nimic mai

prejos decât cea fanariotă de pe vremuri. — Slujbași buni ai Statului, ca și acei cari de bine de rău își vedeau de treabă, au fost înlocuiți cu protejații regimului, fără pricepere și cinste, cari au contribuit și cu mai mult la lărgirea haosului și la înăsprirea raporturilor cu provinciile alipite.

În ceea ce privește viața financiară-economică, acesta n'a găsit un prielnic teren de propășire sub o administrație rea și mai ales din cauza căilor de comunicații, desorganizate. Ministerul de comerț și industrie a fost dat unei persoane cu totul străină de cunoștințele și lipsurile acestor ramuri de activitate. — Finanțele în cari foști guvernânți n'au fost în stare să facă o bună rânduială, căci afară de titularul acestui minister, om căruia nu i s'au contestat cunoștințele ceilalți n'au putut restrânge cheltuielile din năturtru și mai ales pe cele din afară, pe cari dimpotrivă le-au sporit.

Valuta care în aceste timpuri se poate considera ca barometrul situațiunii economice a unei țări, pentru România prin venirea la putere a d-lui general Averescu, dela 28—30 a scăzut până la 6½ cent. și numai în urma sforțărilor d-lui Titulescu s'a cam fixat, după cât se vede, la 10½ cent. pe piața Parisului. — Nu mai vorbim de amănuntele privitor la concesiunile făcute diferiților samsari străini pentru locomotive, cazul Brutinel cel puțin a rămas clasic, precum și alte concesiuni cari erau să se facă și prin care țara și-ar fi înstrăinat pe nimic aproape, din bogățiile sale. — Guvernul Averescu a căzut din cauza propriilor sale greșeli.

De puțin timp avem un ncu guvern, în care deși majoritatea miniștrilor n'au mai împlinit această înaltă funcțiune, totuși dl Take Ionescu a căutat colaboratori în oameni hotărâți la muncă și cu un trecut de cinste. — Dl Derussi actualul ministru de externe care a fost mult timp ministru plenipotențiar la Sofia, ajunge la această demnitate urmând întreaga scară erarhică; iar în dl Ion Cămărășescu găsim pe cel mai indicat ministru de interne, d-sa a dat o bună dovadă de organizator și administrator în Cadrilater și Dobrogea. Față de atitudinea celorlalte partide politice cari sunt în contra noului guvern și altele cari stau rezervate, credem că nu peste mult timp țara să primească un guvern compus din fruntași ai celor mai multe dintre partide și din provinciile alipite.

Ori cari ar fi cei cari vor fi chemați să ne conducă, trebuiesc ca prin energie, pricepere

muncă și cinste să ne asigure o bună administrație occidentală, în care tot cetățeanul să lucreze liber și liniștit, căci numai din încordările și prisosul de muncă a tuturor se poate reface țara și valuta, și numai atunci ea poate lua loc în rândul statelor civilizate.

B.

Pentru băncile din vechiul regat.

De Vasile P. Popa.

România este o țară foarte bogată ținând seamă de avuțiile sale naturale. Dar nu este destul ca o țară să fie bogată prin avuțiile sale naturale, căci ca și copilul născut în bogățiile lăsate de părinții săi, prin desordine și cheltueli devine discreditat, socotindu-i-se neevitabil dezastrul în care cade.

Țara este o gospodărie în care trebuie să predominie ordinea în organizația celor strict necesare vieții, putând cât mai mult prin ea însăși să trăiască fără a recurge la ajutorul vecinilor săi, iar prin surplusul produselor sale să își formeze un stoc de numărare dela vecinii leneși și să-și mențină un credit bine meritat prin puținele datorii.

Cine este conducătorul, gospodarul țării? E economistul. Avem sau nu avem economiști?

Eu unul, vă mărturisesc, am cunoscut foarte puțini în țara noastră, și acești puțini zac în întunec, o parte scârbiți de cele ce văd că se petrec iar altă parte scoși din rostul administrației economice țării noastre prin felul lor sănătos de a vedea realitatea, fiind o piedică pentru acei cari caută să pescuiască în turbureala economică și financiară a țării.

O eroare capitală și de neiertat socotesc din partea organizației instituțiilor noastre financiare din vechiul regat cari desconsiderând elementele cu cunoștință și forță economică, au căutat să alcătuiască consilii de administrație din oameni fără pregătire economice, este adevărat, oameni cu cinste ireproșabilă, cu nume ilustre, dar fără putere de apreciere în rosturile economice, cari formează puterea băncii și creditului. (În Ardeal situația este mai bună. În consiliile de administrație se întâlnesc oameni cu serioase studii economice).

Dezastrul financiar nu este o surpriză, el este în legătură cu orânduirea economică a cărei problemă se rezolvă matematic:

ordine, cinste și muncă — profit,

desordine, necinste și trândăvie — pagubă.

Când adesea am propus la diferite instituțiuni financiare din vechiul regat anumite norme sănătoase de urmat spre folosința băncilor înșiși, a creditorilor și a țării, am fost desconsiderat, le-am propus diferite întreprinderi cu sănătate economică, au răs, dar au îmbrățișat cu bucurie afacerile riscante și acordarea de

credite acelor cari le au propus afaceri șubrede cu avantaj pentru anumite părți.

Este timpul să nu ne mai ascundem după deget și să recunoaștem — ceea ce este frumos și promițător — relele căci Băncile acelea, din vechiul regat, cari au făcut memoriul adresat M. S. Regelui să le vie în ajutor, căutând par'că a arăta că nu sunt decât niște victime ale bieților consumatori, negustori, industriași și agricultori, fără să-și recunoască vina și să spună:

Majestate, recunoaștem că suntem de vină că instituțiile noastre financiare în majoritate sunt alcătuite pentru a favoriza pe partizanii noștri politici, formând din chestiunea financiară o armă de corupție a conștiinței. Că suntem organizați fără să avem oameni cu cunoștințe și conștiincioși, cari pe lângă partea practică să vie și în ajutorul unui ideal realizabil, folositor țării în general. Că niciodată nu am ținut seamă de nevoile bravului muncitor agricultor, industriaș sau negustor lucrând la voia întâmplării fără să ținem seamă că în a refuza pe bravul muncitor care prezintă garanții, folosim productivității și puterii economice a țării. Sire am mai uitat să-ți spunem prin memoriul nostru că noi Băncile ne-au plăcut foarte mult afacerile de bursă riscante, cumpărând hârtii fără valoare reală, pentru a câștiga mult deodată și că am desconsiderat pe bietul industriaș, care ne plătea dobândă modestă dar era sigur și folosea Țării, am căutat, Sire, să ne asumăm fără pregătire și cunoștințe puterea gospodarului economist, și azi Sire, venim la picioarele Măriei Tale după ce am provocat dezastrul, care din fericire e remediabil prin bogățiile prea abundente ale Țării, să te rugăm să ne mai ajuți ca să ne mai putem face de cap, fără să ne mai cunoaștem relele care sunt, un semn de îndreptare, producând atențiunea și simpatia și acelora din această țară, cari mai veghează și sunt la postul lor.

Apoi, continuând, mai făgăduim Sire că în viitor ne lepădăm de satana negustorească, speculând pe bieții negustori și încurajându-i în aducerea de mărfuri peste măsură, mărfuri nefolositoare țării, ci din contră dăunătoare sănătății morale și economice. Vom urmări să dăm tot sprijinul bravului muncitor agricol, industriaș, comerciant fără să ținem seamă de culoarea sa politică, nefăcând nici un favor și punând stavilă bacșifului, acest dușman al creditului bravului, care nu poate plăti decât dobândă modestă, căci aceasta este menirea noastră a băncilor.

Vom căuta să disolvăm consiliile de administrație compuse din oameni fără pregătire economice și vom lua specialiști cu cunoștințe agronomice, forestiere, viticole, miniere, tehnice și electrotehnice să-și asume răspunderea și să poată prin urgență să sesizeze diferite chestiuni de interes economic, încurajând pe cele bune, fără a fi respinse nemotivat. Vom da atențiune industriei și muncilor la sate în timpul iernei unde majoritatea populației nu muncește, căci astăzi toate statele dau un surplus de muncă, iar la

noi majoritatea trădăvesc. Satele, în loc să aibă ateliere practice de muncă, au cărciumi și au început, prin politica otrăvitoare, care se propagă pe la sate, să se introducă și cluburi. Dând concursul productivității, vom iefteni viața în general, dând posibilitate consumatorului să aibă produsele cât mai direct. Vom încuraja comerțul și industria folositoare economiei țării, fără a face favoruri, căutând a distruge prin discredit elementele folositoare; vom face secțiuni ale studiului muncilor agricole, încurajând fermele și crescătoriile de vite, care joacă un mare rol în puterea agricolă a țării; vom încuraja școlile agricole practice la sate. Greșit se pune temei pe autotractoare, începând a se desconsidera vita în muncile agricole.

Nu vom căuta, Băncile, să ne amestecăm în politică, făcând presiuni asupra administrațiilor și lovind interesele țării. Vom organiza Sire, fonduri pentru trimiterea de tineri în diferite capitale ale Europei și Americii, după cum a făcut Japonia, pentru a culege tot ce este sănătos, cu cunoștințe pentru a folosi bogățiilor noastre naturale.

Vom da sprijinul acelor funcționari, surplusul de slujbași, cari sunt deritori de muncă să meargă la sate pentru conducerea diferitelor ateliere practice, acestor funcționari putându-li se da pregătiri prin diferite școli. Cu un cuvânt, Sire, vom semăna sămânță sănătoasă ca să culegem roade frumoase. Odată astfel expuse Majestății Sale, lucrurile în toată realitatea lor, se va vedea recunoașterea greșelilor și în același timp calea sănătoasă a finanței noastre, care va fi bine considerată și de Majestatea Sa și de cei cari mai vegheză ca soldați ai muncii și ai datoriei, și vecinii noștri vor stima frumoasa hotărâre. Greșit mai socotesc unii că guvernul unei țări oricare ar fi, ar fi principala cauză a deprecierei valorii monedei sale. Principala cauză a deprecierei monedei este lipsa asigurării, nefiind garantată cu suficient fond. La noi leul nostru este mai bine garantat atunci când este dat cât mai mult agricultorului proprietar și industriaș ajutând productivitatea și împiedicând abundența lui pe piețele străine pentru diferite carpe colorate și articole de lux.

Granița închisă la import, vânzarea mărfurilor noastre cu prețul monedei mondiale, cea mai ridicată, ținând seamă că acei cari au nevoie de produsele noastre, trebuie să plătească prețul după cum plătesc produsele pieței Americii, Elveției, Franței, Italiei. Țara noastră trebuie să-și respecte singură moneda. Dacă nu avem mașini vom munci cu brațele, albinele fac delicioasa miere fără mașini și viermele frumoasa mătăsă iar noi, parazitul civilizată distrugem. Avem și noi dreptul la o viață sănătoasă economică și nu vom fi condamnați de nimeni dacă ne recunoaștem relele de până acum și ne hotărâm să muncim intens, ci din contră sper că vom fi stimați.

Chestiunea politică fiind foarte delicată, trebuie să fie lăsată să și urmeze cursul său liber fără să se

amestece patimile. Ea de la sine va da de gândire politicianilor pătimiși fără dorință de muncă cinstită în viitor și amestecându-se în instituțiile financiare pentru a profita de puterea lor că nu vor mai putea fi tolerați. Este, șocotesc, o crimă din partea acelor politicieni cari se amestecă în politica pentru afaceri. Politica este destinată oamenilor doritori de muncă pentru binele obștesc.

Cele arătate de mine sunt destul de fondate și sunt descrise pe larg în rapoartele înregistrate prin Ministere și în diferite descrieri, cereri și propuneri așa că desfid pe orice economist să mă contradică, căci am prevăzut matematic acest dezastru. Aceste propuneri sunt întemeiate prin cunoștințele mele economice obținute numai prin experiență și prin cultura care mi-am format-o datorită tocmai felului organizației noastre deschișurate economice căutând a-mi completa și a-mi consolida vederile mele prin diferite capitale ale Europei și Americii, ca să nu fiu distrus prin programul meu care nu cruță nimic pentru binele Țării și care program nu poate fi plăcut decât adevăraților oameni cari își cunosc menirea.

CRONICA.

Impozitul pe capital. Se anunță că noul guvern ar avea intențiunea să suprima impozitul pe capital.

Un comunicat va fi dat în privința aplicării legii financiare și se mai anunță un nou termen pentru depunerea declarațiilor contribuabililor.

Situațiunea agricolă. Rapoartele cari s'au primit la Direcțiunea generală a Agriculturii, arată că suprafața terenurilor semănate e cu mult mai mică decât în 1920, în vechiul regat.

Deasemenea în Basarabia toată suprafața destinată pentru cultivarea grâului de toamnă n'a fost însemăntată.

Nu tot astfel e și în Transilvania unde semănăturile au fost normale.

Taxele de vamă la import. Direcțiunea generală a vămilor a trimis instrucțiunile următoare punctelor dela frontieră: „Calculul valorii mărfurilor care trebuiesc să fie deduse de autorizațiunile de import eliberate înaintea punerii în aplicare a noului regim, se va face pe cursul zilei de la data când a fost eliberată autorizațiunea. — În ceea ce privește calculul valorii mărfurilor, pentru perceperea taxei, comisionului și suprataxei, se va face după cursul zilei când marfa a fost importată.

Datoriile de războiu ale României. Președintele comisiunii militare române din Paris, dl colonel Pascal Traian, a comunicat ministerului de finanțe că din

ordinul ministerului de războiu a procedat la încheierea lucrărilor pentru lichidarea datoriilor de războiu ale României față de Franța, Anglia și Italia.

Contul României în Italia, pentru furniturile armatei noastre se ridică la suma de 177 milioane 926.870 lire italiene.

S'a făcut recuponarea în valoare de aproape 4 milioane lire, rămânând de plată 173 milioane lire.

Delegatul român face atent ministerul de finanțe că prețurile de factură sunt foarte ridicate, neținându-se socoteală de cursul de tranzacție. — Pentru aceste lichidări ministerul de finanțe va deschide creditele necesare în bugetul viitor.

Dunărea înghețată. Se anunță din Tulcea că din cauza gerului survenit dintr'o dată și în urma unei furtuni violente, Dunărea a înghețat. — Circulațiunea vapoarelor e întreruptă și orașul Tulcea e complet izolat.

Noua recoltă de bumbac. După evaluarea oficială a recoltei de bumbac din America se consideră ca fond sub valoarea reală. — Evaluarea neoficială prețuește această recoltă la 8 milioane de baloturi.

Mulțumită acestei situațiuni, se speră că industriile din lume vor putea fi aprovizionate până la viitoarea recoltă.

Cantitatea hârtiei monede din Germania. Numărul biletelor de bancă în circulațiune s'a ridicat dela 30 Noemvrie la 7 Decemvrie, dela 100.943.632.000, mărci la 102.789.634.000 mărci, cu alte cuvinte o mărire de 1.846.002.000 mărci.

Podul de peste Borcea. Podul peste Borcea a fost terminat și predat circulațiunii. — Incercările de rezistență au avut loc Duminica trecută.

Inaugurarea oficială va avea loc în curând.

Acest pod care releagă Constanța de Capitală va reda marelui nostru port de mare toată importanța sa.

Bugetul sovietelor pe 1922. Se anunță din Riga că bugetul Sovietelor pentru 1922 indică un deficit de 230 milioane ruble aur.

Lucrul de noapte suprimat în Ungaria. Din Budapesta se anunță că ministrul de comerț a prezentat adunării generale un proiect de lege relativ la suprimarea lucrului de noapte pentru întreprinderile industriale.

DIVERSE

Proprietarii minelor de aur din Ardeal au cerut guvernului autorizațiunea de export a aurului, fără care ei ar fi obligați să părăsească exploatarea.

Zahărul produs de fabricile din Ardeal va putea fi pus în vânzare pe preț de 12 lei kilg.

Un mare congres al Camerilor de comerț din toată țara va avea loc în curând la Cluj. — Se anunță deasemenea participarea reprezentanților camerilor de comerț din Cehoslovacia.

*

Deschiderea bursii din Cluj n'a putut avea loc până acum din cauza lipsei unui local convenabil. — O nouă intervenție a fost făcută în această privință la Ministrul de Industrie și Comerț.

*

Comercianții și industriașii din Cluj au prezentat până în prezent patru memorii cerând ca alegerile făcute la 30 Noembrie 1921 pentru Camera de comerț să fie invalidate.

*

Camera de comerț din Cluj a hotărât să publice cu începere din luna lui Ianuarie un buletin periodic cuprinzând problemele, legile și dispozițiunile ministeriale privitor la comerț și industrie precum și toate știrile care ar interesa ramurile acestea de activitate.

Prețul grâului și al secărei.

Comisiunea superioară pentru cumpărarea și reglementarea vânzării cerealelor din ministerul de interne publică comunicatul următor: La întâiu Decembrie 1921, grâul, secara și făina fiind imobilizate toate cantitățile disponibile rămărând la dispoziția Statului care e singurul cumpărător.

Toți cultivătorii și deținătorii de grâu, secară și făină, în declarațiile pe cari le vor face cu ocaziunea inventarului ordonat în virtutea legii imobilizărilor și care trebuie să fie terminat înainte de 25 Decembrie 1921, sunt obligați să declare sincer cantitățile pe cari le posedă, sub pedeapsa sancțiunilor prevăzute de art. 13.

Cantitățile disponibile vor fi primite de Stat, prin intermediul comisiunilor județene.

Comisiunea superioară de cumpărare în ședința sa din 8 Decembrie 1921 a hotărât mărirea prețurilor actuale după împăcare și în proporțiunile următoare: 4.000 lei pentru vagonul de grâu sau 23.000 lei, la producător pentru vagonul de 10.000 kg lei 24.000 franco gara, Lei 25.000 franco șlep.

Pentru secară: Lei 19.000 vagonul de 10.000 kgr. la producător, Lei 20.000 franco gara, Lei 21.000 pe șlep.

Aceste prețuri vor fi plătite producătorului ca și comerciantului cu începere dela 11 Decembrie 1921.

În cazul când proprietarul n'ar vrea să predea imediat cantitatea de cereale cari a fost recunoscută disponibilă, se va proceda la rechiziționarea mărfurilor și cheltuielile vor fi în sarcina vânzătorului căruia i se va reține 3.000 lei de vagon.

Mărirea prețurilor e acordată de comisiunea superioară ca un stimulent pentru producător și nu ca încurajare la speculă.

În orice caz o nouă mărire nu va mai fi admisă.

ASOCIAȚIUNEA

PENTRU LITERATURA ROMÂNĂ ȘI CULTURA
POPORULUI ROMÂN. — FONDATĂ LA 1861.

Recunoscută persoană morală prin articolul de lege 2602 din 22 Iunie 1921, publicată în „Monitorul Oficial“ Nr. 29, Iulie 1921 p. 3576.

Președintele de onoare: M. Sa Regele Ferdinand I.

**Grăbiți și cumpărați biletele dela
loteria „Asociațiunei“. Tragerea din-
tâiu irevocabil la 31 Decembrie 1921.**

Cu 20 Lei puteți câștiga

100.000 Lei

**Biletele sunt de vânzare la toate
băncile din toate centrele.**

Domnii depositari ai loteriei „Asociațiunei“ sunt rugați a comunica biroului central, Sibiu, strada Șaguna 6, până la 25 Decembrie a. c. seriile și numerii biletelor vândute, trimițând totodată și costul lor. Biletele nevândute le vor reține pentru desfăcere în anul viitor.

Bibliografie

În mulțimea calendarelor și almanahurilor cari acopere o bună parte din vitrine, a apărut ca și în alți ani

**„Călindarul Asociațiunii“
pe anul comun 1922.**

El e întocmit de secretarul literar al Asociațiunii dl I. Georgescu astfel încât poate împăca intelectualul, ca și țărănul și muncitorul dela oraș. — Găsim proză semnată de I. Agârbicianu, Artur Gorovei, Dr. Preda, I. Georgescu etc. și versuri de Demostene Botez, M. Codreanu, Aurelia Pop etc.

Cu fotografii în text, execuția tehnică e bună. Costul 5 lei.

Concurs repetat.

„Asociațiunea pentru literatura română și cultura poporului român“, publică concurs din nou pentru:

O bursă de Lei 250 — din Fundațiunea «Teodor Sandul», destinată pentru elevi ai școalelor industriale inferioare, ori organice inferioare, fiind preferiți tinerii înrudiți cu fondatorul, dacă vor fi cel puțin egali cu ceilalți concurenți, în studii, purtarea morală și socială.

Ceice reflectează la această bursă vor avea să anexeze la petiție următoarele acte, în original sau în copie legalizată:

- a) act de botez;
- b) atestat de pe anul trecut școlar;
- c) atestat că sunt înscriși ca elevi ordinari și că urmează studiile în școl. de față;
- d) atestat că sunt lipsiți de mijloace;

e) dela cei înrudiți cu fondatorul, act prin care să se dovedească această înrudire.

Petițiile să se adreseze „Asociațiunii“, Sibiu, Str. Șaguna Nr. 6—8, până la 15 Ianuarie n. 1922.

Sibiu, în 20 Decembrie 1921.

Andreiu Bârseanu
prezident.

R. Simu
secretar.

Se caută la banca „TIMIȘANA“ în Timișoara

un funcționar
cu școală superioară de comerț și
un archivar.

Ofertele se vor trimite la **Direcțiunea Băncii**.
Posturile sunt a se ocupa imediat.

„ZORILE“

institut de credit și economii, societate pe acții în Mărgău

CONVOCARE

BCU Cluj / Central University Library Cluj

Domnii acționari ai Institutului de credit și economii „ZORILE“, societate pe acții în Mărgău se convoacă prin aceasta la o

Adunare generală extraordinară

pe ziua de 27 Noembrie a. c. la ora 12 în localul școlii din Mărgău.

La caz că în ziua mai sus nu se prezintă numărul de acționari și acții cerut de Statute, prin aceasta se convoacă o nouă adunare pe ziua de 18 Decembrie st. n. a. c. la aceeași oră și loc, când se vor lua decizii valide cu orice număr de acționari și acții va fi prezent.

Ordinea de zi:

1. Deschiderea și constituirea adunării.
2. Raportul Direcțiunii referitor la situația institutului și propuneri referitoare la:
 - a) schimbarea firmei;
 - b) mutarea sediului institutului la Cluj;
 - c) ridicarea capitalului social prin o nouă emisie de acții;
 - d) schimbarea Statutelor.
3. Înființarea unei filiale în Huedin (jud. Cojocna).
4. Alegerea Direcțiunii și a Comitetului de supraveghiere conform Statutelor nouă.

Direcțiunea.

„SOLIDARITATEA“, asociația institutelor financiare române

CONVOCARE

Onor. membri ai »SOLIDARITĂȚII« sunt invitați prin aceasta la

Adunarea generală extraordinară

care se va ține la

23 Ianuarie st. n. 1922, orele 6 p. m.

în **sala de ședințe a Băncii Agrare, Societate Anonimă**
in Cluj, cu următoarea

Ordine de zi:

1. *Deschiderea adunării generale.*
2. *Modificarea statutelor.*
3. *Eventuala întregire a Consiliului de administrație și a celorlalte operațiuni.*
4. *Eventuale propuneri.*

Toate institutele financiare membre sunt rugate a-și trimite necondiționat plenipotențiații resp. plenipotențele lor, cunoscând, că dacă nu se va întruni numărul recerut de art. 46 din statute, se convoacă prin aceasta o a doua adunare generală extraordinară la 31 Ianuarie st. n. 1922, care apoi va putea aduce concluze valide cu privire la obiectele luate în ordinea de zi, fără considerare la numărul membrilor prezenți.

Dr. Aurel Vlad m. p.,
președinte

Banca Națională a României

1920		Situazione sumară		1921	
27 Noembrie		ACTIV		19 Noembrie	26 Noembrie
3 150 222 111	493 755 430	stoc aur depozitat (monete și lingouri) aur (lingouri) aur (monete) disponibil, trate și bonuri de tezaur aur	493 755 430	4 524 722 111	4 544 722 111
	1 689 111		1 689 111		
	14 455		14 455		
	2 654 763 115		4 049 263 115		
362 023	Argint și diverse monete		528 170		424 532
52 952 929	Biletele Băncii Generale Române stampilate de stat		51 462 646		41 814 978
665 366 521	Efecte scontate		1 488 503 708		1 574 981 704
	77 294 300	Imprumuturi pe efecte publice	113 166 600		
131 235 775	113 843 800	Imprumuturi pe efecte publice în cont curent	137 638 900	171 001 239	172 008 474
	53 941 475	59 902 325 din cari nu s'au ridicat lei: 78 797 026	58 841 874		
8 042 556	Imprum. Statului de 15 milioane fără dobândă (1901)		8 042 556		8 042 556
1 598 926 166	" de 1 600 milioane pe bonuri de tezaur aur (1914-1918)		1 600 000 000		1 600 000 000
1 495 676 533	" de 1 500 milioane pe bonuri de tezaur aur fără dob. (12 Mai 1919)		1 496 060 954		1 496 060 954
998 000 000	" de 1 miliard de tezaur aur fără dob. (16 Oct. 1919)		1 000 000 000		1 000 000 000
3 417 087 858	" de 5 miliarde p. unif. monet. de tezaur aur fără dob. (11 Iunie 1920)		5 000 000 000		5 000 000 000
—	" de 2½ miliarde p. unif. monet. de tezaur aur fără dob. (5 Ianuarie 1921)		1 339 766 324		1 355 163 623
—	" de 400 milioane pe bonuri de tezaur aur fără dob. (9 Aprilie 1921)		399 999 977		399 999 977
—	" de 200 milioane pe bonuri de tezaur aur (30 Iulie 1921)		198 902 783		198 902 783
28 934 780	Casele de împrumut pe gaj agricultorilor și industriașilor		73 127 958		73 725 625
11 997 418	Efectele capitalului social		11 997 418		11 997 418
32 645 277	" fondului de rezervă		32 908 657		32 908 657
3 813 181	" " amortizării imobilului, mobilierului și mașinilor de imprim.		3 792 322		3 792 322
6 810 769	Imobile		9 605 880		9 970 430
1 381 905	Mobilier și mașini de imprimerie		2 808 730		2 827 480
640. 453	Cheltuieli de Administrațione		11 814 692		11 986 388
8 966 746	Conturi curente		15 664 598		4 145 430
917 927 474	" de valori		298 879 772		285 601 886
1 197 082 417	" diverse		1 489 659 938		1 490 188 430
13 733 839 892			19 229 250 433		19 322 265 818
	PASIV				
12 000 000	Capital		12 000 000		12 000 000
57 045 071	Fond de rezervă		62 168 979		62 168 979
7 969 600	Fondul amortizării imobilelor, mobilierului și mașinilor de imprimerie		8 160 121		8 160 121
9 170 194 920	Bilete de bancă în circulațiune		13 520 893 254		13 563 332 352
9 604 783	Profit și Pierdere		11 693 106		11 693 106
16 698 270	Dobânzi și beneficii diverse		263 5427		28 371 300
1 113 669 493	Conturi curente și recepse la vedere		1 514 908 827		1 513 861 765
3 346 657 587	Conturi diverse		4 073 120 719		4 122 678 195
13 733 839 892			19 229 250 433		19 322 265 818
	27 Nov. 1920	Efecte și alte val. de restituit	26 Nov. 1921		
8 788 736 345	244 258 740	Efecte și alte valori în păstrare	288 687 445	11 083 568 138	11 086 079 733
	7 630 000 000	Bonuri de tezaur aur în gaj p. Impr. Statului	9 694 334 000		
	914 477 605	Efecte în gaj și în păstrare provizorie	1 103 058 288		
260 458 512	Conturi de ordine		1 637 748 017		1 646 243 789
9 049 194 857			12 721 316 155		12 732 323 522
	Taxa:	{ Scont 6%			
		{ Dobânda 7%			