

REVISTA ECONOMICĂ

ORGAN FINANCIAR-ECONOMIC

Apare odată pe săptămână sub direcția și editura „SOLIDARITĂȚII”, asociația institutelor financiare române
Redacția și administrația: Cluj, Calea Regele Ferdinand Nr. 38 (edificiul Băncii Agrare S. A. Priv. Cluj).

„Societățile SOLIDARITATEA” sunt:

Agricola (Hunedoara), Agricola (Seb Bănățana, Banca Agrară, Soc. An., Banca Poporală (Dej), Banca Popo: păstrare (Mercuria), Cassa de păstr (Butești), Codru (Lupșa), Comuna, Decebal, Detunata, Doina, Economi: Grănițerul Bănățan, (Mehădia) Inso, Isvorul (Sângiorgiu), Lăpușana, Lige Murășanul, Maramurășana, Nădlăca (Săliște), Porumbăceana, Progresul, șana (Caransebeș), Secășana, Selăge. Tărnăveana, Timișana, Țibleșana, U

Biblioteca Universității Cluj

Țaia-mare), Avrigeana, Poporală (Caransebeș), Buciumana, Cassa de ma, Codreana, Codrul Crișana, Cugiereana, Gloria, Grănițerul, Isvorul (Sebeșul-inf.), rniareva), Murășiana, ul (Săcădate), Poporul na, Sătmăreana, Sebe- tra), Șoimul (Vașcău), in), Vulturul (Tășnad),

ABONAMENTUL
PE 1 AN LEI 120. — PE 1/2 AN LEI 60.
NUMĂRUL 250 LEI.

COMITETUL DE REDACȚIE:
Dom. RAȚIU, Ion I. LĂPĂDATU și Const. POPP
Redactor responsabil: Vasile Vlaicu.

TAXA PENTRU INSERTIUNI:
De fie-care cm 2 Lei.
Bilanțurile după tarif special.

SUMARUL:

Anchetă în cauze de contabilitate — Transportul Cerealelor. — Prisos de mărfuri. — Situația agricolă. — Impozitul.

Cronica simplă.

Anchetă în cauze de contabilitate

Association française pour le développement de l'enseignement Commerciale din Marseille a lansat o circulară, prin care cere răspuns la următoarele chestiuni, cu privire la învățământul comercial și tehnic:

1. Cum concepeți DVS rolul Contabilității într-o întreprindere comercială și industrială;

2. Cari sunt calitățile pe cari trebuie să le aibă un bun contabil; poate să fie chemat a îndeplini funcțiunile de contabil fără a avea o instrucție generală suficientă?

3. Care este după avizul DVs. cel mai bun procedeu pentru a forma un bun contabil? Poate el să fie format numai din practică? Este avantajos a face, ca înainte de a studia teoretica să aibă un stagiul într-o Casă de Comerț?

4. Din cele două procedee pedagogice întrebuintate, din care unul constă în a grupa elevi pentru a constitui Case de Comerț fic-

tive, care lucrează între ele și celălalt constă în a face monografie uniformă pentru toată clasa, care este cel mai bun după părerea Dvs. și din ce motive?

5. Ce părere aveți despre crearea unei diplome oficiale de contabil, în lipsa unei diplome, cari ar fi garanțiile de capacitate, pe care un bun șef de întreprindere trebuie să le ceară unui candidat, când se prezintă să-i ceară un post de contabilitate.

Binevoii a ne comunica cel mai târziu până la finele lunii crt. răspunsurile DVs. la chestiunile de mai sus, trebuind a le coordona și trimite la timp la Marsilia.

Rugăm pe toți Onor. noștri colaboratori externi și cetitori, cari se interesează, să ne trimită răspunsurile lor, pe cari le vom publica.

La ancheta lansată din inițiativa Societății Association française pour le développement de l'enseignement commerciale, Marseille ni s'a prezentat «ână acum următorul răspuns:

Ad. 1. Rolul Contabilității la întreprinderile comerciale și industriale.

Este același rol pe care îl are conștiința de sine însuși la fiecare persoană din societate, de oarece precum valoarea individuală a unei persoane se determină și se apreciază în mare măsură după gradul conștiinței de sine însuși, tot astfel valoarea întreprinde-

rilor comerciale și industriale se determină și se apreciază după calitățile contabilității ținute la respectivele întreprinderi. Deasemenea precum persoanele înconștiente pot fi sau de prisos sau păgubitoare societății omeștii, tot astfel întreprinderile fără contabilitate sunt sau de prisos, sau păgubitoare comerțului și industriei, în special, dacă contabilitatea lor nu este oglinda fidelă a gestiunii reale. Dela contabilitate atârână doar nu numai ordinea și legalitatea înregistrării tuturor operațiunilor comerciale și industriale, ci ea este singura și cea mai caracteristică expresiunea fundamentului economiei naționale, a unei raționale administrări a valorilor și bunurilor existente, după stricta egalitate a prestațiunii cu contraprestațiunea, a valorii cu contravaloarea.

În consecință, rolul contabilității este de a fi consultată înainte de a se lua orice angajament contractual și ea trebuie avizată. despre fiecare operațiune efectuată în cadrele întreprinderilor, fie comerciale fie industriale, fie mari, fie mici, deoarece rolul contabilității nu se limitează la festivitatea statutară anuală a aranjării bilanțului și conturilor de încheiere, pentru adunarea generală și pentru marele public, căci acestea ar fi numai niște momente de luciditate. — Se comite cea mai mare eroare de administrație atunci, când serviciul contabilității nu are puțința de a fi la curent cu fiecare operațiune săvârșită, înțelegând absolută bună credință, sinceritatea completă și încrederea deplină în propriul serviciu de contabilitate.

Responsabilitatea serviciului de contabilitate este strâns legată de considerația efectivă ce i se dă atât la consultarea prealabilă înainte de începerea operațiunilor, cât și la avizul prompt și complet în privința întregii gestiuni de afaceri din partea conducerii, care deține inițiativa, voința, puterea și responsabilitatea legală. Ar trebui descărcată contabilitatea de răspundere pentru toate consecințele ce derivă, fie din executarea unui fapt contrar avizului contabilității, sau neconsultat la contabilitate, cum și din operațiuni, despre a căror executare contabilitatea nu a fost pusă la curent.

Numai pe lângă aceste premise se poate pune chestia responsabilității în sarcina serviciului de contabilitate pentru gestiunea întreprinderilor comerciale și industriale.

În rezumat general, contabilitatea are rolul și funcțiunea organelor fizice pentru

construirea unei conștiente clare, sincere și complete a propriilor forțe constituite în valorile și averile administrate de întreprinderile comerciale și industriale.

În special la întreprinderile industriale aș fi de părerea, să se poarte o contabilitate separată pentru partea comercială a întreprinderilor, urmând, ca această separațiune să se evidențieze și în conturile de încheiere cumulate din ambele contabilități.

Ad. 2. Calitățile unui bun contabil.

Având în vedere, că fiecare poziție din contabilitate poate forma obiectul unui proces eventual de susținut până la ultima instanță judecătorească, calitățile unui bun contabil vor fi congruente cu calitățile unui bun magistrat, specializat în chestiunile de comerț și industrie. Evident, că funcțiunile de contabil nu se pot îndeplini fără de o cultură generală suficientă, indiferent, dacă această cultură este rezultatul instrucțiunii, sau este rezultatul auto-didacticei. Ce e mai mult, unele calități necesare bunului contabil, nu pot rezulta nici din instrucție nici din auto-didactică, ci ele provin din alte părți. Așa de ex. independența în judecată este rezultată în primul rând de independența materială a contabilului, iar echitatea și imparțialitatea rezultă din caracterul contabilului.

Ad. 3. Procedeul didactic

Teoria este necesară, dar nu este suficientă. Practica singură, este și ea necesară, dar nu este suficientă. Întrucât se urmează partea practică, este util a ridica la fiecare caz concret, special, valoarea lui la importanța teoretică generală, observând strict diferențierea specială a cazului concret după criteriile de clasificare într'un număr de cazuri cât mai mare posibil.

Acest procedeu este de preferat față de calea inversă deductivă, începută cu teoria ilustrată ici colo cu câte un exemplu și cu marile cuvânt „etcetera“, deoarece la punerea în practică a teoriilor poate rezulta o pagubă pentru întreprindere, în timp ce la procedeu inductiv, nici întreprinderea nu este expusă la pagube și nici teoria nu are nimic de suferit, ci cel mult se desvoaltă, se amplifică. În consecință, este avantajos a face un stagiu într'o casă de comerț înainte de a studia teoria contabilității, deoarece sensibilitatea față de daunele și interesele materiale, cari formează substratul operațiunilor este necesară fiecărui bun contabil.

Ad. 4. Dintre cele două procedee pedagogice.

Este de preferat gruparea elevilor pentru a constitui case de comerț fictive, care lucrează între ele, față de procedeul monografiei uniforme, pentru motivul, că în primul procedeu se poate trezi mai ușor senzația interesului material și se poate cultiva astfel sensibilitatea elevului în această privință. Ce e mai mult, în scopul acesta ar fi recomandabil, ca operațiunile acestea ale caselor de comerț fictive, să fie însoțite de transacțiuni și achitări efective, însă după o scară de reducere de circa 1:10.000 sau 1:20.000, după analogia instrucțiunii geografice, care se poate face în clasă pe o hartă de perete și pe un atlas de mână în măsura reducerii cartografice fără să fie nevoie de a parcurge cu elevii distanțele geografice în natură cu căile de comunicațiune și cu vehiculele necesare, deși excursiunile sunt de altfel foarte utile însă, după împrejurări, destul de costisitoare.

Pentru a nu se pierde timpul instrucțiunii de 3—4 ani prin teorie în dauna practicei, este recomandabil a se crea la fiecare Școală Superioară de Comerț sau Academie Comercială câte o întreprindere reală de comerț, înregistrată la Tribunalul Comercial și formată pe bază de societate anonimă între elevii și profesorii lor, lucrând efectiv pe seama necesităților reale ale comerțului și industriei din localitate și executând cam următoarele lucrări, împărțite pe secțiuni: 1. Stenografie și transcriere de stenograme în dactilografie, 2. copiat acte (Copying Office) 3. informațiuni comerciale, 4. editură, 5. agentură, 6. comision, 7. adrese, 8. administrația generală a întreprinderii, 9. contabilitatea în reprimderei și 10. corespondența ei.

Acest sistem de instrucție paralelă teoretică și pur practică, este agreat la câteva din Academiiile comerciale streine și a fost aprobat și la Academia comercială din Cluj pentru dublul motiv de a da elevilor lipsiți de mijloace materiale un izvor de câștig în concordanță cu demnitatea lor, cât și pentru motivul de a face o instrucție completă, fără pierdere de timp.

Ad. 5. Garanțiile de capacitate

În lipsa unei diplome, garanțiile de capacitate se pot stabili pe lângă un examen prealabil, în forma unei cauțiuni suficiente, pentru acoperirea eventualelor daune, ce ar rezulta din gestiunea contabilului.

V. VI.

Transportul cerealelor.**Transporturi în baza autorizațiunii — Cerealele libere la transport — Cereri de vagoane.**

Transporturi de grâu, secară făină de grâu și secară, în interiorul aceluiași județ, se vor face pe baza adeverințelor eliberate de comisiunile județene de cumpărare.

Aceleași transporturi dela un județ la altul, se vor face pe baza autorizațiilor speciale eliberate de către comisiunea superioară de cumpărare.

Aceleași transporturi destinate exportului, se fac pe baza autorizațiilor speciale de export, ce se vor elibera de comisia superioară de cumpărare.

Pentru transporturile de orz, ovăs, orzoaică, porumb și fasole, în interiorul țării, se vor elibera adeverințe de către comisiunile județene.

Deasemenea, comisiunea superioară de cumpărare va elibera autorizații speciale pentru transporturile de orz orzoaică, porumb și fasole, destinate exportului.

Pentru toate acestea, șefii de stațiuni sunt ținuți să noteze pe verso ul autorizațiilor sau adeverințelor respective cantitățile de mărfuri încărcate, numerile vagoanelor încărcate și datele de expediere.

Atât adeverințele cât și autorizațiile vor rămâne totdeauna în mâna predătorilor, iar șefii de stații vor reține pentru evidența și controlul lor copii după evidențe.

Celelalte cereale ca: meiu, rapiță, linte, mazăre, cânepă, etc. sunt libere la transport, fără a mai fi nevoie de autorizații sau adeverințe.

Tot asemenea transporturile în interiorul țării de orz, orzoaică fasole și porumb, sunt libere iar adeverințele cari se eliberează obligatoriu de către comisiunile județene nu au decât scopul unei evidențe.

Pentru toate cerealele ce se transportă, predătorii vor trebui să prezinte la încărcare adeverințele sau autorizațiile speciale de cumpărare.

Fac excepție de la această regulă numai transporturile de rapiță, linte, mazăre, cânepă, etc., pentru cari stațiile nu vor cere nici un fel de adeverințe.

Adeverințele eliberate înainte de noua dispozițiune și de cari încă destinatarii nu s'au folosit, vor trebui aduse la comisiunea superioară spre a fi confirmate.

Toate cererile de vagoane pentru transportul cerealelor vor trebui să aibă anexate copii după autorizațiile și adeverințele de cumpărare, cari copii vor fi certificate de către șeful stației.

Stațiunile sunt obligate să trimeată săptămânal direcțiunilor regionale tablouri de toate cerealele și

derivatele depuse în stațiuni și adresate comisiunilor județene de cumpărare

Aceste tablouri se vor trimite de direcțiunea C. F. R. comisiunei superioare de cumpărare.

Prisos de mărfuri în Ardeal

Făcându-se un tablou despre diferitele mărfuri ce sunt depozitate prin diferite gări, magazii etc. s'au constatat următoarele cantități considerabile:

1. lemne de foc și trunchi nelucrați	130.000	vag.
2. „ „ lucrați	70 000	„
3. cărbuni	12.000	„
4. aluminiu	10 000	„
5. gips	25 000	„
6. sodă caustică	8.000	„
7. alte materiale	50 000	„

Aceasta bogăție pusă, așa zicând, la dosar prin magazine și gări, unde e expusă la stricare, dovedește în prima linie incapacitatea de transport a C. F. R. apoi indolența celor suspuși, cari ar trebui să cunoască, cum să folosească aceste bogății și tezaure considerabile naționale pentru îmbogățirea industriilor și îmbunătățirea sortii noastre și a valutei, care merge spre catastrofă.

Impozitul pe cifra afacerii la exploatarea de mine

Exploatatorii de mine, substanțe minerifere sau căriere, ori care ar fi calitatea lor, fie proprietari sau concesionari, după lege sunt obligați să plătească impozitul pe cifra afacerilor la orice vânzare, pe care ar face-o.

Prin urmare, dacă exploatatorii sunt societăți, ori care ar fi caracterul acestor societăți, fie civile, fie comerciale, sunt datori să plătească impozitul, de oare ce legea a făcut această distincție, ca toate vânzările adevărate de vânzare, care depind de întreprinderile miniere, independent dacă sunt comerciale ori nu, sunt supuse la impozitul în cauză. Pentru cei care fac astfel de vânzări în mod continuu, adevărat în mod permanent, impozitul se va plăti lunar și aceștia sunt obligați să țină registre speciale conform cu legea. Pentru cei cari fac vânzări cu totul izolate, adevărate cu caracter întâmplător, impozitul se va plăti în maximum 5 zile dela data, când a avut loc afacerea. Aceștia din urmă nu sunt obligați să aibă registre.

Situațiunea agricolă

În săptămâna trecută a stăpânit vreme rece, umedă neprielnică. Desgroparea începută a viilor ar reclama zile mai calde asemeni sămănăturile de toamnă, cari suferă de vînturile reci. Ploile, cu toate că sunt favorabile sămănăturilor, dar aerul și vîntul rece întârziesc normala lor dezvoltare. Între pomii fructiferi înfloresc deja piersecii, cireșii și vișinele. Albinele în urma ploilor dese și a temperaturii scăzute au fost nu numai împiedecate la cules dar au suferit și cam 10% pierdere.

Pășunile în urma ploilor îmbelșugate sunt frumoase și bine înverzite. Aproape pretutindeni vitele sunt deja scoase la pășune.

Ajunghând vitele la nutreț verde, economii își păstrează vitele. Neîntinzînd oferta de vite, prețul lor s'a urcat.

Lucrările de grădinărie, resăditul și semănatul legumelor este în anotimpul ei.

CRONICA SIMPLĂ.

Reluarea legăturilor comerciale cu Ungaria.

Diferențându-se tot mai mult coroana cehoslovacă în defavorul leului nostru, Comercianții români au început ași îndrepta comanda lor spre Ungaria. Cum ne va putea satisface Ungaria necesitățile și cum se va dezvolta acest comerț este o chestie a viitorului. Comerțul cehoslovac prin aceasta însă va suferi o bine-simțită pierdere și pagubă.

Taxa de vizare a pașaportelor la conzulatele din București e următorul:

1. viza maghiară	140 lei
2. „ austriacă valabilă pe 3 luni	102 „
3. „ „ „ „ 6 „	204 „
4. „ „ „ „ 12 „	408 „
5. pentru Germania taxa este	1200 „
6. „ trecere peste Germania	600 „
7. viza cehoslovacă	130 „
8. „ italiană	360 „
9. „ jugoslavă	64 „

Banca Marmorosch Blank & Co. sucursala Cluj are un nou director executiv în persoana dlui, Aurel Esca, fost procurist al sucursalei din America—un bun cunosător al referințelor financiare din Ardeal

Creditul minier Transilvănean și-a schimbat firma în Energia Ardealului.

Prețul lânii. Atât firmele indigene, cât și cele streine arată mare interes pentru lână și o caută deja

de pe acum, oferind pentru lâna merino nespălată 50—52 lei. Producenții stau în rezervă până după fixarea unor oferte și prețuri și mai favorabile.

Taxa de export a cerealelor. Tariful ultim de taxe și comisioane, ce se percep de oficiile vamale la exportul cerealelor e următorul:

la 1 vagon de porumb	taxa	1500	comision	150'
" " " făină de porumb	"	1200	"	120'—
" " " fasole	"	3000	"	300'—
" " " orz	"	2000	"	200'—
" " " ovăs	"	2000	"	200'—
" " " țărițe	"	1200	"	160'—
" " " semănțe de bostan	"	15000	"	1500'—
" " " " în și cânepă	"	27000	"	2000'—
" " " oleiu floare de soare	"	25000	"	1500'—
" " " cartofi	"	60	"	0'10
" " " făină integrală	"	30000	"	3000'—

Urcare de capital. „Pruna“ soc. an. industrială și comercială din Mureș Ilia în urma dezvoltării ce a luat, își urcă capitalul social dela 40.000 lei la 500.000 lei

In cauza centrului vamal. Delegatul camerei de comerț din Cluj, care a studiat în streinătate centrele vamale și organizarea stabilimentelor comerciale s'a reintors la Cluj. Lucrările de înființare se vor incize imediat ce se va hotări dela București înființarea

Taxe de asigurări muncitorești (care se urcaseră dela 1 Aprilie, se vor supune unor noi studii, aplicarea lor este deci suspendată până atunci.

La Constantinopol stă la dispoziția exporturilor noastre cu informații, îndrumări etc. o agentură comercială investită cu caracter de cameră comercială la consulatul nostru de acolo.

Participare de capital francez la Reșița. La Paris delegații Reșiței urmează tratative cu diferite grupuri financiare franceze cu privire la participarea acestora cu cointeresare ce capital la Reșița. Tratativele s'au terminat cu deplin succes și din noua emisiune capitalistii francezi vor prelua un număr însemnat de acții. Noul capital se va investi peștru modificarea stabilimentelor Reșiței.

Fabrică de șuruburi în Cluj. Se va înființa în Cluj o fabrică de șuruburi mecanice de fier, poduri mai mici etc. cu un capital de 2 milioane Lei. Lucrările se vor începe încurind, având și teren necesar donat de oraș în apropierea liniei ferate.

Afacerile cu devize. Guvernul jugoslav a interzis băncilor afacerile de devize. Arătându-se aceasta măsură luată ca păgubitoare, ministrul de finanțe jugoslav a decretat iarăși libertatea afacerilor de devize.

Iarăși urcarea de prețuri. Fiind Germania asaltată de pretutindeni cu comenzi mari și numeroase — în urma valutei ei scăzute — fabricanții și industriașii s'au văzut nevoiți în urma cererii mari a și

urca prețurile produției lor. Astfel fabricanții de sticlă și-au urcat prețul tablelor de sticlă cu 80 % articolele electrice de încălzit și fiert s'au urcat cu 50% iar prețul fierului sa urcat asemeni cu 1500—2000 lei la tonă. Sunt în urcare și celelalte articole.

CIRCULAR

Ministeriul finanțelor. Direcțiunea generală a contabilității generale a statului și a datoriei publice. Biroul: Serviciul exterior Nr. 32.709 din 24 Mai 1921.

Domnule Director!

Avem onoarea a vă rugă să aduceți la cunoștință publică, atât pe cale de publicitate prin ziare, cât și prin ordine circulare către percepțorate cu invitația de a aduce la cunoștința publicului, că statul nedatorând nici o dobândă pentru cota de 40% reținute asupra sumelor provenind din coroanele prezentate la preschimbare în Lei, nu plătește deținătorilor de chitanțe pentru aceasta cotă nici o dobândă și deci băncile ru datorează clienților lor nici o dobândă de la data chitanțelor pentru aceste 40% până la incassarea lor.

p. Ministru: Anghelescu m. p.
Director general: Indescifrabil.

„DOINA“

SOCIETATE ANON. COMERCIALĂ ȘI DE CREDIT
CAMPENI

Aviz

Începând cu 1 Ianuarie 1922 institutul nostru dă 4 la sută după depuneri spre fructificare. Darea o plătește institutul,

CONZILIUL DE ADMINISTRAȚIE.

Târgu de cereale

după buletinul oficial al Bursei Brăila

24—29 Aprilie.

Grâu vândut piața Brăila	Lei 310—	pe 100 kgr.
Porumb	295—315	"
Orz	300—310	"
Ovăs	290—305	"
Secară	315	"
Melu	310—340	"
Fasole	310—340	"

Bursa.

In general în cursul întregii săptămâni valorile s'au negociat la cursuri inferioare celor din săptămâna trecută.

Târgul devizelor la Paris a fost în general staționar, mici diferențe a arătat moneda germană, care a căzut și Lira Sterliră, care s'a urcat.

În Capitală cursurile au fost toată săptămâna foarte slabe și cu tendința slabă. Târgul este liniștit și oarecum greoi.

Târgul financiar

Cotări oficiale la Bursa din București și târgul liber

%	Divid.	Luna Aprilie				Mai	
		26	27	28	29	1	2
Efecte :							
5%	—	82.50	82.50	82.50	Bursa de Efecte închisă	82.50	82.50
5%	—	82.50	82.50	82.50		82.50	82.50
5%	—	84.50	84.50	84.50		84.50	84.50
Bănci :							
500	320	12.500	12.500	12.500	Bursa de Efecte închisă	12.500	12.500
500	100	890.—	890.—	890.—		890.—	890.—
500	50	900.—	900.—	900.—		900.—	880.—
500	16%	550.—	570.—	570.—		570.—	570.—
100	—	—	—	—		—	—
500	65	300.—	300.—	300.—		300.—	300.—
Intreprinderi :							
500	20%	2050	2080	2080	Bursa de Efecte închisă	2125	2000
500	—	1930	1960	1950		1920	1860
1000	—	1200	1200	1200		1200	1200

Schimbul de Ban.

Paritatea în Lei înainte de război		Luna Aprilie				Mai		
		25	26	27	28	29	1	2
Cursul la București								
100	Franci francezi	L. 100	1295.—	1295.—	—	1305.—	1300.—	1300
100	elvețieni	" 100	—	—	—	—	—	—
100	Koroane cehoslovace	" 105	277	275.—	—	273.—	275.—	275
100	" ungare	" 105	17	—	—	—	—	—
100	" austriece	" 105	—	—	—	183.—	180.—	190
100	Mărci	" 125	52.50	52.—	—	51.50	51.—	50
1	Liră St.	" 25	610.—	—	—	630.—	627.—	620
100	" Ital.	" 100	740.—	748.—	—	758.—	750.—	740
100	Dinari	" 100	200.—	—	—	—	—	195
100	Drah ne	" 100	—	—	—	—	—	—
100	Leva	" 100	100.—	—	—	—	—	99
1	Dolar	" 5	136.—	—	—	143	141.75	—
Paris								
100	Lei	Fr. 100	7 ^{13/16}	7 ^{1/2}	750	7 ^{11/16}	7 ^{5/8}	—
1	Dolar	" 5	10.72	10.84	10.84 ^{1/2}	10.87	10.86	—
1	Liră St.	" 25	47.49 ^{1/2}	47.98	48.03	48.14 ^{1/2}	48.13 ^{1/2}	—
100	Liră Ital.	" 100	58 ^{1/4}	—	58.—	57 ^{3/4}	57 ^{3/4}	—
100	Mărci	" 125	49 ^{3/32}	32 ^{7/32}	32 ^{7/32}	32 ^{7/38}	37 ^{8/8}	—
100	Kor. cehoslov.	" 105	21 ^{3/2}	—	21.—	21 ^{1/8}	21 ^{1/4}	—
100	Kor. ung.	" 105	—	—	—	—	—	—
100	Kor. austr.	" 105	0 ^{5/32}	0 ^{5/32}	0 ^{5/32}	—	—	—
100	Fr. elv.	" 100	203 ^{3/4}	211	211 ^{1/4}	211 ^{1/2}	210 ^{3/4}	—
100	Dinari	" —	—	—	—	—	—	—
100	Drah ne	" —	—	—	—	—	—	—
100	Leva	" —	—	—	—	—	—	—

Copie.

Ministerul Finantelor Directiun Datoria Publica.

Publicațiune.

Se aduce la cunoștința publicului deținător de titluri de Renta Română, că prin Jurnalul Consiliului de Miniștri Nr. 526 d'n 24 Martie a. c. și Publicat în Monitorul Oficial Nr 293 din 28 Martie a. c. s'a hotărât stampilarea titlurilor de rentă internă și externă emise dela 1889 până la 1913 inclusiv împrumutul 4 $\frac{1}{2}$ % de lei 250 milioane Această operațiune va începe la 20 Aprilie a. c. și va dura până la 15 Iunie a. c.

Stampilarea titlurilor se face la toate administrațiile financiare din țară, iar în Capitală la Banca Națională a României, Cassa de Depuneri, Consemnațiuni și Economie și Administrațiile financiare a Capitalei și a Județului Ilfov. Tit'urile se vor depune la oficiile de mai sus împreună cu toate actele doveditoare de proprietatea lor înaintate de 14 August 1916 precum și certificatele de naționalitate a deținătorului. Persoanele, a căror titluri sunt evacuate vor depune recepisa de consemnare împreună cu actele de mai sus.

Deținători vor prezenta spre stampilare titlurile lor la autoritățile mai sus indicate, de unde vor primi declarații imprimare și cari vor fi completate pe împrumuturi conform instrucțiunilor publicate în Monitorul Oficial Nr. 7/922.

Ministrul Finantelor
p. ss. D. I. Gheorghiu.

Director
Indescifrabil.

AVIZ IMPORTANT.

Domnii abonați sunt rugați să-și achite la curent abonamentele lor, deoarece apariția revistei este strâns legată de achitarea promptă a plăților serviciului tehnic tipografic.

Abonamentele sunt calculate pentru plata anticipativă și astfel, la caz de întârziere, administrația este necesită a lua dobânzile convenite dela restanțieri.

ADMINISTRAȚIA

Invitare la abonament.

Cu numărul de față se începe noul abonament la „REVISTA ECONOMICA” mutată la Cluj, în următoarele condițiuni:

pe un an întreg: Lei 120.—
o jumătate de an „ 60.—

Abonamente pe timp mai scurt de o jumătate de an nu se servesc.

Costul abonamentelor se poate trimite sau prin postă cu mandate postale, sau prin viriment la „Banca Agrară” Societate Anonimă Privilegiată din Cluj, în favorul contului „Revistei Economice”.

Toate băncile românești, membre sau nu la „SOLIDARITATEA” sunt rugate prin aceasta cu toată onoarea să primească vărsămintele de abonamente la ghișeurile lor pentru contul „Revistei Economice”, transferându-le prin viriment la „Banca Agrară” S. A. P. Cluj.

Nu speculați după profituri, pentru-ca să vă chinuiți a le ascunde din fața impozitelor, ori pentru-ca să hrăniți cu ele scumpetea și specula. Osteniți-vă mai bine în cruțare și să deschideți calea concurenței libere.

„ARDEALUL”

Institut de arte grafice, s. a.

CLUJ, Strada Memorandului No. 22

poate liferă institutelor de credit toate

rechisitele de birou
registrele și tipăriturile necesare.

„Nu spera și nu ai teamă”, speranța și frica sunt cele mai grele sarcini din bilanțul vostru. Ele se pot balansa numai prin o convingere deplin întemeiată și prin siguranță.

Nu ascultați de profetul, care zice, că temeliea economiei este satisfacerea trebuințelor, fiind-că el vi se oferă imediat a vi le satisface spre deplina lui satisfacție. Lui îi convine profeția trebuințelor.

«SĂTMAREANA»

INSTITUT DE CREDIT ȘI ECONOMII, SOCIETATEA PE ACȚII

CONVOCARE.

Domnii acționari ai instituției de credit și economii „SĂTMAREANA” societate pe acții în Seini, prin aceasta sunt invitați la

XXIX-a adunare generală ordinară,

care se va ține în SEINI LA 16 MAI 1922 DIMINEAȚA LA 10 OARE, în localul institutului.

OBIECȚELE:

1. Constituirea biroului;
2. Raportul anual al direcțiunii;
3. Raportul comitetului de supraveghiere;
4. Stabilirea bilanțului pe anul 1920 și votarea absoluturului;
5. Acoperirea pierderii de Lei 468'31.
6. Alegerea alor 2 membri în direcțiune pe termen de câte 5 ani; și a unui membru pe timp de 4 ani;
7. Alegerea alor 5 membri în comitetul de supraveghere.
8. Fixarea prețului marcelor de prezentă pe anul 1921 și a speșelor de călătorie pentru membrii noi în direcțiune și în comitetul de supraveghiere;
9. Stabilirea salariilor direcțiunii și a comitetului de supraveghiere precum și a adusului de salariu a funcționarilor pe anul 1921.

SEINI, la 28 Aprilie 1922.

Direcțiunea.

Bilanț de încheiere cu 31. Decembrie 1920.

ACTIVE		LEI	B.
1	Casa: numerar	35802	66
2	Depuneri proprii în Cont-Curent	722626	33
3	Cambii	103253	73
4	Imprumuturi hipotecare	11920	—
5	Efecte	14689	08
6	Realități	10000	—
7	Mobilier	30050	—
8	Diversi Debitori:	1270	95
9	Interese Restante	11210	—
10	Profit și Pierdere	468	31
Total Lei		117279	06

SEINI, la 31 Decembrie 1920.

Bilanț de încheiere cu 31. Decembrie 1921.

ACTIVE		Lei	b
1	Casa numerar	248827	30
	bon la alte bănci	1213814	32
2	Conturi curente cu acop al hipotecare	11323	50
	cu acop de gaj	775691	88
3	Cambii	549852	83
4	Imprumuturi hipotecare	34548	—
5	cu cavenții.	3100	—
6	Efecte	120019	14
7	Participari	264812	36
8	Realități	30000	—
9	Mobilier	1500	—
10	Diversi debitori: Spese de protest	76	30
Total Lei		3253565	63

Seini, la 31 Decembrie 1921.

„SĂTMAREANA”

institut de credit și economii, societatea pe acții

CONVOCARE

Domnii acționari ai institutului de credit și economii „SĂTMAREANA” societate pe acții în Seini, prin aceasta sunt invitați la

XXX-A ADUNARE GENERALĂ ORDINARĂ

care se va ține în Seini la 16 Mai 1922 dimineața la 11 oare, în localul institutului.

OBIECȚELE:

1. Constituirea biroului;
2. Raportul anual al direcțiunii;
3. Raportul comitetului de supraveghiere;
4. Stabilirea bilanțului pe anul 1921 și votarea absoluturului;
5. Impărțirea profitului curat și a cvotei culturale și filantropice; precum și asignarea dividendei;
6. Alegerea alor 2 membri în direcțiune pe termen de câte 5 ani;
7. Fixarea prețului marcelor de prezentă pe anul 1922 și a speșelor de călătorie pentru membrii noi în direcțiune și în comitetul de supraveghiere;
8. Stabilirea salariilor direcțiunii și a comitetului de supraveghiere precum și a adusului de salariu a funcționarilor pe anul 1922.
9. Ridicarea capitalului ori fuziunea cu alte firme de bancă.
10. Eventuale propuneri în înțelesul § lui 39. din statute.
11. Modificarea § 19 din statute în sensul a lărgi activitatea Direcțiunea propune, ca profitul curat să fie împărțit în modul următor;

1.	5% dividendă acționarilor pentru couponul Nr. 23	Lei	5000	—
2.	pentru pățirea couponului Nr. 27	„	5000	—
3.	2% supradividendă la couponul Nr. 28	„	2000	—
4.	fondului de rezervă	„	340	—
5.	fondului de pensuni a funcționarilor	„	3200	—
6.	pentru scopuri filantropice culturale	„	277	69
7.	pentru fondul special pentru pierderi	„	3000	—
		Lei	21927	07

Seini la 28 Aprilie 1922.

Direcțiunea

PASIVE		LEI	B.
1	Capital social	10000	—
2	Fond de rezervă	129547	61
	de zidire	230	82
	„ special pentru pierderi	7181	12
3	Fond de pensuni a funcționarilor	51954	64
4	Depuneri spre fructificare	69613	91
	„ „ în Cont-Curent	129344	91
5	Depozite	32759	48
6	Dividendă neridicată	6070	—
7	Dare scadentă	11059	54
8	Interese anticipale pro 1921.	415	—
Total Lei		1172677	06

Direcțiunea.

PASIVE		Lei	b
1	Capital social	100000	—
2	Fond de rezervă	134725	6
	de zidire	8558	2
	„ special pentru pierderi	7553	12
3	Fond de pensuni	53982	4
4	Depuneri spre fructificare	2894563	99
	„ „ „ în Cont-Curent	5298	10
5	Depozite de casă	1684	—
6	Dividendă neridicată	3164	—
7	Diversi creditori	15038	0
8	Interese transitoare	7069	—
	Profit net	219785	—
Total Lei		253565	63

DIRECȚIUNEA.

CASSA DE PĂSTRARE, SOCIETATE PE ACȚII ÎN SEBEȘUL-SĂȘESC

Convocare

pentru

a XXV-a adunarea generală

a Casei de păstrare societate pe acții, din Sebeșul-Sășesc, care va avea loc în 14 Mai 1922 oarele 3. p. m. în sala festiva a școlii evang. din loc.

ORDINE DE ZI:

1. Alegerea alor 2 membrii pentru verificarea protocolului.
 2. Raportul Comitetului de administrație.
 3. Raportul Comitetului de cenzori și darea absolutoriului.
 4. Impărțirea beneficiului net.
 5. Satorirea onorariului pentru Consiliul de administrație și Comitetul de cenzori.
 6. Modificarea adausurilor de scumpete al funcționarilor și a Doamnei Ch. Conrad.
 7. Alegerea comitetului de cenzori.
 8. Eventuale propuneri.
- Sebeșul-Sășesc, la 22 Aprilie 1922.

Consiliul de administrație.

Activa

BILANȚ IN 31 DECEMBRIE 1921.

Passiva

	LEI			LEI	
		B.			B.
Cassa numerar	351330	25	Capital societar	1000000	—
Scout	908748	96	Fond de rezervă	370180	50
Credite cambiale cu acoperire ipotecară	376595	50	Fond special de rezervă	8774	80
Impr. hipt. cu amortizare	149684	95	Fond de pensiuni	63754	88
Impr. ipotecare	28454	95	Depuneri	9423576	49
Obligațiuni cu cavenți	100886	—	Depuneri în Cont Curent	3408073	65
Impr. pe Lombard	333619	15	Impr. hipot. cedate	74984	24
Conturi Curente	9218961	91	Cambii reescontate	200000	—
Diversi debitori	1305786	30	Diversi conturi creditare	115323	70
Depuneri la cassa postală	4655	36	Interese tranzitoare anticipate	27548	98
Realități	187816	42	Impoz te neplătite	40000	—
Fabrica de Cement	157685	—	Dividendă neridicată	23085	—
Țiglarie din Petrifalău și mărfuri	724166	12	Beneficiu net	204998	83
Efecte publice proprii :					
Impr. de război	567241	—			
Divers. Efecte	53625	—			
	1103467	—			
Mobilier	4500	—			
Interese restante	3943	20			
	14960301	07		14960301	07

SEBEȘUL-SĂȘESC, LA 31. DECEMBRIE 1921.

pentru cor-tabilitate :

Leibli m. p.
director.Schöpp m. p.
președinte.Hutter m. p.
controlor.Iulius Lederhilger
contabil.

DIRECȚIUNEA :

Iohn T. Gross m. p.

Thomas Rätŝcher m. p.

Iulius Kohuth m. p.

Heinrich Heitz m. p.

Dr. Otto Grasser m. p.

Heinrich Bechthold m. p.

Wilhelm Lederhilger m. p.

Victor Csiky m. p.

Edmund Schinn m. p.

Conformat cu registrele de gestiune, s'a aflat în ordine.

Sebeșul-Sășesc, la 28 Aprilie 1922.

COMITETUL DE CENZORI :

Rudolf Forek m. p.

Edhard Dahinten m. p.

Fritz Kootz m. p.

Karl Weinhold m. p.

„MIELUL“, cassă de împrumut și păstrare în POIANA.

CONVOCARE

Domnii acționari ai Cassei de împrumut și păstrare „Mielul“, societate pe acții în Poiana, în virtutea §-ului 14 al statutelor societății, se invită prin aceasta la a

XXX-a ADUNARE GENERALĂ ORDINARĂ

care se va ține în Poiana Duminică, în 14 Maiu st. n. 1922, la 4 ore d. a. în localul institutului.

ORDINE DE ZI:

1. Raportul anual al direcțiunii, bilanțul anului de gestiune 1921 și raportul comisiunii de supraveghiere.

2. Distribuirea profitului realizat conform bilanțului.

3. Alegerea a 3 membri în direcțiune.

4. Fixarea prețului marcelor de prezență pentru membri direcțiunii și ai comitetului de supraveghiere.

Se atrage atențiunea domnilor acționari la dispozițiunea §-ului 16 din statute în sensul căruia la adunare pot participa numai acei acționari, cari sunt trecuți cu 6 luni mai înainte ca acționari în registrul acționarilor.

Acții e și eventualele documente de plenipotență sunt a se depune la cassa societății cel mult până la 13 Maiu st. n. 1922 Poiana, la 18 Aprilie 1922.

DIRECȚIUNEA

ACTIV			Contul bilanț la 31 Decembrie 1921			PASIV		
Cassa	30068	54	Capital societar	25000	—			
Bon la alte bănci	196759	80	Fond general de rezervă	25000	—			
Escont	22714	12	Fond special de rezervă	28764	72			
Împrumut hipotecar	71470	50	Fond de pensuni	2530	01			
Împrumut pe obligațiuni cu aventi	8220	50	Fond cultural filantropic	571	35			
Cont curent	368683	75	Depuneri spre fructificare	779276	88			
Efecte	165720	—	Dividendă neridicată	1401	—			
Debitori	35003	40	Diverși creditorii	22911	64			
			Profit curat	13185	01			
	898640	61		898640	61			

DEBIT			Contul Profit și Pierdere			CREDIT		
Int. la depuneri impozabile. 25765 48			Interese:					
„ „ „ libere de imp. 2650 67	28416	15	dela escont	819 90				
Salare	7008	—	dela împrumut hipotecar	15120 55				
Marcel pe prezență	1012	—	dela obligațiuni cu aventi	1008 60				
Spese:			dela Cont-Curent	25176 85				
imprimare, chirie, porto, diverse	5162	64	dela efecte	4931 50				
Contribuțiuni:			dela bonurul de bancă	8134 80	55192 20			
dare directă și aruncuri	1284 89		Proviziuni		4025 45			
dure după int. la depuneri 3148 96	4433	85						
Profit curat	13185	91						
	59217	65			59217 65			

Poiana, la 31 Decembrie 1921.

Ilie Georgescu m. p.
conducătorIoan Bozdog m. p.
casier.

DIRECȚIUNEA:

Constanțin Bozdog m. p. prezident.
Ioan Bozdog m. p.Nicolae Ghișe m. p.
Dumitru Opresan m. p.Dumitru Măniș m. p.
Ioan Prodan m. p.

Subsemnatul comitet de supraveghiere am revăzut conturile prezente și le-am aflat în deplină regulă și în conformitate cu registrele în institutului.

Poiana, la 15 Aprilie 1922.

COMITETUL DE SUPRAVEGHIARE:

Nicolae Prodan m. p., prezident.
Nicolae Olariu m. p.

Ioan Tănase m. p.

Nicolae Bozdog m. p.

Nicolae Fântână m. p.
Ioan Vătășan m. p. experi contabil.

BANCA NAȚIONALĂ A ROMÂNIEI.

SITUAȚIUNE SUMARĂ

1921		ACTIV		1922.	
9 Aprilie				1 Aprilie	8 Aprilie
493.755,430		aur depozitat (monete și lingouri)	493.755,430		
3 761 722,111	1.689,111	aur (lingouri)	1.689,111	4 631 591 3.9	4 631 591 3.9
	14,455)	" (monete)	15,663		
	3 266,263,115)	disponibil trate și bonuri de tezaur aur	4 136.131,115)		
305 286		Argint și diverse monede		462 783	367.657
36 950,932		Biletele Băncii Generale Române stampilate de Stat		1,833 144 089	1 874.828.038
583 009,411		Efecte scontate			
	(87.134.100	Imprumuturi pe efecte publice	112 921,900)		
141 052,689	121,152 900	Imprumuturi pe efecte publice în cont curent	143,300,450	193.533,552	180.810. 91
	(53,918,589,67,234,311	din cari nu s'au ridicat lei:	75.411.759 67,888 691)		
8.042,556		Imprum. Statului de 15 milioane fără dobândă (1901)		8.042,556	8.042,556
1.598.926,166		Impr. de 1.600 milioane (1914...1918)	1.600 000,000		
1.495.676,533		" " 1.500 " (12 Mai 1919)	1,498,942,854		
998,000,000		" " 1.000 " (16 Oct. 1919)	1,000,000,000		
		" " 200 " (1920 B. P.)	183,070,651		
		" " 400 " (9 Apr. 1921)	400,000,000		
		" " 2 500 " (5 Ian. 1921)	399,457,212		
		" " 200 " (30 Iulie 1921)	199,908,512	5.281,379,229	5.281,379,229
4.717,557,878		Impr. Stat. p. unificarea monet.	5,000,000,000	7.058,207,863	7,057,593,808
399 457,212		Impr. de 5 miliarde (11 lunie 1920).	2,057,583,808		
33 021,742		" " 2 1/2 " (5 Ian. 1921)..			
11,997,418		Casele de imprumut pe gaj agricultorilor și industriașilor		73,587,740	74,332,136
32,645,277		Efectele capitalului social		11,997,418	11,997,418
3,813,181		" fondului de rezervă		33,006,407	33,006,407
6,810,769		" amortizării imobilului, mobilierului și mașinilor de imprim		3,791,322	3,791,322
1,586,195		Imobile		37,627,566	37,627,566
6,652,482		Mobilier și mașini de imprimerie		3,321,337	3,335,562
8,112,153		Cheltuieli de administrație		1,067,132	11,678,633
950,549,447		Conturi curente		26,197,081	32,052,909
1,686,156,338		de valori		477,946,565	493,515,924
		diverse		441,331,144	455,246,218
16,482,055,776				20 126,235,105	20,191,187,293
		PASIV			
12,000,000		Capital		12,000,000	12,000,000
61,221,631		Fond de rezervă		66,907,200	66,907,200
8 056,292		Fondul amortizării imobilelor, mobilierului și mașinilor de imprimerie		12,746,383	12,746,383
11,000,806,197		Bilete de bancă în circulație		13 864,008,606	13 878,054,445
		Dobânzi și beneficii diverse		28 567,558	30,580,293
13,942,030		Conturi curente și recipise la vedere		1,569,840,656	1,573,288,686
1,357,899,746		Conturi diverse		4,572,164,702	4,617,610,286
4,028 129,820				20,126,235 105	20,191,187,293
16,482,055,776					
	9 Aprilie 1921.	Efecte și alte valori de restituire	8 Aprilie 1922		
10.526 334,226	250,328,765	Efecte și alte valori în păstrare	287 293,170	10,6 5,012 739	10,616,821 209
	9,295,000,000	Bonuri de tezaur aur din gaj p. Impr. Statului	9,164 334,000		
	981,065,461	Efecte în gaj și în păstrare provizorie	1,165,194 039		
		Conturi de ordine		1,981,092 248	1,978 425,410
981 474,043				12,595,104,987	12,595,246,619
11 507 868 269					

Taxa (Scout 6%
(Dobânda 7%)

"FURNICA"
CASSĂ DE ECONOMII, SOCIETATE PE ACȚII IN FĂGĂRAȘ.

Convocare.

Domnii acționari ai casei de economii "FURNICA" societate pe acții, se invită prin aceasta în virtutea §-ului 16 al statutelor societății, la o

adunare generală extraordinară

care se va ține în Făgăraș, la 10 Iunie 1922 st. n. ora 9 a. m. în localul societății.

OBIECTELE:

1. Urcarea capitalului social dela 500.000 Lei la 1 500.000 Lei.
2. Modificarea §-ului 4 din statute.

Făgăraș, la 30 Aprilie 1922

DIRECȚIUNEA.

Domnii acționari, care în sensul §§-lor 17 și 19 din Statutele societății, voiesc a participa la această adunare generală în persoană sau prin plenipotențiați, sunt rugați a-și depune la cassa societății, sau la institutul de credit și economii „ALBINA” din Sibiu acțiunile lor și eventual dovezile de plenipotență cel puțin cu o zi înainte de adunarea generală.