

REVISTA ECONOMICĂ

ORGAN FINANCIAR-ECONOMIC

Organul oficial al Asociațiunii institutelor financiare românești din Ardeal, Banat, Crișana și Maramurăș „SOLIDARITATEA” 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 500—; pentru particulari Lei 400—; pentru cooperative, funcționari publici, de bancă și comerciali Lei 300—. În străinătate Lei 800—. Taxa pentru inserțiuni: de fiecare □ cm. Lei 6—

Fondator: **Dr. CORNEL DIACONOVICH.**

Director: **Constantin Popp.**

Redactor: **Dr. Mihai Veliciu.**

Sumarul:

Creditul, industria și situația noastră economică. — Reorganizarea învățământului comercial. — Lege pentru modificarea unor texte din legea pentru organizarea și reglementarea comerțului de bancă. — *Bilanșuri*: „Tânjăreana”, institut de credit și economii, s. a. în Tânjari. — *Întreprinderile Forestiere Române*, s. a. București. — *Comerțul Lemnului*, s. a. București. — Banca „Victoria”, s. a. Arad.

Creditul, industria și situația noastră economică.

Ne găsim, începând din anul 1932, în cadrul măsurilor, cari s'au luat în legătură cu dirijarea comerțului nostru exterior. Astfel fiind, după o perioadă de cinci ani de zile în care s'au adoptat toate mijloacele, cari s'au putut concepe în această privință, trecând prin compensații, clearing, devize libere, etc. etc., este cazul să scrutăm într'o măsură oarecare rezultatele spre a ne da seama în ce situație finală ne-am pus din punctul de vedere al structurii noastre economice, precum și să ne convingem, dacă în felul acesta lucrând mai departe, tindem spre o îmbunătățire, sau spre o decădere fatală.

Economiceste vorbind trebuie să recunoaștem că nu din vina noastră proprie am recurs la dirijarea comerțului exterior. Aproape toate țările s'au încadrat în soluțiuni de această natură, spre a realiza ceea ce se numește economia autarhică. Dar dacă în principiu n'am fost vinovați de situația în care am fost puși, felul cum am lucrat în această privință,

noi singuri l-am determinat. Și asupra acestui lucru ar fi mult de spus, mai cu seamă dacă ne gândim la atâtea panamale cu devize în care au fost amestecate persoane din așa de diverse straturi sociale, încât indică o cangrenă adânc pătrunsă în organizația noastră economică și mai cu seamă administrativă. Se vede însă că economia românească este așa de robustă, încât a rezistat cu tărie fu-turilor neajunsurilor.

Totuși panamalele acestea au indicat că situația economică a țării s'a falsificat, că relațiunile de schimb s'au deformat și mai cu seamă s'au deplasat, astfel că comerțul de orice fel a reprezentat un eroism de oarece a avut de luptat cu factori multipli, spre a se manifesta. De bine, de rău însă, am ajuns cu finanțele la un liman oarecare; de 2 ani de zile, schimbul nostru cu străinătatea este excedentar. Este natural, excedentar luat în sensul lui contabil, căci dacă examinăm cifrele în detaliu, concluziunile nu duc la rezultate mai schimbate față de ceea ce era înainte. Înainte de a explica acest fenomen să mai constatăm un fapt, care nu trebuie trecut cu vederea. Comerțul exterior fiind dirijat de stat, economia românească a căzut într'o psihoză caracteristică, s'a anulat libertatea schimburilor de odinioară. De aceea nu numai schimbul de mărfuri propriu zis s'a resimțit, ci și comerțul de credit. Statul a ajuns la concluziunea că stă în atribuțiunea lui directă de a exercita comerțul de credit pentru anumite clase sociale. În felul acesta a luat na-

ștere o seamă de instituțiuni de credit, menite să ajute în special pătura de jos a țării. S'a dat anume, atențiune deosebită, clasei țărănești, meseriașilor și se părea la un moment dat că în aceiaș preocupare cade și clasa funcționarească, dar deocamdată legea respectivă nu și-a făcut apariția. În orice caz însă s'a pus pe tapet și soarta acesteia din urmă.

Că toate aceste categorii de oameni trebuiau ajutate nu mai încapă nici o îndoială. Și din punctul nostru de vedere, toate categoriile de cetățeni, cari aparțin unei țări, trebuiesc să se bucure din partea statului de aceiaș sollicitudine. Dar este vorba, dacă această atențiune nu putea fi manifestată tot pe calea întreprinderilor particulare. În special în Ardeal, băncile românești au trecut prin cunoscuta criză a conversiunii. Ele puteau fi puse din nou în situația de a se reface rapid, încredințându-li-se operațiuni de natura celor de mai sus după ce li s'ar fi pus la dispoziție mijloacele prin cari Statul însuș a fondat creditele speciale, fie în mod direct, fie pe cale de reescont. Se puteau lua desigur măsuri restrictive, ca aceste credite să fie întrebuințate în scopul în care au fost create și pe calea controlului sever erau îndreptate în domeniile respective. În felul acesta nu numai că rezultatul final era acelaș, dar se da și un concurs important la refacerea armăturii noastre de credit, atât de național și rural, încât este identificat cu agricultura însaș. Iar din moment ce ar fi existat un control, cu sancțiuni în caz de contraveniri, orice abuz ar fi fost cu desăvârșire exclus.

În loc de aceasta Statul a preferat să continue concepția creditului de Stat, rezervându-și roluri atât de variate în cernul economiei noastre naționale. Ce va eși de aici nu este așa de greu de văzut. Vom ajunge la acelaș rezultat la care am ajuns prin suprimarea libertății comerțului în domeniul industrial.

Contingentarea se știe că a oprit importul în măsura în care-l impuneau nevoile. Ori ceea ce importăm noi erau mărfuri fabricate. Exportam produse brute, pentru ca în schimbul lor să aducem în țară mașini, chimicale, etc. De mult se constata că într'o măsură oarecare, putem noi să fabricăm ceea ce lipsește, dar într'o măsură oarecare și nu totul. Contingentarea însă a forțat lucrurile. Din

lipsă de mărfuri, capitalurile au fost ispite și atrase în întreprinderi industriale. Astfel a luat naștere o întregă armătură de fabrici, cari la adăpostul măsurilor excepționale ne dau rezultate frumoase.

Dar raiul acesta n'a durat mult. În curând s'a verificat că porniserăm pe o cale șubredă. Am făcut și industrii, cari puteau să existe și am ridicat instalațiuni cu bază șubredă, pornind dela o mentalitate, care ne este proprie și pe care cu toate experiențele rele, uneori chiar dezastruoase făcute pe baza ei, n'am părăsit-o.

Industria nu este legată numai de debușeu spre a putea exista. Ea are nevoie în special de materie primă. Ori fără această materie primă potrivită și în abundență, industria se fundează pe nisip. Ea se sufocă la cea mai mică schimbare de conjunctură intervenită la locul de aprovizionare. În această situație se irosește apoi capitalurile investite și se provoacă, dacă fenomenul se produce într'un ansamblu, crizele de ale căror spasmi ne mai resimțim în mare măsură.

Ne găsim noi în situația de a fi ajuns la un impas de felul celui menționat? Fără îndoială că da. Ziarele au relatat nu de mult că s'au scos din contingentare anumite mărfuri, printre cari fonta, care servește de bază la atâtea fabricate speciale și indispensabile. Rezultatul însă nu s'a arătat. Fabricile noastre metalurgice duc lipsa acestei materii prime, pentru că toate țările și-o rezervă spre a o avea la caz de nevoie. Ori nevoia aceasta se resimte. Ceva imperceptibil ca freamăt plutește în atmosferă, care dă naștere la anumite fenomene edificatoare. S'a pornit din nou cursa înarmărilor. De aceea toate țările își fac inventarul spre a și da seama, de măsura în care pot face față momentelor neprevăzute. În consecință se rețin dela vânzări. Așa se explică că s'a pornit din nou la întocmiri de statistici, că publicațiunile de specialitate examinează cu asiduitate repartizarea materiilor prime pe diferite teritorii, că se regrupează regiunile pornind dela aceste considerațiuni spre a se situa într'o poziție de ansamblu favorabilă, etc. etc.

Neajunsul semnalat mai sus nu este de altfel propriu, numai industriei metalurgice. De aceea s'a exprimat deschis teama, că v'om recădea într'o criză mai

cumplită, după ce abia începuseră să mi-jească semnele unei îmbunătățiri. Noi ne găsim cu atât mai defavorabil situați, cu cât în dorința de a face față nevoilor de apărare națională, trebuie să ne încadrăm într-o industrie de războiu proprie. Dar această industrie cade prin excelență în cadrul considerațiilor pe cari le-am făcut, mai cu seamă cea care e sortită să întrebuințeze ca materii prime, metalele. Ce vom face în fața acestor zări nedeslușite e foarte greu de văzut.

Anormalizarea raporturilor de schimb a avut deci de rezultat o deformare a economiei noastre, deformare provocată de răspântia subită la care ne-am găsit la un moment dat și de urgența cu care am fost siliți să facem față situației. Nu putem spune că s'au înființat numai întreprinderi neviabile. Dar un mare coeficient al acestora, este în situația, se zice, de a nu îndeplini condițiile necesare de durată și sănătate.

În afară de acestea însă, revenind la noțiunea balanței comerciale, constatăm că raportul între munca românească și munca străină nu s'a îmbunătățit. Noi plătim importul tot cam cu de zece ori mai multă muncă de cum ni se plătește exportul. Ori acest lucru ținteam să-l ajungem prin industrializare și fără acest rezultat, eforturile noastre sunt nule ca efect.

De aceea e de mirare că cu toată experiența nemulțumitoare, perseverăm în dirijarea economiei prin Stat, aducând și instituțiile de credit la același numitor comun. Dacă situația economică generală e pe cale de îndreptare, trebuia să tragem consecințele cuvenite și încet, încet să revenim la libertatea economică în care Statul să n'aibă alt rol, decât de arbitru. Altfel se întrepătrund obligațiile unora cu privilegiile altora și din această ciocnire de interese antagoniste, numai bine nu poate se iasă. Statul a fost totdeauna caracterizat ca un egal ocrotitor al tuturor și nu trebuie să existe acte și fapte cari să dea cea mai mică urmă de dovadă contrarie. Numai în această situație stimulentul exercită o influență binefăcătoare în care toate interesele sunt egal de bine păzite.

Inginer G. Brândus

Reorganizarea învățământului comercial.

Există de mai înainte o comisiune de îndrumare a învățământului comercial. Până acum însă, se pare că a fost cu desăvârșire lipsită de activitate.

Nevoia de îndrumare a învățământului comercial dela noi fiind în momentele de față atât de arzătoare, ziarele din capitală ne aduc știri de unele intențiuni ale comisiei de-a revizui programul învățământului comercial.

Faptul este îmbucurător, mai cu seamă dacă reorganizarea învățământului comercial ar deveni o realitate.

Învățământul comercial dela noi, respectiv liceele comerciale, sunt departe de ceea ce ar trebui să fie. Liceul comercial de acum este un învățământ eminalemente teoretic. Ori, liceul comercial trebuie să fi un învățământ pur practic.

Astăzi, când se trâmbează atât de mult (ba s'a votat chiar o lege) românizarea vieții economice, se simte nevoia unor elemente de origină etnică română, bine pregătite pentru viața practică comercială și industrială, ca să poată face față și să fie la înălțimea elementelor străine, cari îmbrățișează cu atâta dragoste comerțul sau industria.

Elementele acestea trebuiesc crescute în liceele comerciale.

Dar, până când acest învățământ continuă să fie numai teoretic, nu vedem cum ar ieși de pe băncile lor tineri cari să poată îmbrățișa comerțul sau industria.

Deaceia, reorganizarea învățământului comercial este absolut necesară și comisiunea de îndrumare a acestui învățământ trebuie să treacă la revizuirea fără întârziere a programului actual.

ION D. PITU.

Lege

pentru modificarea unor texte din legea pentru organizarea și reglementarea comerțului de bancă.

(Legea pentru organizarea și reglementarea comerțului de bancă, promulgată cu Înaltul Decret Regal Nr. 2.175 din 4 Mai 1934 și publicată în Monitorul Oficial Nr. 105 partea I-a din 8 Mai 1934 și modificată prin legea cu privire la unele dispozițiuni pentru înlesnirea și refacerea creditului, promulgată cu Înaltul Decret Regal Nr. 1.161 din 19 Aprilie 1935 și publicată în Monitorul Oficial Nr. 94 partea I-a din 20 Aprilie 1935).

Art. 1. — Art. 5 se înlocuiește cu următorul text: „Cererea de autorizare se va adresa Consiliului Superior Bancar, instituit potrivit art. 42 din prezenta lege, la care se va alătura proiectul de act constitutiv și proiectul de statute.

Consiliul Superior Bancar, examinând oportunitatea economică generală și locală a înființării unei noi întreprinderi de bancă, precum și îndeplinirea tu-

turor condițiilor cerute de lege, hotărăște în mod definitiv asupra înființării societății, după ce, în prealabil, i se va fi depus recipisa Cassei de Depuneri și Consențământului sau chitanța Băncii Naționale constatând efectuarea vărsământului de capital prevăzut de art. 12 și 13 din prezenta lege.

Consiliul Superior Bancar poate propune părților modificările și completările, cari trebuiesc aduse actului constitutiv și statutelor”.

Art. 2. — La art. 6, alin. 5 se înlocuiește cu următorul text:

„În toate societățile bancare funcționând în România administratorul unic și cel puțin două treimi din numărul membrilor consiliului de administrație, al consiliului de cenzori, precum și al comitetului prevăzut la art. 19 din legea bancară vor fi Români”.

La art. 6, alin. final (adaus prin legea promulgată prin I. D. R. Nr. 1.161 din 1935, M. O. Nr. 94 din 1935) se înlocuiește prin următorul text:

„Dispozițiile prevăzute în alin. 2 și 3 din acest articol nu se aplică societăților bancare având sediul principal în străinătate și care se găseau în funcție sub formă de sucursală în București la data de 8 Mai 1934.

La art. 7 se adaugă următoarele alineate finale:

„Banca Agricolă, funcționând pe baza legilor din 1 Aprilie 1894, din 28 Februarie 1906, din 1 Mai 1912 și 14 Iulie 1913.

Institutul Național de Credit Agricol, împreună cu toate instituțiile autorizate prin lege a lucra cu el.

Institutul Național de Credit Meșteșugăresc, împreună cu toate instituțiile autorizate prin lege a lucra cu el.

Institutul Național de Credit Aurifer și Metalifer”.

Art. 3. — Art. 9 se înlocuiește cu următorul text:

„În baza deciziei de autorizare dată de Consiliul Superior Bancar, tribunalul în jurisdicția căruia societatea bancară își va stabili sediul principal, va dispune transcrierea în registrul de societăți sau, acolo unde asemenea registru nu există, înscrierea în registrul firmelor a actului constitutiv și a statutelor, făcându-se mențiune de deciziunea de autorizare.

De asemenea va ordona publicarea în Buletinul Oficial Bancar a actului constitutiv, a statutelor și a deciziei de autorizare.

La fiecare Oficiu al registrului comerțului din țară se va înființa câte un registru special, denumit „Registrul Societăților Bancare”, în care se va înscrie actul constitutiv și statutele, făcându-se mențiune de decizia Consiliului Superior Bancar și de încheierea tribunalului.

Înscrierea în acest registru înlocuiește înscrierea în registrul comerțului și nu se poate efectua decât după îndeplinirea tuturor formelor de publicitate prevăzute în acest articol.

Nici o societate bancară nu va putea fi înscrisă în acest registru mai înainte ca actul constitutiv și statutele sale să fi fost aprobate de către Consiliul Superior Bancar.

Sunt aplicabile registrului societăților bancare toate dispozițiunile din legea pentru înființarea unui registru al comerțului, care nu sunt contrarii legii de față.

Publicitatea actelor societăților bancare, prevăzută în legi și statute, se va face după cum urmează:

a) Actele constitutive, statutele, precum și modificările lor; actele de fuziune, hotărârile adunărilor generale pentru sporirea, reducerea sau reconstituirea

capitalului, precum și cele de disolvare și lichidare, se vor depune la tribunalul competent, care le va transcrie în registrul respectiv ca și pentru celelalte societăți. Ele se vor înscrie în registrul societăților bancare dela Oficiul registrului comerțului din localitatea unde întreprinderea bancară își are sediul principal și sediile sucursalelor, prin derogare dela dispozițiunile codului comercial, ele se vor publica în Buletinul Oficial Bancar.

Publicitatea de mai sus se va face în termen de 30 zile dela data actelor, afară de cazul în care legea dispune altfel;

b) Publicitatea actelor întreprinderilor de bancă, în afară de acelea enumerate de alineatul precedent, cerute de legi și statute, se va face prin menționarea lor în registrul societăților bancare al locului unde întreprinderea își are sediul principal și sediile sucursalelor și prin publicare în Monitorul Oficial și în Buletinul Oficial Bancar, Publicitatea de mai sus se va face în termen de 15 zile dela data actului, afară de cazul în care legea dispune altfel;

c) Deciziunile Consiliului Superior bancar se vor publica în Buletinul Oficial Bancar atunci când legea o cere sau consiliul hotărăște. Mențiunile despre aceste deciziuni se vor face și în registrul societăților bancare al locului unde întreprinderea își are sediul principal și sediile sucursalelor.

Publicitatea de mai sus se va face în termen de 15 zile dela data comunicării acestor deciziuni, afară de cazul în care legea dispune altfel.

Consiliul Superior Bancar va publica, sub îngrijirea sa, „Buletinul Oficial Bancar”, care va apare cel puțin de 2 ori pe săptămână în locul „Buletinului Consiliului Superior Bancar”.

Din acest buletin se vor trimite gratuit cinci exemplare Institutului central statistic.

Consiliul Superior Bancar va stabili normele de apariție, organizare și taxele pentru publicațiuni.

Societățile înscrise în registrul societăților bancare se consideră regulat constituite, fără îndeplinirea niciunei alte formalități și au personalitate juridică”.

Art. 4. — La art. 12, după alin. I se adaugă:

„Consiliul Superior Bancar poate însă admite și sume mai mici decât plafonul fixat, atât pentru societățile de persoane, cât și pentru cele de capitaluri, fără să se poată scobori sub 2/3 din cifra capitalului social stabilită în prezenta lege”.

La art. 12, după alin. V se adaugă un alin. nou cu următorul cuprins:

„Se exceptează întreprinderile bancare existente la data de 8 Mai 1934, care vor trebui să se conformeze dispozițiilor de mai sus, numai în cazul când vor cere înscrierea acțiunilor lor în cota bursei”.

La art. 12 alin. ultim se înlocuiește cu următorul text: „Cheltuelile de constituire nu vor putea depăși 3% din valoarea capitalului social și ele vor fi amortizate în decursul primilor 5 ani dela înființarea societății.

În cota de 3% nu se vor calcula cheltuelile necesitate de plata taxelor de timbru pentru contractele de societate și pentru acțiuni și impozitele pe acte și fapte juridice”.

Art. 5. — La art. 15, alin. ultim se înlocuiește cu următorul text: „Pentru aceste modificări, precum și

pentru celelalte acte sociale a. căror publicitate este cerută de lege, se va urma conform art. 10 din lege.

Art. 6. — La art. 18, la finele alin. I se adaugă cuvintele: „fără însă ca valoarea acestui capital să fie mai mică de Lei 30.000”.

La art. 18, alin. II se suprimă.

Art. 7. — La art. 24, al. ultim se înlocuiește cu următorul text:

„Totalul cheltuelilor generale ale băncilor, exceptând dobânzile plătite, nu va putea depăși pentru băncile mari 7 la sută, pentru băncile mijlocii 6 la sută, pentru băncile mici 9 la sută, din totalul plasamentelor.

La băncile al căror capital e mai mic de 20 milioane Lei, totalul cheltuelilor generale, exceptând dobânzile plătite, nu va putea depăși 7 la sută din totalul plasamentelor”.

Art. 8. — La art. 25, la finele alin. II se adaugă cuvintele:

„La societățile bancare cu sediul în comunele ne-reședințe expertul contabil poate fi înlocuit printr'un contabil autorizat sau stagiar”.

Art. 9. — La art. 27, alin. I se înlocuiește cu următorul text:

„Administratorii, membrii Direcțiunii și censorii nu pot lua sume de bani pe credit dela societățile bancare la care funcționează.

Fac excepție împrumuturile acordate funcționarilor din fondurile de ajutor create special în acest scop”.

La art. 27, al. II și III se suprimă.

Art. 10. — Art. 30 se înlocuiește cu următorul text:

„Cu cel puțin 8 zile înainte de întrunirea adunării generale, societățile bancare vor depune bilanțul anual și contul de profit și pierdere, la grefa tribunalului competent, fără îndeplinirea vreunei alte forme de publicitate.

Bilanțul anual trebuie să fie întocmit și aprobat de adunarea generală cel mai târziu în termen de 4 luni dela finele fiecărui an, după modelul tip stabilit de Consiliul Superior Bancar.

La finele primelor 6 luni ale fiecărui an, administratorii societăților bancare sunt obligați să întocmească bilanțul brut semestrial al întreprinderii după modelul tip stabilit de Consiliul Superior Bancar.

Bilanțurile, atât cel anual, însoțit de contul de profit și pierdere regulat aprobat, cât și cel semestrial, se vor depune la tribunalul competent, care va dispune publicarea lor. Bilanțul semestrial se va publica în Buletinul Oficial Bancar, iar cel anual în Monitorul Oficial și în Buletinul Oficial Bancar. Bilanțul semestrial se va publica în termen de 45 zile dela data întocmirii lui, iar cel anual, împreună cu contul de profit și pierdere, în termen de cel mult 30 zile dela data aprobării de către adunarea generală.

Întreprinderile bancare vor înainta Consiliului Superior Bancar copii de pe bilanțurile anuale și semestriale, întocmite pe coloane, în termen de 15 zile dela data expirării termenului de publicare, conform alin. precedente.

Băncile și institutele de credit de orice fel supuse prevederilor acestei legi, sunt obligate a înainta Băncii Naționale a României, în afară de bilanțurile mai sus menționate în acest articol și o situațiune lunară a activului și pasivului lor, după formulare ce se vor stabili de Banca Națională a României.

Banca Națională a României va putea face prin organele sale verificarea situațiilor arătate în alin. precedent, precum și cel puțin odată pe an verificarea în amănunte a situației și activității reale a băncilor care au datorii la Banca Națională a României, aceste bănci fiind obligate a pune la dispoziția organelor Băncii Naționale a României orice registre, acte și date necesare stabilirii situației reale, care vor fi cerute de Banca Națională a României, cu excepția numelui deponentului, care nu se va comunica dacă banca socotește necesar a păstra secretul.

La băncile și institutele de credit care n'au datorii la Banca Națională a României, aceste verificări se vor face de către organele Consiliului Superior Bancar, față de care au obligația de a se conforma dispozițiilor alineatului precedent.

Funcționarii Băncii Naționale a României și ai Consiliului Superior Bancar sunt obligați a păstra secretul comercial, sub sancțiunea destituirii din postul ce ocupă pe lângă institutul de control respectiv și vor fi deferiți justiției pentru delictul de violare a secretului profesional”.

Art. 11. — La art. 31, alin. 2 se înlocuiește cu următorul text:

„a) Odată cu publicarea bilanțului anual se va publica separat și contul de profit și pierdere întocmit conform modelului stabilit de Consiliul Superior Bancar”.

La art. 31, alin. 9 se înlocuiește cu următorul text:

„Cambiile primite în garanție și cele de circulațiune nu pot figura decât în conturile de ordine”.

Art. 12. — La art. 36 se adaugă următorul alineat final:

„Este interzis băncilor de a oferi deponenților cu termen fix sau la vedere dobânzi nejustificate față de natura operațiunilor întreprinderii bancare, de cheltuielile ei de regie și de situația generală a pieții.

Este de asemenea interzis băncilor de a întrebuița pentru atragerea deponenților de orice fel, mijloace ne-compatibile cu situația unei asemenea întreprinderi, cum ar fi: întrebuițarea obicinuită de intermediari remunerați, publicitatea exagerată și conținând afirmațiuni necorespunșătoare cu situația băncii și afacerile sale”.

Art. 13. — La art. 38, alin. 2 se înlocuiește cu următorul text:

„1. De a cumpăra și vinde mărfuri și a face pe cont propriu orice alt comerț decât cel de bancă”.

Art. 14. — La art. 42, alin. 1, până la 11 inclusiv, se înlocuiesc cu următorul text:

„Pentru aplicarea acestei legi, cum și pentru supraveghierea comerțului de bancă în genere se înstitue un Consiliu Superior Bancar, având personalitate juridică de drept public.

Consiliul Superior Bancar funcționează pe lângă Banca Națională a României.

Acest Consiliu se compune din:

Guvernatorul Băncii Naționale a României;

Un delegat desemnat dintre administratorii acestei instituțiuni;

Trei delegați ai Ministerului de Finanțe;

Un delegat al Consiliului Superior Economic;

Doi delegați ai Ministerului de Justiție, aleși unul dintre consilierii Curții de Apel din București și al doilea dintre membrii Consiliului Superior de Avocatură a Statului;

Profesorul de Monedă, Credit și Schimb dela Academia de Inalte Studii Comerciale din București;

Trei delegați ai Asociației Băncilor Române aleși de Ministerul de Finanțe dintr'o listă de nouă persoane propusă de toate categoriile de bănci și anume: de băncile mari, mijlocii și mici, fiecare categorie propunând câte 3 persoane".

Sunt considerate bănci mici cele cu un capital mai mic de 10 milioane Lei, bănci mijlocii cele cu un capital mai mare de 10 milioane și mai mic de 60 milioane Lei și bănci mari cele cu un capital mai mare de 60 milioane Lei.

Indată după publicarea legii se va recompu Consiliului Superior Bancar în conformitate cu dispozițiunile de mai sus.

Art. 15. — La art. 44, alin. 1 se înlocuiește cu următorul text:

„Consiliul Superior Bancar hotărăște asupra chestiunilor date în competența sa, în prezența a cel puțin 7 membri. El judecă pe bază de memorii scrise și expunerii orale la termenul ce se va fixa”.

Pentru a se decide asupra disolvării și lichidării societăților bancare, este necesară prezența a cel puțin 9 membri.

Art. 16. — La art. 45, alin. 1 se înlocuiește cu următorul text:

„Pentru valabilitatea deciziunilor Consiliului Superior Bancar sunt necesare 7 voturi afară de deciziile asupra disolvării și lichidării societăților bancare pentru valabilitatea cărora sunt necesare 9 voturi. În caz de paritate, votul președintelui decide”.

La art. 45, alin. 3 se înlocuiește cu următorul text:

„Deciziunile Consiliului Superior Bancar trebuiesc motivate. Se exceptează deciziunile pronunțate de Consiliul Superior Bancar, în cererile pentru autorizarea funcționării de societăți bancare sau pentru autorizarea de operațiuni speciale, cari nu vor fi motivate, fiind acte discreționare, în cazul când respingerea se face pentru motive de oportunitate”.

La art. 45, alin. 4 se înlocuiește cu următorul text:

„Ele se pot ataca cu apel la Curtea de Apel din București, în termen de 15 zile dela publicarea deciziei în Buletinul Oficial Bancar”.

La art. 45, alin. 5 se înlocuiește cu următorul text:

„Deciziunile Consiliului Superior Bancar sunt obligatorii pentru instanțele judecătorești chemate să le aplice”.

La art. 45, alineatul 9 se înlocuiește cu următorul text:

„Curtea de Apel și Curtea de Casație vor judeca de urgență în Camera de Consiliu, fixând termen de judecată și citând părțile din oficiu.

Curtea va lua întotdeauna concluziunile Ministerului Public”.

La art. 45, ca ultim alineat, se adaugă următorul text:

„Deciziunile definitive ale Consiliului Superior Bancar, prin care s'a hotărât lichidarea societăților bancare pentru pierderea capitalului social, sub limita prevăzută de art. 54, vor putea fi retractate de către Consiliul Superior Bancar, dacă banca în cauză va face dovadă că în termen de 6 luni dela data rămâ-

nerii definitive a hotărârii de lichidare și-a reconstituit capitalul, fie prin mărirea activului, fie prin reducerea pasivului pe care l-a avut la data pronunțării hotărârii a cărei retractare se cere”.

Art. 17. — La art. 46, alin. 1 se înlocuiește cu următorul text:

„În caz de abatere dela prezenta lege și regulamentul ei, dela legile aplicate întreprinderilor bancare, dela statutele acestor întreprinderi, precum și în caz de neexecutare a deciziunilor Consiliului Superior Bancar, date în conformitate cu art. 44 de mai sus, Consiliul Superior Bancar se poate sesiza, fie din oficiu, fie de către Ministerul public”.

La art. 46, alin. 3 se înlocuiește cu următorul text:

„Cercetarea se va face de Consiliu prin organele sale sau prin acele ale Băncii Naționale a României. De asemenea Consiliul va putea încuviința orice probe în afară de proba cu martori. Administratorii, conducătorii și lichidatorii întreprinderilor bancare sunt obligați a pune la dispoziția celor însărcinați cu facerea cercetărilor, toate actele și registrele cerute de aceștia”.

La art. 46, alin. 6 se înlocuiește cu următorul text:

„Deciziile Consiliului Superior pronunțate conform legii de față sunt executorii de drept și fără somațiune”.

La art. 46, alin. 7 se înlocuiește cu următorul text:

„Ele vor fi executate, la cererea Consiliului Superior Bancar, sau la cererea părții interesate, prin mijlocirea tribunalului competent, care la rândul său, va ordona executarea prin corpul de portărei sau agenții de executare din jurisdicțiunea sa. La executare Consiliul Superior Bancar va putea fi reprezentat printr'un delegat al său”.

Art. 18 — Art. 48 se înlocuiește cu următorul text:

„Prin regulamentul acestei legi se vor determina în chip amănunțit modul de funcționare al Consiliului Superior Bancar, organele de reprezentare, serviciile, funcționarii și personalul necesar birourilor sale, precum și mijloacele sale financiare.

Funcționarii și avocații Consiliului Superior Bancar sunt funcționari și avocați publici și au dreptul să participe la Casa Generală de Pensii a Statului.

Acești funcționari constituiesc un corp de specialitate supus dispozițiunilor Statutului funcționarilor publici.

Numirea, încadrarea și salarizarea lor se va face în conformitate cu acest statut și cu normele de organizare întocmite de Consiliul Superior Bancar.

Avocații Consiliului Superior Bancar sunt supuși dispozițiunilor legii pentru organizarea Corpului de avocați publici.

Avocații în funcțiune la data publicării legii de față, numiți de către Consiliul Superior Bancar, sunt de drept definitivi și se încadrează conform prevederilor art. 64 și 70, alin. II din legea pentru organizarea avocaților publici, în gradul corespunzător salariului ce-l primesc la data publicării prezentei legi sau în gradul cel mai apropiat acestui salariu. Reținerile pentru pensii se vor face de Consiliul Superior Bancar, dela data numirii personalului său și se vor vărsa de Consiliul Casei Generale de Pensii a Statului, conform dispozițiunilor legii Casei Generale de Pensii.

Acțiunea disciplinară se execută atât față de funcționari, cât și față de avocați, de către Consiliul Superior Bancar.

(Va urma)

Intreprinderile Forestiere Române, s. a., București

Calea Dorobanților Nr. 168.

INTREPRINDERILE FORESTIERE ROMÂNE, S. A., Bucnești

INVITĂ

pe acționari la

a XVII-a adunare generală ordinară,

ce se va ține în localul societății din București, Calea Dorobanților Nr. 168, în ziua de 15 Mai 1937, orele 11.

ORDINE DE ZI:

1. *Constituirea Adunării generale;*
2. *Raportul Consiliului de Administrație despre gestiunea anului 1936;*
3. *Raportul Comitetului de Censori;*
4. *Hotărâre asupra Bilanșului anului 1936 și a distribuirii beneficiului net;*
5. *Descărcarea Consiliului de Administrație și a Comitetului de Censori pentru gestiunea anului 1936;*
6. *Alegerea Comitetului de Censori pe timp de un an;*
7. *Fixarea jetoanelor de prezență.*

Se atrage atențiunea domnilor acționari asupra art. 10 din statute, care dispune ca acțiunile să fie depuse cu 5 zile înainte de Adunarea generală.

Acțiunile se vor depune la cassiera societății din București, Calea Dorobanților Nr. 168.

Intrucât la data fixată nu s'ar putea constitui Adunarea generală conform art. 11 din statute, nefiind depus numărul de acțiuni cerute, Consiliul convoacă conform art. 8 din statute, Adunarea generală pe ziua de 24 Mai 1937, orele 11 a. m., în localul societății, cu aceeași Ordine de zi.

Consiliul de administrație.

BCU Cluj / Central University Library Cluj

Comerțul Lemnului, s. a., București

Calea Dorobanților Nr. 168.

COMERȚUL LEMNULUI S. A., București

INVITĂ

pe acționari la

a XII-a adunare generală ordinară,

ce se va ține în localul societății din București, Calea Dorobanților Nr. 168, în ziua de 15 Mai 1937, orele 10 a. m., cu următoarea

ORDINE DE ZI:

1. *Constituirea Adunării generale;*
2. *Raportul Consiliului de Administrație despre gestiunea anului 1936;*
3. *Raportul Comitetului de Censori;*
4. *Hotărâre asupra bilanșului anului 1936 și a distribuirii beneficiului net;*
5. *Descărcarea Consiliului de Administrație și a Comitetului de Censori pentru gestiunea anului 1936;*
6. *Alegerea Comitetului de Censori pe timp de un an;*
7. *Fixarea jetoanelor de prezență.*

Se atrage atențiunea domnilor acționari asupra art. 11 din statute, care dispune ca acțiunile să fie depuse cu 5 zile înainte de Adunarea generală.

Acțiunile se vor depune la cassiera societății din București, Calea Dorobanților 168.

Intrucât la data fixată nu s'ar putea constitui Adunarea generală, conform art. 13 din statute, nefiind depus numărul de acțiuni cerute, Consiliul convoacă conform art. 14 din statute, Adunarea generală pe ziua de 26 Mai 1937, orele 10 a. m., în localul societății, cu aceeași Ordine de zi.

Consiliul de administrație.

Intreprinderile Forestiere Române, s. a., București

Calea Dorobanților Nr. 168.

Bilanțul general la 31 Decembrie 1936.				
Activ.	Lei		Capital.	
	a.	b.		
Cassa	725.496	—	Capital	26.000.000
Efecte de primit	1.122.817	—	Fond de rezervă	543.971
Efecte publice	739.434	—	Fond de asigurare	186.519
Acțiuni și participațiuni	21.071.200	—	Fond de rezervă pentru creanțe dubioase	809.293
Avansuri pentru lucrări de pădure și div. debitori	4.172.522	—	Efecte de plată	13.172.000
Conturi curente debitoare	28.346.374	—	Conturi curente creditoare	36.472.985
Material lemnos fasonat	8.937.707	—	Diversi creditori	2.773.667
Materiale tehnice în magazie	278.471	—	Dividendă neridicată	894.493
Plăci de marmorit și terasit	309.841	—	Imprumut la stat	11.050.000
Alimente și diverse articole în cantină și magazie	739.570	—	Profit net :	
Păduri în picioare (Cloșani)	6.861.725	—	reportat din anul 1935	190.338
Investițiuni :			al anului 1936	2.069.892
Poieni	15.393.012	—		2.260.230
Amortisment 1936	939.365	—		
		14.453.647		
Fabrica Marmorit	1.397.557	—		
Amortisment 1936	139.557	—		
		1.258.000		
Mașca	4.397.683	—		
Amortisment 1936	268.350	—		
		4.129.333		
Orlat	444.120	—		
Amortisment 1936	27.100	—		
		417.020		
Mobilier		1		
		20.258.000		
		94.163.158		94.163.158

Conturi de ordine.

Lei		Lei	
a.	b.	a.	b.
Debitori de efecte în gaj	1.767.000	Efecte în gaj	1.767.000
Debitori prin gir	2.000.000	Angajamente prin gir	2.000.000
Ipoteci, gajuri, garanții	10.824.795	Deponenți de ipoteci, gajuri, garanții	10.824.795
Debitori de efecte comerciale în garanție	5.125.000	Efecte comerciale în garanție	5.125.000
Debitori de efecte împrumutate	490.000	Efecte împrumutate	490.000
Depozite libere	432.850	Deponenți de depozite libere	432.850
	20.639.645		20.639.645

Cheltuieli.

Contul Profit & Pierdere.

Venituri.

Lei		Lei	
a.	b.	a.	b.
Cheltuieli generale	2.163.169	Venit din material lemnos	4.6159.49
Salarii	1.576.616	Venit din acțiuni, efecte publice, magazine și diverse	3.500.940
Dobânzi	327.652	Profit reportat	190.338
Impozite	285.204		
Pierdere la marmorit	459.541		
Amortizare la investiții	1.234.815		
Profit net :			
reportat din anul 1935	190.338		
al anului 1936	2.069.892		
	2.260.230		
	8.307.227		8.307.227

CONSILIUL DE ADMINISTRAȚIE:

ss. Dr. V. V. Tilea, director general. ss. Dr. O. Russu, președinte. Pentru contabilitate: ss. Dr. I. Popa, director, exp.-contabil.

ss. Dr. I. Pop. ss. Dr. N. Comșa. ss. Dr. A. Popa. ss. G. Carp. ss. Ing. P. Panaitescu.

ss. G. Moroianu. ss. I. Crețu. ss. Ion Agârbiceanu. ss. I. Martalogu.

ss. P. Dan. ss. M. Peculea.

Subsemnații cenzori am examinat conturile de mai sus și le-am aflat în deplină regulă și în concordanță cu registrele societății.

ss. A. Oțoiu, președinte.

ss. Prof. Dr. A. Gociman, expert-contabil.

ss. C. Rășcanu, expert-contabil.

BANCA „VICTORIA”, S. A., ARAD.

Inscrisă în Registrul Bancar sub No. 3 din 30 Iunie 1934.

Activ.		Contul Bilanț la 31 Decembrie 1936.		Pasiv.	
		Lei	b.		
Cassa:				Capital social	80.225.000'—
Numerar efectiv	7.420.483'—			Fonduri de rezervă:	
Disponibil la B. N. R.	3.857.968'—	11.278.451'—		Rezervă statutară	55.372'—
Disponibil la bănci:				Rezervă legală	5.811.793'—
In țară		303.240'—		Fonduri de amortisment:	5.867.165'—
Portofoliu de titluri:				Fond pt. amortizarea	
I. Titluri românești:				creanțelor dubioase	14.000.000'—
Efecte publice v. n.				Fond pt. amortizarea	
Lei 5.269.160'—	2.234.739'—			imobilelor	1.400.000'—
Titluri cotate la bursă				Fond de pensii și ajut.	15.400.000'—
v. n. Lei 989.000'—	1.027.785'—			al funcțion.	7.343.251'—
Titl. necotate la bursă				Dobânzi nerealizate la	4.012.324'—
v. n. Lei 27.788.800'—	633.047'—	3.895.571'—		creanțe dubioase	
II. Titl. streine v. n.				Diferențe de curs nereal.	100.387'—
Lei 1.115.100'—		19.206'—	3.914.777'—	la port. de titl.	
III. Din titl. de mai sus sunt angajate:				Depuneri spre fructif.:	
Efecte publice v. n.				a) în aranjament cf.	
Lei 396.660'—	164.035'—			art. 52 din leg. conv.	
Titluri diverse v. n.				I. Din țară:	
Lei 152.502'—	3'—			la vedere	4.227.390'—
Total:	164.038'—			pe termen	29.141.724'—
Portofoliu de scont:				II. Din străinătate:	
I. Plătibil în țară:				la vedere	1.850.648'—
Cambii fără garanții				pe termen	10.073.901'—
(pers. cu gir.)	18.887.264'—			b) Depuneri noi din	11.924.549'—
Cambii garantate cu				țară:	
mărfuri, titluri, etc.	1.435.842'—			la vedere	3.498.615'—
Cambii garantate cu				pe termen	97.591'—
ipotecă	58.983.220'—	79.306.326'—		pe livrete de econ.	
II. Din portofoliul de				plătibile la purtător	1.147.342'—
mai sus se află reesc.				pe bonuri de casă	
Plătibil în țară. Total:	16.289.560'—			plătibile la purtător	75.941'—
Debitori:				depunerea fondului	
I. Din țară:				de pens. al funcț.	1.288.363'—
Debitori fără garanții				6.107.852'—	
(ct. deschis)	6.770.983'—			c) Dep. în cont-curent:	
Debitori garanțați cu				la vedere	389.458'—
efecte comerciale	1.711.289'—			pe termen	3.900'—
Debitori garanțați cu					393.358'—
mărfuri	574.470'—			Creditori:	
Debitori garanțați cu				I. Din țară:	
ipotecă	4.149.695'—	13.206.437'—		la vedere	357.575'—
II. Din străinătate		74.243'—		pe termen în aran.	
III. Creanțe improce-				cf. art. 52 din legea	
suat				conv.	357.622'—
fără garanții (ct. des-				715.197'—	
chis)	1.557.168'—			II. Din străinătate	95.950'—
cu garanții de titluri	60.260'—			Angajamente de reescont:	
cu gar. de mărfuri	9.843'—			In țară:	
cu garanții de ipotecă	3.061.041'—	4.688.312'—	17.968.992'—	La Banca Națională	
Debitori benef. de legea				a României	15.795.560'—
lichid. dator. agr. și				La alte instituțiuni	494.000'—
urb. din 7. IV 1934				Cecuri și ordine de plată	16.289.560'—
(cota rămasă)				in țară	42.806'—
Imprumuturi pe termen				Conturi diverse	9.343.332'—
lung				Conturi transitorii:	
Imobile:				Interese transitoare	1.140.817'—
Necesare comerțului				Chirii transitoare	578.478'—
propriu și pt. funcț.	13.210.000'—			Diverse transitoare	1.855.393'—
alte imobile	12.570.414'—	25.780.414'—		Beneficiar net:	
Mobilier	229.219'—			repartat din anul 1935	2.690.794'—
Conturi diverse	1.807.433'—			din anul curent	
Conturi transitorii	13.119'—			Lei 7.017.332'—	
				din care: s'a amortiz.	
				Lei 1.229.251'—	
				dotat fondul de amort.	
				Lei 2.744.860	3.974.111
				3.043.221'—	5.734.015'—
				200.538.548'—	200.538.548'—

BANCA „VICTORIA”, S. A., ARAD.

Activ.	Conturi de ordine.		Pasiv.	
	Lei	b.	Lei	
Cauțiuni statutare	2.249.600	—	Deponenți de cauțiuni statutare	2.249.600
Debitori de avaluri și scris de gar. date de bancă:			Creditori de avaluri și scris de gar. date de bancă:	
In țară	8.969.296	—	In țară	8.619.096
<i>Efecte comerciale in gaj:</i>			In străinătate	350.200
In portofoliu	1.649.184	—	Deponenți de efecte comerciale in gaj	1.649.184
<i>Cambii de circulațiune:</i>			Deponenți de cambii de circulațiune	9.937.600
In portofoliu	9.937.600	—	Remitenți de efecte spre incasare	1.875.707
Efecte spre incasare	1.875.707	—	Deponenți de ipot., cesiuni, mărfuri in gaj și gar. div.	14.177.384
Ipoteci, cesiuni, mărfuri in gaj și div. gar.	14.177.384	—	Deponenți de titluri in gaj	6.019.099
<i>Titluri in gaj:</i>			Deponenți de titluri și alte valori in părtare	41.482.029
In portofoliu	6.019.099	—	Diverse titluri împrumutate	549.162
Depozite de titluri și alte valori in păstr.	41.482.029	—	Acreditive și diverse	29.033.677
Debitori de titluri împrumutate	549.162	—	Angajamente de reescont in conversiune	6.076.955
Acreditive și diverse	29.033.677	—		
Efecte reescontate in conversiune	6.076.955	—		
	122.019.693	—		122.019.693

Debit.	Contul de Profit și Pierdere la 31 Decembrie 1936.		Credit.	
	Lei	b.	Lei	
<i>Cheltueli de administrație:</i>			Report din beneficiul anului 1935	2.690.794
Salarii, pensii și indemnizații	7.589.044	—	<i>Dobânzi încasate:</i>	
Diverse	1.927.194	—	după portofoliul de scont	7.653.981
<i>Impozite și taxe</i>	309.589	—	dela debitori	2.311.984
<i>Dobânzi plătite:</i>			<i>Comisioane încasate</i>	180.374
După depuneri	508.573	—	<i>Venitul portofoliului de titluri</i>	1.003.908
După reescont	770.772	—	<i>Venitul imobilelor</i>	1.605.103
La alți creditori	291.786	—	<i>Beneficii diverse:</i>	
<i>Comisioane plătite</i>	13.518	—	din diverse realizări	2.757.515
<i>Amortizări:</i>			din creanțe amortizate	2.914.943
la imobile	1.203.438	—		
la mobilier	25.813	—		
<i>Dotarea fondului de amortiment:</i>				
pentru creanțe dubioase	2.660.524	—		
pentru imobile	84.336	—		
<i>Beneficiul net:</i>				
reportat din anul 1935	2.690.794	—		
din anul curent	3.043.221	—		
	21.118.602	—		21.118.602

Arad, la 31 Decembrie 1936.

ss. Dr. Nerva Iercan, dir. gen. ss. Iosif Albon, dir. exp.-cont. Pentru contabilitate: ss. Ladislau Bergmann, procurist, cont.-aut.

CONSILIUL DE ADMINISTRAȚIE:

ss. Antoniu Mocsonyi, președinte. ss. Dr. Nicolae Zigre, vice-președinte. ss. Dr. Ștefan Angel. ss. Dr. Coriolan Balta.
ss. Dr. Ioan Baltescu. ss. Dr. Silviu Păscuțiu. ss. Dr. Teodor Popa. ss. Rafiroiu Remus. ss. Dr. Patriclea Țucra.

COMITETUL DE CENSORI:

Subsemnatul Comitet de Censori am examinat Bilanțul și Contul de Profit și Pierdere prezent și l-am aflat în consonanță cu Codul de Comerț și Legea Bancară.

ss. Brutus Păcuraru, președinte, exp.-cont. ss. Vasile Cartiș. ss. Dr. Virgil Cimponeriu. ss. Dimitrie Muscan.