

GAZETA TRANSILVANIEI

Redacția și Administrația
PIAȚA LIBERTĂȚII BRAȘOV
Telefon 226
Abonament anual 360 lei
Pentru strelnătate 800 lei
Anunțuri, reclame, după tarif.

Fondată la 1838 de George Barițiu

Apare de trei ori pe săptămână

Fără o presă națională cinstită și democratică, un popor nu va da niciodată măsura însușirilor lui culturale și politice. El ca și cum ar grai prin gura streinului.

SITUAȚIUNEA FUZIUNII

Despre hotărârile comitetului executiv al P. N. R. luate în ședințele de Miercuri primim următorul comunicat:

Comitetul central executiv al Partidului național român în ședința sa de Miercuri a luat în discuție scrișoarea conducerii partidului țărănesc prin care acesta îi comunică rezoluțiunile congresului partidului țărănesc și răspunde că nu poate modifica hotărârile Congresului Partidului național român;

deci nu poate accepta hotărârile ulterioare ale Congresului țărănesc provincial din Basarabia.

Comitetul central executiv a adresat conducerii partidului țărănesc un călduros apel ca să mențină în întregime înțelegerea făcută prealabil și astfel să facă posibilă punerea în aplicare imediată a fuziunii celor două partide naționale și democratice.

DEMOCRAȚIA NAȚIONALĂ ȘI FUZIUNEA

— Răspunderile față de țară —

Am spus că ziarele mari din București nu au o atitudine obiectivă în ceea ce privește fuziunea. Ziarul „Unversal” întovărășit de „Lupta” (sub influința directă a d-lui Stelian Popescu) ca și ziarele „Adevărul” și „Dimineața” (sub influința d-lui C. Stere) se combat reciproc, făcând din fuziune o trambulină pentru interese personale ce apără fiecare.

Trebue să spunem pe față. Dovada e foarte ușor de făcut. Ori cine citește aceste ziare vede îndată care le este preocuparea lor principală.

Pe terenul acesta noi nu putem să-i urmăm, dar nici să ni facem complicități acestei lupte n.ici.

Nu contestăm serviciile prețioase aduse democrației noastre de ziarele amintite și nu odată am relevat aceasta. Dar nu se poate lăsa, fără justa relevare, o atitudine atât de personală cum o au aceste ziare astăzi.

Nu vom vorbi de politica personală a d-lui Stelian Popescu, care nu se știe și o mărturisim. Dacă „Adevărul” și „Dimineața” ar mărturisit apărarea d-lui C. Stere și ar înceta să vadă numai într-o direcțiune — de sigur că n'ar fi nevoite să lămurim echivocul. Și nu putem să nu lămurim celorlalte noastre — cari au văzut cu bucurie altădată acțiunea democratică a acestor ziare — că astăzi ele se ocupă cu intrigile politice ce nu urmăresc realizarea fuziunii. De pildă, să alimentezi continuu cu știri tendențioase acțiunea de disoluție pe cari su provocat-o agenții inconștienți și conștienți ai liberalilor, nu înseamnă să slujești democrației. Fiindcă nu spărând persoana unui singur om împotriva unui pact politic de onoare, care trebuia să însemne un act de sinceritate și putere democratică — slujești cauza democrației. Ziarul „Dimineața” vine chiar să vorbească de acțiunea ocultă a unor personalități marcante din Partidul

Național ca partidul țărănesc să se rupă în două — ca și cum acesta este scopul fuziunii! . . . Apoi, să vorbești de unitatea frontului țărănesc, ca o provocare la adresa Partidului nostru, înseamnă să fi preocupat de singura acțiune a omului cu „cenușa pe cap” pe care vreau să-l salvaze aceste ziare.

În zadar sânt, apoi, exprimările de urare și speranță pentru fuziune. Datoria unor democrați sinceri nu este să verse uleiul pe foc și să nu imite gesturile persoanelor preocupate numai de ambițiunea și interesele lor.

Partidul național are o singură atitudine: vrea desvârșirea fuziunii pe baza pactului de onoare făcut cu partidul țărănesc. Persoana d-lui C. Stere nu poate preocupăni într-o acțiune politică epocală. Trebuie să se dea înapoi, după ce a provocat, în congresul dela Chișineu, toate suferințele cinstit democrației și cu lăbă de înțreg neamul românesc. O provincie nu poate stănjeni o acțiune regnicolară, mai ales când aceia ce se întitulează reprezentanții ei nu sunt singurii cari au încrederea populației basarabene.

Dacă se va înțelege aceasta, atunci fuziunea se va desvârși. Dacă nu, răspunderile vor fi ale acelor cari au zădărnicit pactul de onoare dela 10 Iunie a. c.

Nu mai atunci vom vedea urmările întregii acțiuni politice, din ambele părți, și se va pronunța însuși poporul asupra atitudinii fiecărui partid.

Astăzi, Sâmbătă, la București — partidul țărănesc va lua hotărârea prin comitetul executiv. De această hotărâre este legată soarta noului partid, recunoscut de ambele congrese pe baza hotărârilor din pactul de unire dela 10 Iunie a. c.

ȚARA SUB GUVERNAREA LIBERALA

Abuz, imoralitate și decadență

Senzația unui raport oficial. — Suveranul îngrijorat de trista situație.

Recenta interbelare în Cameră a deputatului Dr. Marșeu din Partidul Național în chestia abuzurilor nemăpomenite săvârșite de prefectul județului Georgescu în județul Aradului, abuzuri complicate a doua zi în cameră prin filipica d-lui Vasile Goldiș, care a arătat ingerințele administrației, îndeosebi cu prilejul alegerilor pentru sinodul diecezei Aradului — au dovedit cu vârf și îndesat la ce grad de decadență morală și inconștiență crasă a ajuns șeful unuia din cele mai importante județe ale țării.

Cazul prefectului Georgescu nu este durere, un caz izolat. Sătrapi de teapa lui Georgescu se găsesc cu deosebire la noi în Ardeal cu dulumul. Ca să nu mergem prea departe, — să nu mintim bazbuziciile din Maramureș și alte părți — n'avem decât să cităm pe faimosul prefect al Făgărașului, Radovici, și pe fostul prefect de tristă memorie din Miercurea Ciucului, Spătaru, cari prin afacerile și abuzurile lor au îngrozit înțururi înțururi fără ca cineva să le clinteaască un păr fir de din loc.

Ca să ilustrăm acest tablou lugubru cu un caz de tot recent, amintim pe prefectul din Turda Dr. Meșter, de meserie notar public, prin armare o situație incompatibilă cu postul de prefect, căruia z-lele aceste primarul Turzii, un alt acolit al guvernului central, l-a pus revolver în frunte, fiindcă prefectul Meșter cutezase să-i facă o inspecție la primărie.

Guvernul, nemăputând ascunde această situație intolerabilă, s'a simțit nevoit — din ordin mai înalt — să trimită pe inspectorul general administrativ Văraru să facă o inspecție prin diferite județe. Nu știm dacă trimitul guvernului a vizitat județele mai sus amintite, ceea ce știm însă este că dl Văraru a insistat zilele acestea, ministerului de interne, un referat cu privire la cercetările sale în vechiul regat, Bucovina și Basarabia, pe care îl publică mai multe ziare bucureștene. În acest referat se fac unele constatări cu adevărat senzaționale pentru situația deplorabilă în care se găsește administrația noastră, care e prezentată ca lipsită de unitate, de autoritate morală, de indiferență și acuzată de nedreptăți și abuzuri strigătoare la cer.

Iată unele din constatări pe cari le face dl Inspector general administrativ Văraru:

În plină anarhie.

„În adevăr, prefectii de județ sunt lipsiți de autoritatea

morală, profesională și tehnică față de reprezentanții celorlalte departamente din fruntea județelor ca: consilieri agricoli, medici, ingineri, preoți, etc. cari în unele județe (Vlașca, Argeș și în toate județele din Bucovina), au refuzat să însoțească pe prefecti la conferințele administrative, sub cuvânt că nu au primit încă instrucțiuni dela departamentele respective.

Acest fapt este urmarea firească și fatală a politicii tuturor partidelor dinaintea de război. În adevăr, guvernele trecute, fiind totdeauna ca prefectul de județ să aibă un caracter politic pronunțat, toate celelalte departamente, prin legiurile lor organice, au căutat să sustragă de sub influința prefectului politic pe reprezentanții lor plasaji la reședința județului.

Cu chipul acesta s'a ajuns la sistemul de administrație actuală, care se caracterizează prin 15 terarii, cari toate pornesc de sus în jos, funcționează în mod paralel, lucrează cu totul separat unele de altele și în loc să colaboreze, din contră duc între ele o luptă continuă de întâietate și independență, distrugându-și astfel, în mod reciproc, toată autoritatea și influența față nu numai de administrație, dar și față de serviciul public pe care-l reprezintă.

Cu un asemenea sistem de organizare, unitatea de direcție este distrusă și nu e de mirare că reprezentanții ministerelor din fruntea județelor — nu numai în vechiul regat, dar și în Basarabia și Bucovina, — își pierd orice prestigiu și autoritate în județele unde funcționează.

Nemulțumirile pe chestia improprietărilor.

„Din toate procesele verbale de inspecțiune rezultă că cele mai numeroase și grele reclamațiuni ridicate de săteni sânt privitoare la modul de expropriere și improprietărire. În special încetinirea distribuției terenurilor și, clasarea sătenilor în diferite categorii în vederea improprietăririi ridică foarte multe reclamațiuni și semnalează tot atâtea nedreptăți și abuzuri din partea celor însărcinați cu executarea improprietărilor și exproprierei.

„În regiunea muntoasă a țării reclamațiunile sătenilor privesc chestiunea izlăzurilor dela munte, cari sunt absolut insuficiente astfel cum s'au constituit și, pentru salvarea vitelor, sătenii cer permisiunea de pășunare a vitelor în mănji ca și în trecut. Rezolvarea problemei enun-

CONSTATARI OFICIALE

țată mai sus — în stadiul în care se găsește astăzi în mai toate județele, — constituie mai mult o chestiune de executare a legii agrare și dispozițiilor luate ulterior, însărcinare care cade în atribuțiunile prefectilor de județe și consilierilor agricoli, și numai o mică parte a acestei probleme ar mai reveni astăzi departamentului de agricultură.”

Lăfărea alcoolismului.

Nepăsarea administrației a dus la sporirea alcoolismului. În adevăr, una din cauzele cari încurajează alcoolismul la sate, este „înmulțirea peste măsură a cârciumilor comunale, desigur, în disprețul dispozițiilor legii monopolului vânzării băuturilor.”

„În ceea ce privește poliția cârciumilor, această poliție încredințată unui număr foarte mare de funcționari prevăzuți de art. 21 din lege, în realitate nu se execută absolut de nimeni. De acest din urmă rău nu pot fi făcuți responsabili decât prefectii de județ, pentru că numai din cauza unei indiferențe condamnabile, a unei neglijențe totale sau lipse de control asupra funcționarilor subalterni s'a putut ajunge la înmulțirea numărului cârciumilor și la neexecutarea poliției în asemenea materie.”

Imoralitate și decadență.

D-l Văraru constată de asemenea că prin neglijența prefectilor s'a întins plaga listelor de subscripție, a chetelor, a vânzării forțate de broșuri și tablouri printre săteni. Prefecții permit ca „cea mai mare parte din activitatea funcționarilor subalterni să se reducă la vânzarea, facasarea și contabilitatea unor asemenea sume, a căror însemnătate este în raport cu gradul de imoralitate și de decadență ce se atribuie funcțiunii noastre administrative.”

Credem că ajung aceste câteva spicuri dintr'un raport oficial. Ele ne arată că administrația județeană e în plină dezagregare și că critica aspră adusă de noi sistemului actual de guvernare a fost într-o măsură îndreptățită.

Că în cele din urmă s'a hotărât și guvernul „competențelor” să dea publicității cel puțin o parte din aceste adevăruri crude, o înțelegem prea bine. Plăngerile, cari vin de ani de zile din toate colțurile țării, au ajuns și la urechile Regelui, care s'a convins aveva de halul în care se află țara. Neglijențele și abuzurile nu se mai puteau ascunde și atunci, pentru a se mai „liniști” opinia publică, el au cre-

zut de consult să dea publicității unele din abuzurile săvârșite, pentru ca prin găsirea unor eventuale fapte de ispyăire să se poată crea o raie și să se oprească administrația se va reface.

Se înșală însă amar. Refacerea unuia din cele mai importante ramuri ale vieții noastre publice, cum este administrația județeană, n-o pot executa cei cari timp de aproape trei ani de zile au lucrat sistematic și cu rea credință la anarhizarea țării și la distrugerea încrederii în viitorul acestui țară și la învrăjbierea între frații de același sânge.

Un singur leac există. Să plece acest guvern cu o zi mai ture, iar Suveranul, alarmat de cele ce se petrec, să încredințeze guvernarea țării celor ce dețin încrederea masei populare, aduse la marginea disperării.

Unificarea calendarului

În ultima ședință a Sf. Sinod intrunit la București s'a discutat și chestiunea introducerii calendarului Iulian.

S'a căzut de acord asupra introducerii acestui calendar în biserica ortodoxă, fixându-se data punerii lui în aplicare 1 Octombrie a. c.

Pentru lămurirea credincioșilor, cum și fixarea unor sărbători, mitropolitul primat va da o pastorală.

În legătură cu reforma calendarului, Sinodul a examinat chestiunea tinerii unui sinod ecumenic la București. În acest sinod se vor discuta și diferite alte chestiuni în legătură cu bisericile ortodoxe din Balcani. Ședința s'a ridicat la ora 1 d. a.

Invalidarea mandatelor delegației române la Geneva

O telegramă din Geneva anunță că mandatele delegației române la conferința biroului internațional al muncii de pe lângă Liga Națiunilor au fost contestate și deci nu au fost valabile.

„Consiliul general unitar al Uniunilor și sindicatelor din România” a trimis Biroului Internațional al muncii din Geneva următoarea telegramă:

„În numele Uniunilor în lemn, piele, îmbrăcăminte, funcționari, metal, chimică și petrol, constructori și alimentație protestăm contra „delegațiilor” muncitorilor numiți de ministerul muncii la conferința din Geneva. Delegații aceștia fiind numiți de guvern, nu reprezintă muncitorimea organizată, care nu a fost consultată asupra acestor persoane”.

Prin comunicatul său, Consiliul general sindical unitar din România lămurește că s'a decis la această contestație pentru că, în loc de a convoca pe delegații tuturor Uniunilor profesionale recunoscute persoane juridice, pentru ca ei să aleagă pe delegatul muncitorilor și pe cei doi consilieri tehnici la conferința de la Geneva, ministerul muncii a numit el, cu călcarea formelor, pe d-nii Flueraș, Romulus Dan și I. Mirescu, cari pot reprezenta cel mult cinci uniuni din douăsprezece. Pentru că mai spune comunicatul, cel puțin în chestiuni internaționale drepturile muncitorimii să fie respectate, când în cele interne ea e terorizată și sîngherită în toată activitatea ei, — s'a trimis Contestațiunea la Geneva, care cum se vede acum, a avut efect.

În școala de dans Francisc Ijac (Gewerbeverein) se va începe la 14 Iulie a. c.:

Cursul de vacanță pentru studenți și copii. Inscrierea se poate face zilnic Str. Castelului 110 și între orele 5—10 seara în susnumitul local. 615 2—3

DIN CAMERĂ.

Falimentul politice

financiare-economie liberale

Interpelarea dep. Madgearu.

În ședința de Joi d. a. a Camerei dep. țărănist Madgearu s'a dezvoltat interpelarea anunțată asupra scăderii leului. D-sa a înprospătat în memoria Camerei programul financiar al ministrului de finanțe și a examinat rezultatele, după trei ani aproape de guvernare.

Acel program prevedea: consolidarea datoriei flotante externe și interne; sporirea producției, astfel ca să exportăm mai mult de cât importăm; reducerea inflației monetare; stabilizarea cursului leului și valorizarea monetei noastre.

D-l Madgearu a examinat pe rând rezultatele date de executarea acestui program. D-sa a constatat că din datoria flotantă externă au fost consolidate numai trei părți, iar din cea internă nu s'a consolidat aproape nimic.

Producția n'a sporit pentru că, după cum a arătat în mod oficial secretarul general al ministerului de industrie și comerț, balanța noastră comercială n'a devenit activă nici în 1923; iar cifrele arată că pe primul trimestru din 1924 exportul e mai mic decât cel din perioada corespunzătoare a anului trecut.

Inflația monetară a fost redusă cu un miliard două sute milioane lei, care e echivalentul valorii aurului primit de stat de la Banca Națională austro-ungară și vârsat la Banca Națională; dar această reducere a inflației e numai aparentă, pentru că în portofoliul acelei bănci sunt creanțe neachitate de-ale statului.

Cursul leului nu s'a stabilizat ci a scăzut, căci în 1922 leul valora 4 centime; elvețiene iar în timpul din urmă s'a scoborât până la două centime.

În același timp mijloacele de existență s'au scumpit, indicele de scumpete sporind de la 17 la 39.

În asemenea condiții se înțelege că nu poate fi vorba de o revalorizare a monetei noastre.

Soluția crizei financiare interne, o soluție parțială, ar consta în lichidarea celor trei miliarde lei, datoriei flotante interne la particulari; iar soluția definitivă ar consta în reala stabilizare a cursului leului, prin reorganizarea Băncii Naționale și o cât mai mare acoperire metalică a numerarului circulator.

Interpelatorul a examinat apoi proiectele ministrului de finanțe și ale Băncii Naționale, privitoare la îmbunătățirea situației financiare. D-sa a exprimat credința că statul nu va avea posibilitatea ca în 20 ani să amortizeze datoria de 11 miliarde lei ce o are la Banca Națională, pentru că nu va putea da nimic din buget, în acest scop, iar împrumuturile externe ce s'ar face, ar fi mai necesare pentru refacerea și înzestrarea țării. De-asemena acea datorie n'ar putea fi acoperită prin emitere de rentă nouă, înainte de a fi achitată renta veche internă consolidată.

După examinarea acestei situații, d-l Madgearu a tras concluzia că într-o cât toată politica financiară a guvernului s'a bazat pe speranța urcării leului și această speranță nu s'a realizat, ceea ce politică a dat faliment. Iar dacă ministrul de finanțe și șeful guvernului nu înțeleg să tragă consecințele, să spună ce mai poate aștepta țara, în bine, dela prevederile d-lor?

Ministrul de finanțe V. Brătianu, răspunzând interpelării, s'a mărginit să expună măsurile de ordin financiar ce a luat,

dar n'a putut să justifice nici urcarea neconținută a prețurilor, nici scăderea valorii leului în comparație cu măsura monetară mondială, care este cursul francului elvețian.

Un atentat la drepturile Moșilor.

În ședința de Joi noaptea s'a început discuția pe articolele a legii minelor.

La art. 122, în cuvântul d. Iuliu Maniu, care atrage atenția guvernului că acest articol constituie un atentat la drepturile Moșilor.

Prin acest articol se reînfrunțază în anul al 6-lea dela unire, acele zecmi, pentru abolirea cărora moșii au făcut revoluția dela 1848.

Explicația dlui Maniu este că d. Tancred Constantinescu nu cunoaște istoricul luptelor pentru libertate duse de românii din Transilvania. Deputații liberali din Ardeal, aveau datoria să lămurească guvernul asupra acestei chestiuni. N'au făcut-o, dovedind astfel că sunt tot atât de străini de sufletul Ardealului, ca și restul colegilor lor.

D. Maniu încheie astfel:

Cinismul în legiferare trebuie să abă și el o margine. Cu un articol unic, noi vom desființa întreaga do. „operă” (Aplauze la opoziție).

D. Tancred Constantinescu: D. Maniu șef de partid..

D. Maniu: La noi nu sunt șefi. (Apl. la opoziție).

D. Tancred Constantinescu (realist): Lasă-mă să vorbesc, d-ta al vorbiți.

(Opoziția protestează vehement împotriva altitudinii dlui ministru de industrie).

D. Pavel Brătianu: Asta-i obrăznicie!

Tumultul continuă. Linistea restabilindu-se, d. Tancred Constantinescu arată că d-sa, din proprie inițiativă, a introdus un amendament nou care prevede elaborarea unui regulament special de exploatare pentru munții Apuseni.

D. St. C. Pop: Noi cerem înscrierea în lege, la lumina zilei. (Se produce un viu incident între d. Stefan Popp și d. Dârlea din majoritate, care se apostrofază reciproc. Din cauza zgomotului însă nu se aude nimic).

Articolul se votează apoi cu adaosul dlui ministru de industrie.

În ședința de ieri "a Camerei s'a votat legea minelor în mijlocul unui scandal enorm.

O serbătoare la liceul Andrei Șaguna

În ziua de Sf. Petru (Sâmbătă 12 Iulie a. c.) ora 9 a. m. se vor aduna la serbătorirea a 40 ani dela absolvirea liceului, cei nouă octavanii ai anului 1884.

După liturgia dela Biserica Sf. Nicolae se va celebra un scurt te-deum și eventual un parasas pentru profesorii și colegii răposați în Domnul, iar la liceu va urma o scurtă ședință comemorativă.

Octavanii se vor întruni apoi la o masă comună.

Vanzător permanent manufactură și galanterie angajază imediat Cooperativa „Tricolorul”, din stațiunea climaterică Bușteni, județul Prahova. 613 3—3

Taxe și contribuții comunale.

No. 11322—1924.

Cons. orăș.

PUBLICAȚIUNE.

Conform tarifului aprobat de d-l Ministru de Interne și înlocmit în baza legii asupra maximului taxelor și contribuțiilor comunale se vor percepe următoarele taxe.

A) Dela proprietari de clădiri:

1. Taxa de canal în următoarele gradații pe ocoale:

a) Pentru casele din Șirul Grăului, Șirul Florilor, Șirul Putinarilor, Șirul Inului, Strada Principele Carol, Strada Porții, Str. Măcelarilor, Târgul Cailor, care aparțin Ocolului prim, de m□ suprafață de curte clădită 50 b.

b) Pentru case în cari se află locuri de prăvălie deschisă, în străzile din centrul orașului, aflătoare în afară de Ocolul întâi, care aparțin Ocolului al doilea de m□ suprafața de curte clădită 40 b.

c) Pentru case în cari nu sunt localuri deschise de prăvălie în străzile din centrul orașului dincolo de districtul întâi, apoi pentru casele din străzile principale, din suburbii, Strada Prundului, Prund, Pe Tocile, Livada pușcașilor Piața Berthelot, Str. Ecaterinei, Șirul Livezii, Str. Lungă, Șirul Cetățuei, Str. Gării, Str. Fântânei, cari aparțin ocolului al treilea pentru m□ suprafața de curte clădită 20 b.

d) Pentru casele din străzile laterale din suburbii cari aparțin ocolului al 4-lea p. m□ suprafața de curte clădită 10 b. Ocoalele de canalizație cuprind numai acele pieți și străzi în cari sunt canaluri subterane, însă pentru terenuri din casă cari zac în exteriorul acestor ocoale, legate însă de canalizație subterană, trebuie să se plătească totuși taxa de canal.

2. Taxa pentru curățirea străzilor cu aceeași gradațiune pe ocoale ca taxa de canal, socotite însă după metru lungime, la-turei de către str. a terenului de casă, și anume:

In ocolul prim pentru 1 m. lungime anual	Lei 20
" " al doilea " " " " " "	15
" " al treilea " " " " " "	10
" " al patrulea " " " " " "	4

Ocoalele de curățirea străzilor cuprind terenurile de casă numai ale acelor străzi cari vor fi permanent curățite și în cari gunoiul va fi cărat regulat.

3. Taxa pentru serviciul pompierilor după câte — — 1000 lei-valoare locativă p. clădiri anual — — — — — 3

B) De către toți contribuabilii, bărbați și femei apoi de către firme, persoane juridice etc, taxa pentru serviciu pompierilor anual — — — — — Lei — — 10.

C) De la stăpânii cari au doi sau mai mulți servitori taxa pentru servitori și anume:

Pentru primul servitor (servitoare) anual	Lei — — 40
" al doilea " " " " " "	80
" al treilea " " " " " "	160

și așa mai departe pentru fiecare servitor următor indoitul sumei precedente.

Stăpânii cari au un singur servitor nu vor plăti taxa.

De odată cu aceste taxe, și întrebunându-se aceleași coli de plată se mai percepe de la proprietarii de casă taxa pentru apă (chiria p. apă) în baza dispozițiilor statutului orașenesc al apei, după tarif sau hydrometru, apoi în baza art. de Lege I. din 1890 de la locuitorii de sex masculin proprietarii de animale de tracțiune și de la proprietarii de casă, se mai percepe suma de răscumpărare a prestațiunii muncii comunale publice, care a fost stabilită de primărie pe anul 1924 astfel: Pentru fiecare locuitor de sex masculin între 18 și 60 ani, cu excepțiile stabilite în § 49 a legii amintite — — — — — Lei 20

Pentru fiecare animal de tracțiune	80
" o casă de lemn parter	90
Pentru 1 casă de lemn cu etaj	Lei 180
" " " " " " " " " " " "	130
" " " " " " " " " " " "	230
" " " " " " " " " " " "	300
" " " " " " " " " " " "	300

Aceste taxe au fost deja stabilite și prescrise pe seama proprietarilor de casă și locuitorilor din centrul orașului și ele sunt a se achita imediat la casa oficială taxelor orăș; pentru proprietarii de casă și locuitorii din celelalte părți ale orașului, ele vor fi de asemenea stabilite în curând când vor trebui să fie achitate și când se va emite o provocare specială.

Conform legii chiriilor dela 27 Martie 1924 proprietarii de clădiri sunt îndreptățiți să se despăgubească pentru toate taxele comunale pentru clădiri în mod proporțional, deci pentru taxa de canal, de curățirea străzilor, pentru serviciul pompierilor după valoare locativă, taxa de apă, prestația etc. dela locatarii lor.

Foile de plată se pot obține pe prețul de 2 Lei la oficial taxelor.

Eventuale reclamațiuni contra stabilirii lor se pot face în scris de către contribuabilii respective în termen de 20 zile dela apariția acestei publicațiuni, la primărie, însă înaintarea reclamațiilor nu amână achitarea taxelor.

Brașov, la 24 Iunie 1924.

620 1—1

Consiliul orașenesc.

Concerto serale-bisericești.

În fiecare Sâmbătă a lunilor Iulie și August dela orele 6—7 seara vor avea loc în Biserica Neagră

Audiții serale bisericesti

sub conducerea d-lui director de muzică Victor Bickerich. Se vor executa opere de: Händel, Bach, Beethoven, Mendelssohn, Brahms, Reger și alții, pentru cor, violină, Brats (violă), Cello și organe.

Bilete de intrare a 20 lei se pot cumpăra în biroul de concert Klingsor, Șirul Inului 31 și seara la casă. (Reprezentanții-Klingsor).

AVIZ.

Pentru ocuparea locurilor vacante în liceele militare pentru anul școlar 1924—25, se vor ține examene de admitere în ziua de 15 August la reședința fiecărui liceu militar unde se vor face și înscrierile. Singura excepție se face cu liceul militar Mănăstirea Dealului, pentru care examenul are loc la școala de infanterie No. 1 din București. Inscrierile se fac însă tot la Mănăstirea Dealului, (Târgoviște).

Perfect contabil, corespondență, contabilitate, caută post după amiază. Adresa la ziar 8—0

AVIZ!

SUCURSALA

AVIZ!

V. Missir Fii & Co. S. A.

BRAȘOV, ȘIRUL FLORILOR 16.

Avem plăcerea a aduce la cunoștința onoratei noastre clien-tele și publicului că Centrala noastră a reușit a înființa în

Paris o Centrală de Cumpărare și export

Astfel cu toată urcarea mărfurilor și cu sporirea în scurtă vreme a taxelor vamale și numai prin faptul suprimării Comisionarilor care, își croiau un mare câștig, putem satisface mai bine :: cerințele Onoratului public atât în privința gustului, calității cât și în privința ieftinirii. ::

Facem deci cunoscut că peste reducerea făcută la marfă în magazie. Se va mai acorda la toate articolele de Modă și manufactură încă o :: reducere atât la engros cât și la detail ::

de 10% în momentul cumpărării
DIRECȚIUNEA.

Cuprinși de adâncă durere aducem la cunoștința tuturor rudeniilor, amicilor și cunoșcuților, că mult iubitul nostru frate, unchiu, cumnat și văr

CONSTANTIN C. STERIU

mare proprietar, fost comerciant, Comandor al ordinului Steaua României, precum și membru în Consiliul de administrație al diferitelor mari bănci din București și împrejurime, membru al Consiliului Primăriei și al Clubului Sportiv din Capitală, membru în Consiliul de administrație al diferitelor fabrici din țară etc. etc. a decedat subit la București, în etate de 63 ani.

Rămășițele pământești ale scumpului defunct se vor depune spre vecinică odihnă din Capela ort. orientală a cimitirului din Groaveri Brașov. în Cavoul familiar Sâmbătă, 28 Iunie 1924, ora 4 p. m.

Jalnica Familie.

Aceasta servește în loc de orice alt anunț.

Lloyd 2480.

Adr. telegr: „ECHO” „DERMATA”
CLUJ.

este marca celor mai bune

G H E T E

FRĂȚII RENNER & Co. FABRICA DE PIELARIE S. A.
825 15—34

MARE DEPOZIT DE STOFE

DE HAINE

BARBATEȘTI ȘI DE DAME

SZAVA & POPOVICI

STR. NEAGRA No. 51.

20% reducere pentru d-nii funcționari

TELEFON 767.

TELEFON 767.

531 12—0

No. 70—1924.

Publicațiune.

Se aduce la cunoștința publică că în ziua de 20 August 1924 la orele 10 a. m. va avea loc, în biroul Eforiei școalelor centrale ort. rom. din Brașov (Liceul Andreiu Șaguna), licitația publică pentru darea în arendă a stabilimentului de băi al Eforiei școlare.

Stabilimentul de băi are instalațiuni de băi de aburi, dușuri calde și reci, basinuri cu apă caldă și rece, hidroterapie, băi medicale, băi în liber pentru vară cu basen mare de înotat, toate în cea mai bună stare de funcționare.

Edificiul băilor dispune de o locuință confortabilă pentru antrenor, locuință pentru portar, mecanic, etc.

Acest stabiliment este singurul stabiliment de băi în orașul Brașov.

Licitațiunea va începe dela prețul de strigare de Lei 300.000.

Caietul de sarcini se poate consulta, în toate zilele de lucru dela ora 10—12 a. m., în biroul Eforiei școlare.

Brașov, în 17 Iunie 1924.

Eforia școalelor centrale ort. rom. Brașov.

618 2—B

Saxonia No. 2793.

De vânzare 1 parcelă pentru zidire de casă în estindere de 500—2000 m. loc pentru cură, în apropierea pădure de brad pentru căutarea sănătății. Inf. Str. Tântășilor C) No. 33. Preț convenabil. 612 2—3

Mănușt de tot felul se găsesc de calitate bună numai la **Francisc Gross.**

841 6—0

Saxonia No. 7282

Publicațiune

Biserica evang. săsească din Brașov, prin licitațiune cu ofertele înscrise, vinde tot materialul lemnos al pădurei sale, alături în imediată apropiere a stațiunii C. F. R. Predeal.

Estimarea pădurei a rezultat: 600 cub. metr. rășinoase (0,6 brad alb, 0,4 cub. metr. molift) și 700 cub. metr. fag.

Prețul de strigare 280.000 Lei. Vadiul 28.000 Lei.

Licitație cu ofertele înscrise se va ține la 12 Iulie 1924, ora 10 a. m. în Brașov la oficiul economic al bisericii, Curtea Honterus No. 2, până la care termen aci se vor preda ofertele cu vadiul corespunzător în plitură închise.

Condițiunile mai de aproape se pot vedea la oficiul economic al bisericii evang. Curtea Honterus, No. 2, la orele oficiose.

Brașov, la 17 Iunie 1924.

Presbiterul bisericii evang. C. A.

628 1—2

Vad. Marie Friedmann

Birou de mijloc

pentru vânzări și cumpărări de case, locuințe, localuri de prăvălie, locuri virane, terene cultivabile și întreprinderi de fabrici ca și închirieri locuințe și ville pe timpul de vară.

Brașov, Str. Castelului 47.

600 4—0

De vânzare din mână liberă, o curte cu 2 rânduri de case cu 5 odăi, grajd pentru cai, șop pentru trăsură și mai multe șopuri pentru lemne, în Str. Podu lui Grid No. 16 Brașov. Prețul 180.000 Lei 616 2—2

Mobile noi de vânzare: dormitoare de nuc, mahagon și brad, ocazie de a cumpăra ieftin și bun pe garanție la Ștefan Sabo tâmplar Brașov, Strada Castelului 114. 626 1—1

De vânzare un auto „Mercedes” 60 H. P. 8 locuri preț convenabil. Adresați Garaj Leonida S. A. R. Brașov. 627 1—1

Instrucție în TENIS și ATLETICA UȘOARA de profesorul de sport **PODEHL**, Str. Orfanilor 45.

TUȘNAD BĂI VILA KONYA

Camere-Pension

562 8—0

AVIZ.

Vând 3½ jugăre iarbă bună pentru făcut fân de vite, în comuna Prejmer.

Informațiuni la „Gazeta Transilvaniei”.

2—3

SOCIETATE PENTRU COMERCIUL CU

SINGER

BOURNE & Co.

Are onoare a Vă înștiința că fiind reprovizionată cu tran sporturi noi de mașini de cusut din fabricile

The „Singer” Manufacturing Co.
Sucursala Brașov, Tg. Boilor No. 7

unde găsiți:

MAȘINI DE CUSUT „SINGER” pentru familie, pentru croitori, cismari, blănari și curelari, pentru butoniere, a-jurat și tamburat. ::

Mașini speciale pentru industrii, pentru cusut tâpli, sandale și bocanci, pentru țesut și reparat saci etc. etc.

Instalațiuni de forțe motrice.

Ace, ulei, și piese de schimb pentru mașini de cusut „SINGER”. Ață decusut, mătasă pentru brodat. ::

Atelier pentru reparații.

Se vinde și cu plată în rate.

3—3

ULTIMA ORA

Situațiunea fuziunii

Sfatul parlamentar al partidului țărănesc întrunindu-se Joi, luând în dezbateri hotărârea comitetului executiv al Partidului național, care i-a fost transmisă, a hotărât ca să fie convocat comitetul executiv al partidului țărănesc pentru *astăzi, Sâmbătă, la orele 10 dimineața* spre a da un răspuns adresei comitetului executiv al partidului național.

În vederea acestei întruniri a sosit la București d-l Matei Cantacuzino, care în decursul zilelor de Joi și Vineri a avut întrevederi cu fruntașii partidului național și țărănesc.

Remanierea guvernului italian

Lafayette, 28. Primul ministru Mussolini a declarat la întrunirea de ieri a deputaților majorității că guvernul va rămâne la postul său. Se vor alege însă totuși oameni noi în vederea remanierii cabinetului. Militia fascistă nu va fi disolvată, ci se va încorpora în armata regulată.

S'a adoptat apoi o ordine de zi prin care se exprimă încredere lui Mussolini.

Conferința dela Londra

Conferința dela Londra a primilor aliați se va ține pe la jumătatea lunii viitoare, după ce Reichstagul german va fi votat toate legile prmergătoare pentru aplicarea raportului experților. La nota comună semnată de d-nii Macdonald și Heriot, președintele Marx a răspuns că Germania e dispusă să primească controlul militar interaliat.

Regele și starea de spirit a populației Basarabiei

Am spus, în numărul trecut, că M. S. Regele s'a interesat de aproape de starea de spirit a populației provinciilor și, în special, de Basarabia și că azi este foarte bine informat. Suveranul pare foarte îngrijat de manifestările înăbușite ale populației țării întregi, dar în special de starea de spirit a basarabenilor, care au avut de suferit un regim ce a ajuns odios tuturor, fără să asigure ordinea — cum pretindea.

Știri pozitive, documentate, arată că populațiunea Basarabiei este atât de nemulțumită în cât primește orice înflăcătură din afară care i-ar deschide perspectiva scăpării de regimul ce-o stăpânește azi.

Nu sunt vorbe aruncate necorescând — ci purul adevăr, atunci când se spune că această populație e pe cale a fi bolșevizată complet.

Ceea ce am arătat totdeauna se dovedește exact și anume că nimic nu bolșevizează masele ca arbitrarul venit de sus. Ideile revoluționare, comuniste sau nu, nu au teren de căi în masele infometate sau adânc măhnite și biciuite de arbitrarul de sus.

Guvernul liberal, ca și cel a-vereșcan, n'a înțeles de cât să pună cădușul populației basarabene, dând ceipi mai odios tiran și om de afaceri (d-l Iaculeț) mână liberă — ceea ce s-a tradus cu o serie nesfârșită de abuzuri, hoji și afaceri scandaloase.

Astăzi, d-nii secretari de stat Tătărescu și Cipăianu constată oficial aceste abuzuri și cer măsuri radicale. E prea târziu, însă.

Ancheta făcută de aceștia este datorită alarmării justificate din cercurile imediate ale Suveranului, care, personal, are cele mai sigure informațiuni asupra situației din toate provinciile unite. D-l Brătianu, în vizita sa în Basarabia, a avut surpriza de a auzi strigăte îngrijitoare, în rusă, ale populațiunii românești dominată de propaganda agenților vechiului regim rus ca și ai regimului de azi. Suveranul și-a exprimat îngrijorarea nu odată despre starea aceasta de spirit, care este pericolul unei revoluții.

Guvernul încearcă acum să arate Suveranului că posedă încă situația și că va remedia răul. Dacă ar putea să-o facă, am

fi cei din urmă să-l felicităm — dar noi nu credem că mai este posibil aceasta. Guvernul Brătianu nu are autoritatea morală s-o facă chiar dacă n-ar fi legat atât de strâns de politica d-lui Iaculeț.

Situația rămâne, cu toate încercările ce s-ar face de ochii lumii, tot în mâna aceluiaș satrap. D-l Iaculeț duce Basarabia românească la pierd.

Triumful politicianismului Iaculețian.

Ceea-ce afirmam mai sus, s-a dovedit exact. „Vitorul” publică un comunicat oficial prin care decretă că inexactități rezultate din inspecțiile făcute de d-nii Gh. Tătărescu și Cipăianu, publicate de presă, și este autorizat a declara că s'a constatat, dimpotrivă „reale progrese pe tărâmul vieții administrative în ultimii doi ani” în Basarabia.

Victoria în gaveră a d-lui Iaculeț este deplină. Că populația basarabeană este exasperată, d-l Brătianu nu vrea să știe, de teama „revoluției” d-lui Iaculeț-Pântecel.

Ultima injecție

Mamelucii guvernamentali, înainte de a pleca spre căminurile lor după munca istovitoare săvârșită pe spatele țării, aveau nevoie de-o ultimă injecție. Dl Ionel Brătescu le-a și dat-o eri convocându-i la o consfătuire în sala de ședințe a Senatului.

Le-a reeditat vechiul cântec: „Guvernul nu va pleca decât atunci când va crede el că opera ce vorește a înfăptui este terminată. Să nu vă lăsați der după svonuri... etc. etc.”

Era însă frescă ca Dalailama să vorbească și de fuziune. Cică „cele două partide (cel național și cel țărănesc) reprezintă fiecare în parte zero. Ori se știe ce dă zero înmulțit cu zero”.

Mamelucii încântați de genialitatea șefului s'au înclinat și vor părăsi mâna Capitala, pentruca să nu se mai întoarcă acolo unde o crimă premeditată i-a scos vremelnice la iveală.

Sportive. Mâine, Duminică, la ora 6 seara va avea loc pe terenul de sub Străje un match de fotbal între Olympia și Brașovia.

INFORMAȚIUNI

„Vitorul” și cazul C. Stere. — Oficiul guvernului spumează de indignare împotriva trădătorului C. Stere. Censorii patriotismului liberal uită însă să înfiereze pe trădătorii poporul român din Ardeal, care se află azi în partidul d-lui I. Brătianu. Din Maramureș până în Banat, acești trădători sânt deputați liberali, îndrăzneți provocatori nu cu „cenușă pe cap”, ceea-ce este simptomatic.

Partidul liberal este azi casa adăpostitoare a acestor trădători după cum casa d-lui Brătianu era deschisă d-lui C. Stere. Nici azi ea nu este închisă trădătorului, fiindcă d-l Brătianu nu vrea și nu poate rupe o legătură cu atâtea talne și răspunderi personale.

Cinismul acestor oameni n'are margini și vreau să înșele încă opinia publică. Dar li vom demasca.

D-l Brătianu-Mussolini. — Era firesc ca șeful partidului liberal să imite gesturile dictatorilor. Molipsit de cuvântările „dictatorului” din Italia, d-l Brătianu vorbește de sus, cu disconsiderarea oricărui factor constituțional — vorbește însă numai majorităților sale parlamentare.

„Vom sta până vom vroi, la guvern. Nimeni nu ne va putea impune voința”.

Deosebirea între d-l Brătianu și Mussolini sânt aceleași ca și între situațiile celor doi dictatori. Ai nostru este de carnaval...

Demisiunea d-lui C. Stere din Partidul țărănesc? — O telegramă din București anunță că d-l C. Stere, nemulțumit de hotărârile delegațiunii partidului, și-a dat în demisiunea sa, însă basarabenii nu vor să-l părăsească. Azi se va clarifica situația.

Ultima ședință a Camerei și avea loc mâine, Duminică, când guvernul vrea să termine discuția asupra legii învașământului primar. Tot în ședința de mâine este pusă la ordinea zilei chestia validării alegerilor parțiale dela Romanși și Bucea-Montană.

O catastrofă financiară. — Din Viena se anunță falimentul băncii „Depositbank”, care avea în Austria 60 sucursale. Banca a fost închisă. Sub impresia acestui faliment va fi închisă probabil și bursa.

Din cauza lipsei de spațiu suntem nevoiți a amâna continuarea raportului nostru despre congresul Uniunii femeilor române, pe următorul viitor.

Ministerul comunicațiilor a acordat o reducere de 50 la sută pe c. f. r. membrilor asociației generale a medicilor din România la congresul ce se ține la Timișoara între 6—8 Iulie.

Ministerul de interne a primit din partea autorităților din Timișoara înștiințarea că în industria textilă s-a declarat greva generală a lucrătorilor. Sunt temeri ca greva să nu fie declarată și în celelalte industrii bănățene. Până acum sânt în grevă 2800 lucrători.

Comisia americană, care a sosit zilele trecute în țară pentru a studia la fața locului situația bisericilor confessionale minoritare, a sosit alaltăeri la Brașov, unde a luat contact cu confesiunile minoritare. A doua zi membrii comisiei au plecat la Cluj.

Malal. Societatea Junilor Brașovecheni, aduce la cunoștința on. publică tinerea serbării câmpenească obișnuită în Ștejeriș, Duminică în 29 Iunie 1924. Plecarea va fi la ora 9 a. m. dela Viteful, str. Băișilor, în frunte cu muzica militară. În caz de timp nefavorabil se va amâna pe Duminică viitoare. — Comitetul.

Congresul medical din anul acesta se va ține dela 6—8 Iulie, după care se va face o frumoasă excursie la stațiile balneare din apropiere și pe Dunăre. Cei ce vreau să ia parte să se prezinte de urgență la Oficiul Sanitar județean.

D-l dr. Emil Teșosu, asistent la clinica din Cluj a dat, zilele acestea cu succes examenul de doctorat în maladii genitourinare.

Spulberarea unor calomnii

În ședința de ieri d. a., a camerei dl Mihai Popovici a răspuns acuzațiilor aduse de d. Tancred Constantinescu Consiliului dirigent c'a voint să vândă toate bogățiile Ardealului englezilor. A desmășit cu energie aceste povești.

A fost drept, un englez în Ardeal spune dl Popovici, să ne facă propuneri în acest fel, englez trimis cu scrisoare de recomandare dela București dela guvernul liberal. Dar noi nici n'am stat de vorbă, pe această temă, cu englezul în chestie. Mai târziu am aflat că englezul a stat de vorbă la București cu d. I. I. C. Brătianu.

Consiliul dirigent n'a avut nici o cunoștință de proiectul de aranjament, de care am auzit și noi din svon.

Legea impreviziunii

Dovada falsului democratism al guvernului Brătianu s'a făcut încă odată prin retragerea proiectului de lege al impreviziunii. Dl Mărzescu vrea să scuze retragerea, prin afirmarea relei ei pregătiri. De fapt, proiectul a fost retras, fiindcă era alcătuit conform intereselor generale ale țării și acum este sub scalpelului brătienist, care îl va face astfel ca să nu servească decât anumiților interesați liberali — dacă va mai veni proiectul în discuția Parlamentului!...

Conservarea cadavrelor prin petrificare. D-rul Decio Lapponi, fiul fostului medic al Papei, a prezentat mai multe cadavre, pe care le-a petrificat de doi ani încoace. Ele sânt tari ca piatra și păstrează toată aparența vieții. „Jornale d'Italia” scrie că d-rul Lapponi ține cadavrele timp de două ore într'un hid al cărui secret îl păstrează.

Banca „CETATEA” Brașov

Se aduce la cunoștința on. cliențele că, cu 1 Iulie, începând, am transpus birourile noastre în edificiul fost

HOTEL CONTINENTAL

DIN STRADA CASTELULUI

622 2—3

DIRECȚIUNEA.

Vânzare în detail: Str. Porții 27.

Vânzare engross: Str. Mihail Weiss 18.

G. SOCI

Aduc la binevoitoarea cunoștință a onoratului Public, că am deschis Lună în 19 Mai în Str. Porții No. 27 o

PRAVALIE DE STOFE:

Depozitul bogat l-am înzestrat cu toate stofelele de lână pentru bărbați după ultima modă pe cari le-am adus din

STREINATATE

Îndeosebi din fabricile CEHOSLOVACIEI. — Calitatea mărfurilor precum și prețurile surprinzător de estine vor satisface pe fiecare cumpărător.

În prăvălia mea mai stau la dispoziție.

FELURITE ARTICOLE NECESARE LA CROITUL HAINELOR.

Cu deosebită stimă
Gheorghe Soci.

Saxonia No. 2061.

18—0