

REGATUL ROMÂNIEI

MONITORUL OFICIAL

PREȚUL ABONAMENTULUI ÎN REGATUL ROMÂNIEI

45 lei pe an; 22 lei, 50 b. pe 6 luni.

Primăriile rurale 36 lei pe an.

Abonamentele încep din întâia zi a fie-cărei luni.

PREȚUL ABONAMENTULUI PENTRU STRĂINĂȚATE

60 lei pe an; 35 lei pe 6 luni.

Abonamentele se pot face la biourourile postale.

PUBLICAȚIUNILE JUDICIARE SE PLĂTESC

Până la 50 linii, 5 lei; mai lungi de 50 linii, 10 lei.

Orî ce alte acte introduse în ele

se plătesc deosebit, ca și publicațiunile, după lungime

DIRECȚIA GENERALĂ A MONITORULUI OFICIAL ȘI ÎNPRIMERIEI STATULUI

BUCUREȘTI

Bulevardul Elisabeta

PREȚUL ANUNCIERILOR

Publicațiunile primăriilor, comitetelor, etc., linia 30 b.

Citațiunile de hotărnicie, linia 80 bani.

Inserțiunile și reclamele, linia 1 leu.

Anunțurile particulare, 50 bani linia de 30 litere.

Se fac abonamente lunare la *Dezbaterile parlamentare* cu preț de 3 lei pe lună. — Se găsește de vîndare, cu numărul, *Monitorul și Dezbaterile* la chioșcurile din Capitală și la vîndătorii de ziare din diferite orașe.

S U M A R

PARTE OFICIALĂ — Mesagiul.

Președintele consiliului de miniștri: Prescurtare de decret.*Ministerul de interne*: Decrete — Rapoarte — Prescurtări de decrete.*Ministerul de rezbel*: Decrete — Rapoarte — Prescurtare de decret.*Ministerul de justiție*: Prescurtări de decrete. Decisuni ministeriale.

PARTE NEOFICIALĂ — Cronică — Depeși telegrafice — Comunicări — Buletin meteorologic — Rapoarte.

Anunțuri ministeriale, judiciare, administrative și particulare.

PARTE OFICIALĂ

București, 19 Mai

Mesagiul M. S. Regelui pentru închiderea sesiunii de primă-vernă a Sântului Sinod.

» *Prea Sântiși Părinți,*

» Sântul Sinod al Sântei biserici
 » autocefale ortodoxe române, des-
 » chis, prin Mesagiul Nostru sub
 » No. 2.263, în ziua de 1 Mai cu-
 » rent, terminându'și lucrările sale,
 » Eu declar închisă sesiunea aces-
 » tuî Sânt Sinod.»

Dat în București, la 9 Mai 1895.

CAROL

Ministru cultelor și in-
strucțiunii publice,

Take Ionescu.

No. 2.430.

PREȘEDINȚA CONSILIULUI DE MINISTRI

Prin decretul regal sub No. 2.554 de la 18
 Mai 1895, în urma raportului D-lui preșe-
 dinte al consiliului ministrilor sub No. 904,
 D. Michail Dumitrescu, actual copist în can-

celaria Senatului, a fost confirmat, pe ziua de
 1 Mai curent, în postul vacant de registra-
 tor al acelei cancelarii.

MINISTERUL DE INTERNE

CAROL I,

Prin grația lui Dumnezeu și voința
națională, Rege al României,*La toți de față și viitori, sănătate:*

Asupra raportului ministrului
 Nostru secretar de Stat la departa-
 mentul de interne sub No. 23.035;
 Corpurile legiuitoare au votat și
 Noi sancționăm ce urmază:

L E G E

pentru

modificarea unor articole și completarea unor dispoziții
 din legile administrației telegrafelor și postelor, relative la
 legile de exploatare a serviciului telegrafo-postal
 și a serviciului telefonic

Art. unic. — La legea telegrafo-
 postală și legea serviciului telefonic
 se modifică articolele mai jos notate
 și se introduc noi dispoziții, așa
 precum se arată prin legea de față.

I. — Legea telegrafo-postală

Art. 15 din legea telegrafo-pos-
 tală se modifică ast-fel:

Art. 15. Taxa telegramelor se sta-
 bilesce pe cuvânt. Taxa unui cuvânt
 este de cinci bani în tot coprinsul
 României, cu o suprataxă de 25 bani
 pentru fie-care telegramă.

Pentru telegramele de orî ce ca-
 tegorie se va libera presentatorilor,
 din registru cu matcă, o chitanță

de primire, plătind o taxă fixă de
 cinci bani de fie-care telegramă.

Sub acest articol se mai adaugă
 un alt articol, sub No. 15 b, în co-
 prinderea următoare:

Art. 15 b. Serviciul telegrafic ad-
 mite la expediare, pentru anul nou
 și zile onomastice ce se vor fixa de
 direcția generală a telegrafelor și
 postelor, cărți de vizită telegrafice,
 compuse numai din adresă și sem-
 nătură, fără nici un text, cu o taxă
 fixă de 25 bani de fie-care carte de
 vizită.

Pentru acest fel de corespondență
 nu se va percepe taxa de 5 bani
 pentru chitanța de primire ce tre-
 buie a se libera presentatorilor din
 condica cu matcă.

Art. 78 din aceeași lege se modi-
 fică și se completează dupe cum ur-
 méză:

Art. 78. Obiectele de mesagerii,
 predate la domiciliul destinatarilor,
 sunt supuse la un drept de factagiū
 de 25 bani de bucată până la greu-
 tatea de 5 kilograme și de 50 bani
 pentru cele cari trec peste 5 kilo-
 grame. În orașele unde nu există
 serviciul de predarea mesageriilor la
 domiciliū, destinatarii sunt ținuți a
 ridica obiectele de la oficiul postal
 în termen de 3 zile cel mult de la
 primirea avisului. Dupe expirarea
 acestui termen, obiectele vor fi su-
 puse, pentru timpul cât vor sta în
 depositul oficiului, la plata unui
 drept de magazinagiū de 5 bani pen-
 tru fie-care zi de întârziare.

Obiectele ce vor trebui, din orî-ce

impregiurare, să se inapoieze la origină, sau să se predea, ori să se expedieze, dupe cerere, expeditorului la altă destinație, vor fi scutite de taxa magazinagiului cu care au fost încărcate.

II. — Legea serviciului telefonic

Art. 4, 7, 8, 11 din legea telefonică se modifică în modul următor :

Art. 4. Abonamentul instalațiunei permanente, prevădută la art. 3, alin. a, se face pe perioade indivisibile de unu, două și trei ani.

Abonamentele încep la 1 Aprilie și 1 Octombrie ale fie-cărui an.

Dacă o stațiune se înființează înainte de aceste epoce, abonatul plătesce analogia cuvenită din taxa abonamentului pe un an pentru timpul de la înființarea stațiunei până la 1 Aprilie sau 1 Octombrie, dupe cum stația a fost înființată înaintea uneea sau alteea din aceste date.

Taxa abonamentului se plătesce în două rate egale, la începutul fie-cărui semestru. Abonații cari nu achită aceste taxe, sau ori ce alte sume ce datorază, se urmăresc dupe legea de urmărire.

Art. 7. Abonatul poate cere, dacă are două instalații telefonice cu câte un fir special legat la stația telefonică publică, să fie pus în directă comunicație pe tot timpul cât stația telefonică stă închisă publicului.

Abonatul la rețeaua telefonică, când are un post legat cu oficiul telefonic central, poate cere ca acel post să fie pus în comunicație telefonică directă cu o fabrică sau veri ce alt stabiliment al său propriu, fără ca această comunicație să fie în legătură cu stația centrală.

Pentru acest din urmă mod de comunicație, abonații din Bucuresci, Brăila, Galați plătesc următoarele taxe :

- a) 150 lei plătiți înainte spese de prima instalație ;
- b) 100 lei anual pentru abonamentele făcute pe trei ani ;
- c) 125 lei anual pentru abonamentele făcute pe două ani ;
- d) 150 lei pentru abonamentele făcute pe un an.

Iar pentru cele-alte orașe abonații

plătesc jumătate din taxele prevădute la art. 11, lit. B.

Deosebit de aceste taxe, abonatul va plăti și costul, sau va da în natură stâlpii necesari pentru întinderea firului ; iar stâlpii, când nu mai sunt buni de serviciu, se înlocuiesc în comptul abonatului, dacă pe acești stâlpi este numai linia unui singur abonat.

Art. 8. Afară de excepțiunile prevădute de această lege, liniile, aparatele și accesoriile telefonice se instalează și se întrețin de administrația telegrafelor și postelor, care are dreptul a le ridica la încetarea abonamentului.

Art. 11. Pentru rețelele telefonice urbane taxele de plată sunt următoarele :

I. Pentru abonații instalațiunilor permanente :

A) În orașele Bucuresci, Brăila, Galați :

- a) 150 lei plătiți înainte pentru spese de prima instalație ;
- b) 200 lei anual pentru abonamentele făcute pe trei ani ;
- c) 225 lei anual pentru abonamentele pe două ani ;
- d) 250 lei pentru abonamentele pe un an.

B) Pentru cele-alte orașe :

- a) 150 lei plătiți înainte pentru spese de prima instalație ;
- b) 120 lei anual pentru abonamentele pe trei ani ;
- c) 145 lei anual pentru abonamentele pe două ani ;
- d) 170 lei pentru abonamentele pe un an.

II. Pentru instalațiunile telefonice făcute la stabilimente publice, precum : hoteluri, cluburi, restaurante, cafenele, etc., taxele mai sus arătate se socotesc pentru 1.000 convorbiri ; pentru prisosul ce va trece de 1.000 convorbiri se va percepe câte 10 lei pentru fie-care sută sau fracțiune de sută de convorbiri.

III. Pentru instalațiunile telefonice, făcute afară din oraș, până la o distanță maximum de trei kilometri de la barieră, se plătesc taxele mai sus prevădute, cu adăogire de câte douăzeci lei anual pentru fie-care sută sau fracțiune de sută de metri de la bariera orașului.

IV. Pentru convorbiri telefonice din cabinele publice se percepe 50 bani pentru convorbire de trei minute în interiorul orașului.

Din cabinele publice pot să vorbescă, fără altă plată, și abonații instalațiunilor permanente legate cu stația centrală, întru cât își vor justifica identitatea.

V. Abonații rețelei telefonice pot să expedieze și să priimescă, prin intermediul stației centrale, telegrame redactate în limba română, plătind o taxă fixă de 25 lei pe an, osebuit de taxele telegramelor.

Telegramele depuse spre expediere la cabinele publice se priimesc ca și la oficiile telegrafice, fără altă plată de cât taxa telegramelor ; ele trebuie să fie redactate numai în limba română.

III. — Legea telefonică de la 3 Martie 1894

Art. 2 din legea telefonică, sancționată prin înaltul decret No. 864 din 3 Martie 1890, se modifică precum urmază :

Art. 2. Taxele unei convorbiri interurbane de trei minute se fixează precum urmază :

- a) 75 bani pentru o convorbire ținută între două posturi aflate în același județ ;
- b) 1 leu pentru o convorbire ținută între două posturi din două județe limitrofe ;
- c) 2 lei pentru o convorbire ținută între două posturi din ori-care alte două județe nelimitrofe.

Avisul de invitare pentru convorbiri la telefon, când persoana chemată nu are telefon la domiciliu, se taxează dupe tariful telegrafic, transmițându-se prin telefon la stația de destinație.

Art. 3 se suprimă, desființându-se abonamentele pentru convorbiri interurbane prin stațiunile publice.

Acastă lege s'a votat de Adunarea deputaților în ședința de la 27 Aprilie anul 1895 și s'a adoptat cu majoritate de 54 voturi, contra a 6.

Președinte, General G. Manu.

(L. S. A. D.)

Secretar, A. Simu.

Acastă lege s'a votat de Senat în ședința de la 29 Aprilie anul 1895, și s'a adoptat cu majoritate de 46 voturi, contra a 4.

Președinte, G. Gr. Cantacuzino.

(L. S. S.) Secretar, G. Beldiman.

Promulgăm această lege și ordonăm ca ea să fie investită cu sigiliul Statului și publicată prin *Monitorul oficial*.

Dat în București, la 15 Mai 1895.

(L. S. St.)

CAROL

Ministru de interne,

Ministru de justiție,

L. Catargi.

Al. Marghiloman.

No. 2.520.

CAROL I,

Prin grația lui Dumnezeu și voința națională, Rege al României,

La toți de față și viitori, sănătate:

Asupra raportului ministrului Nostru secretar de Stat la departamentul de interne sub No. 11.184;

Vedând jurnalul consiliului de ministri No. 4 din ședința de la 5 Mai 1895;

Pe baza art. 1 din legea maximului și art. 97 din legea comunală,

Am decretat și decretăm:

Art. I. Comuna rurală Sopotu, din județul Dolj, este autorizată să percăpă o taxă de 40 bani pentru verificarea și marcatul unei măsurii și greutatei.

Art. II. Ministrul Nostru secretar de Stat la departamentul de interne este însărcinat cu executarea acestui decret.

Dat în București, la 16 Aprilie 1895.

CAROL

Ministru de interne,

L. Catargi.

No. 2.536.

CAROL I,

Prin grația lui Dumnezeu și voința națională, Rege al României,

La toți de față și viitori, sănătate:

Asupra raportului ministrului Nostru secretar de Stat la departamentul de interne sub No. 10.888;

Vedând jurnalul consiliului de ministri sub No. 8 din 2 Mai 1895;

Pe baza art. 42 din legea comunală,

Am decretat și decretăm:

Art. I. Se aprobă de Noi transacțiunea încheiată între primăria comunei rurale Lipoveșul, din județul Vaslui, și moștenitorii defunctului Gavril Ghețan, fost percepător la

acea comună, ast-fel cum s'a votat de consiliul comunal în ședința sa de la 20 Octombrie 1894.

Art. II. Ministrul Nostru secretar de Stat la departamentul de interne este însărcinat cu executarea acestui decret.

Dat în București, la 16 Mai 1895.

CAROL

Ministru de interne,

L. Catargi.

No. 2.527.

CAROL I,

Prin grația lui Dumnezeu și voința națională, Rege al României,

La toți de față și viitori, sănătate:

Asupra raportului ministrului Nostru secretar de Stat la departamentul de interne sub No. 11.022;

Pe baza art. 29 și 30 din legea comunală,

Am decretat și decretăm:

Art. I. Consiliul comunei rurale Groșera, din județul Gorj, se disolvă pentru motivele arătate în sus citatul raport, numindu-se membri în comisiunea interimară D-nii Vasile Tănăsescu, Dumitru Dónă și Niță Preotésa.

Art. II. Ministrul Nostru secretar de Stat la departamentul de interne este însărcinat cu executarea acestui decret.

Dat în București, la 16 Mai 1895.

CAROL

Ministru de interne,

L. Catargi.

No. 2.524.

Raportul D-lui ministru de interne către M. S. Regele.

Sire,

Vedând, din raportul D-lui prefect al județului Gorj sub No. 3.106, că primarul comunei rurale Groșera a fost revocat din funcțiune pentru neglijență în îndeplinirea îndatoririlor sale, iar cei-alți membri ai consiliului pe lângă că nu se întrucesc spre a delibera asupra intereselor comunei, dar sunt și fără știință de carte, neputându-se dintre deșii alege un primar în conformitate cu legea; subsemnatul are onore a ruga pe Majestatea Voastră să bine-voiască a semna, pe baza art. 29 și 30 din legea comunală, alăturatul proiect de decret pentru disolvarea acelu consiliu și instituirea unei comisiuni interimare compusă din D-nii Vasile Tănăsescu, Dumitru Dónă și Niță Preotésa, cari să gereze afacerile comunei până la alegerea și instalarea noului consiliu.

Sunt, cu cel mai profund respect,

Sire,

Al Majestății Voastre,

Prea plecat și prea supus servitor,

Ministru de interne,

L. Catargi.

No. 11.022.

1895, Mai 8.

CAROL I,

Prin grația lui Dumnezeu și voința națională, Rege al României,

La toți de față și viitori, sănătate:

Asupra raportului ministrului Nostru secretar de Stat la departamentul de interne sub No. 11.020;

Pe baza art. 29 și 30 din legea comunală,

Am decretat și decretăm:

Art. I. Consiliul comunei rurale Băleni, din județul Covurlui, se disolvă pentru motivele arătate în sus citatul raport, numindu-se membri în comisiunea interimară D-nii Anton Petrică, Gheorghe S. Sârbu și Ilie Pascu.

Art. II. Ministrul Nostru secretar de Stat la departamentul de interne este însărcinat cu executarea acestui decret.

Dat în București, la 16 Mai 1895.

CAROL

Ministru de interne,

L. Catargi.

No. 2.525.

Raportul D-lui ministru de interne către M. S. Regele.

Sire,

Vedând, din raportul D-lui prefect al județului Covurlui sub No. 2.891, că primarul comunei rurale Băleni, din acel județ, a fost revocat din funcțiune, iar printre cei-alți membri ai consiliului nu este nici unul cu știință de carte pentru a putea fi ales primar în conformitate cu legea; subsemnatul, pentru ca interesele comunei să nu rămână în suferință, are onore a ruga pe Majestatea Voastră ca, pe baza art. 29 și 30 din legea comunală, să bine-voiască a semna alăturatul proiect de decret pentru disolvarea acelu consiliu și instituirea unei comisiuni interimare compusă din D-nii Anton Petrică, Gheorghe S. Sârbu și Ilie Pascu, cari să gereze afacerile comunei până la alegerea și instalarea noului consiliu.

Sunt, cu cel mai profund respect,

Sire,

Al Majestății Voastre,

Prea plecat și prea supus servitor,

Ministru de interne,

L. Catargi.

No. 11.020.

1895, Mai 8.

CAROL I,

Prin grația lui Dumnezeu și voința națională, Rege al României,

La toți de față și viitori, sănătate:

Asupra raportului ministrului Nostru secretar de Stat la departamentul de interne sub No. 10.890;

Pe baza art. 29 și 30 din legea comunală,

Am decretat și decretăm:

Art. I. Consiliul comunei rurale Livadea, din județul Prahova, se disolvă pentru motivele arătate în sus citatul raport, numindu-se membri în comisiunea interimară D-nii Petre Tache Mică, Ioan Ioan Micu și Gheorghe Moise.

Art. II. Ministrul Nostru secretar de Stat la departamentul de interne este însărcinat cu executarea acestui decret.

Dat în Bucuresci, la 16 Mai 1895.

CAROL

Ministru de interne,

L. Catargi.

No. 2.528.

Raportul D-lui ministru de interne către M. S. Regele.

Sire,

D. prefect al județului Prahova, prin raportul No. 5.316, îmi comunică că primarul comunei rurale Livadea, din acel județ, a fost revocat din funcțiune, iar printre cei-alți membri ai consiliului nu este nici unul cu știință de carte pentru a putea fi ales primar în conformitate cu legea; subsemnatul, în vederea acestora și pentru a nu se lăsa în suferință interesele comunei, are onoare a ruga pe Majestatea Voastră să bine-voiască a semna, pe baza art. 29 și 30 din legea comunală, alăturatul proiect de decret pentru dizolvarea aceluși consiliu și înstituirea unei comisii interimare compusă din D-nii Petre Tache Miclea, Ioan Ioan Micu și Gheorghe Moise, cari să gereze afacerile comunei până la alegerea și instalarea noului consiliu.

Sunt, cu cel mai profund respect,
Sire,

Al Majestății Văstre,
Prea plecat și prea supus servitor,
Ministru de interne,

L. Catargi.

No. 10.890.

1895, Mai 6.

CAROL I,

Prin grația lui Dumnezeu și voința națională, Rege al României,

La toți de față și viitori, sănătate:

Asupra raportului ministrului Nostru secretar de Stat la departamentul de interne sub No. 10.794;

Pe baza art. 29 și 30 din legea comunală,
Am decretat și decretăm:

Art. I. Consiliul comunei rurale Măgura, din județul Buzău, se dizolvă pentru motivele arătate în sus citatul raport, numindu-se membri în comisiunea interimară D-nii Constantin Blaje, Nicolae S. Dascălu și Ilie Vasilescu.

Art. II. Ministrul Nostru secretar de Stat la departamentul de interne este însărcinat cu executarea acestui decret.

Dat în Bucuresci, la 16 Mai 1895.

CAROL

Ministru de interne,

L. Catargi.

No. 2.529.

Raportul D-lui ministru de interne către M. S. Regele.

Sire,

D. prefect al județului Buzău, prin raportul No. 2.609, îmi comunică că primarul comunei rurale Măgura, din acel județ, pe lângă

că nu are aptitudinea necesară pentru conducerea afacerilor comunei, dar arată și o completă indiferență pentru aceste afaceri, cari sunt lăsate în părăsire, expuse a fi compromise; și de ôre-ce printre cei-alți membri ai consiliului nu se găsește nici unul cu știință de carte pentru a putea fi ales primar în conformitate cu legea, dacă s'ar procede la revocarea actualului primar, subsemnatul are onoare a ruga pe Majestatea Voastră să bine-voiască a semna, pe baza art. 29 și 30 din legea comunală, alăturatul proiect de decret pentru dizolvarea consiliului comunei Măgura și înstituirea unei comisii interimare compusă din D-nii Constantin Blaje, Nicolae S. Dascălu și Ilie Vasilescu, cari să gereze afacerile comunei până la alegerea și instalarea noului consiliu.

Sunt, cu cel mai profund respect,
Sire,

Al Majestății Văstre,
Prea plecat și prea supus servitor,
Ministru de interne,

L. Catargi.

No. 10.794.

1895, Mai 5.

Prin decretul regal cu No. 2.530 din 16 Mai 1895, dupe propunerea făcută prin raport de D. ministru secretar de Stat la departamentul de interne și pe baza art. 10 din legea pentru organizarea comunelor urbane, D. Vasile Constantinescu s'a confirmat în funcțiunea de al doilea ajutor de primar la comuna urbană Bêrlad.

Prin decretul regal cu No. 2.531 din 16 Mai 1895, dupe propunerea făcută prin raport de același D. ministru și pe baza art. 10 din legea pentru organizarea comunelor urbane, s'a aprobat înființarea unui al doilea ajutor de primar la comuna urbană Ploesci.

Prin decretul regal cu No. 2.541 din 16 Mai 1895, dupe propunerea făcută prin raport de același D. ministru și pe baza art. 91 din legea județiană, D. Nicolae Nicorescu, actualul ajutor al sub-prefecturii plășei Midlocu, din județul Neamțu, îndeplinind condițiunile cerute de art. 89 din regulamentul de aplicarea legii pentru organizarea autorităților administrative exterioare, se numește în postul de șef de birou al serviciului județian din cancelaria prefecturii aceluși județ, în locul D-lui Nicolae Dornescu, încetat din viață.

Prin decretul regal cu No. 2.534 din 16 Mai 1895, dupe propunerea făcută prin raport de același D. ministru, D. licențiat în farmacie G. Dițescu este numit în postul de farmacist la spitalul central comunal din orașul Craiova, cu începere de la data intrării în serviciu, în locul D-lui licențiat în farmacie V. Belloiu, demisionat.

MINISTERUL DE REBEL

CAROL I,

Prin grația lui Dumnezeu și voința națională, Rege al României,

La toți de față și viitori, sănătate:

Corpurile legiuitoare au adoptat și Noi sancționăm ce urmează:

LEGE

pentru modificarea legii pensiunilor militare de la 9 Iunie 1889 și a celei de la 15 Iulie 1891

Art. I. Aliniatul a, de sub art. 1 a legii pentru pensiunile militare, se modifică astfel:

a) Dupe un serviciu de 18 ani împliniți, și având vârsta de 50 ani oficerii inferiori, și de 54 ani oficerii superiori, generalii și asimilații lor, precum și funcționarii civili în serviciul armatei.

Art. II. La art. 12 se adaugă următoarele două aliniate:

Veduva și copiii oficerilor, asimilaților și funcționarilor armatei, cari, potrivit legilor de pensii anterioare legii actuale, nu aveau împlinit termenul cerut de acele legi pentru a obține pensiuine, se vor bucura de prescripțiunile legii actuale, în sensul că vor avea drept la pensiuine dupe anii de serviciu ceruți de legea actuală.

Acastă dispozițiune nu privesce întru nimic pe acei ce, într'un chip ori în altul, au fost deja regulați la pensiuine.

Art. III. La art. 13, alin. g se înlocuiesc cu următorul:

g) Din subvențiunea de lei 1.500.000, ce Statul va da pe fie-care an casei pensiunilor militare.

Iar la finele articolului se adaugă următorul aliniat:

l) Din excedentele capitalisate, prin casa de dotație a ôstei, la fondul pensiunilor militare de retragere și constatate la închiderea exercițiilor budgetare, cari se vor trece ca resurse în budgetul anului următor al casei pensiunilor militare.

Art. IV. La art. 18 se adaugă următoarele două aliniate:

a) Constatarea și aședarea drepturilor la pensie pentru oficerii de ori ce grad, asimilații lor și funcționarii civili din serviciul armatei, se va face din șese în șese luni, la 1 Aprilie și 1 Octombrie ale fie-cărui an.

Cererile oficerilor și ale funcționarilor civili, însoțite de actele prevădute la art. 19 din lege, se vor înainta ministerului de rebel cel mai târziu până la 1 Martie pentru pensiunile ce sunt a se regula pe ziua de 1 Aprilie, și până la 1 Septembrie pentru acelea ce urmează a se regula pe ziua de 1 Octombrie;

b) Veduva și minorii oficerilor, asimilaților și funcționarilor civili în serviciul armatei intră în drepturile lor la pensiuine, conform acestei legi, de a doua zi dupe încetarea din viață a soțului său a tatălui lor, și cererile lor vor fi priimate la ministerul de rebel ori când în cursul anului.

Art. V. La art. 27 se adaugă următorul alineat:

Rectificările de pensii nu se pot face de cât în virtutea unei sentințe judecătorești rămăși definitive.

Art. VI. Această lege se va pune în aplicare cu începere de la 1 Aprilie 1895.

Această lege s'a votat de Adunarea deputaților în ședința de la 24 Martie anul 1895 și s'a adoptat cu majoritate de 61 voturi, contra a 7.

Președinte, **General G. Manu.**

(L. S. A. D.) Secretar, **C. Miclescu.**

Această lege s'a votat de Senat în ședința de la 14 Aprilie anul 1895 și s'a adoptat cu unanimitate de 36 voturi.

Vice-președinte, **I. E. Ianov.**

(L. S. S.) Secretar, **Al. Blancfort.**

Promulgăm această lege și ordonăm ca ea să fie investită cu sigiliul Statului și publicată prin *Monitorul oficial*.

Dat în București, la 13 Mai 1895.

(L. S. St.)

CAROL

Ministru de război, **General C. Poenaru.**

Ministru de justiție,

Al. Marghiloman.

Ministru de finanțe,

M. Germani.

No. 2.499.

Raportul D-lui ministru de război către M. S. Regele.

Sire,

Corpurile legiuitoare votând și adoptând legea pentru modificarea legii pensiunilor militare de la 9 Iunie 1889 și celei de la 15 Iulie 1891;

Subsemnatul, cu profund respect, supune semnăturii Majestății Văstre alăturatul decret pentru sancționarea și promulgarea acestei legi.

Sunt, cu cel mai profund respect,
Sire,

Al Majestății Văstre,

Prea plecat și prea supus servitor,
Ministru de război,

General C. Poenaru.

No. 1.465.

1895, Mai 13.

CAROL I,

Prin grația lui Dumnezeu și voința națională, Rege al României,

La toți de față și viitori, sănătate:

Corpurile legiuitoare au adoptat și Noi sancționăm ce urmăz:

L E G E

asupra organizării serviciului sanitar al armatei.
Modificarea art. 1, 2, 5, 9, 12, 13 și 14, și suprimarea art. 3.

Art. 1. Serviciul sanitar al armatei este unul din serviciile constitutive ale acesteia; el

este pus sub autoritatea ministerului de război, care îl administrează prin o direcțiune specială în minister ca și pentru cele-alte arme și servicii.

Unul din medicii generali este inspectorul general al serviciului sanitar al armatei, având aceleași atribuțiuni generale ca și cel-alți inspectorii de arme și servicii din armată.

Art. 2. Serviciul sanitar al armatei se compune:

a) Din medici, farmaciști și veterinarii militari;

b) Din medici și veterinarii auxiliari;

c) Din companii sanitare.

Art. 5. Pentru rezolvarea chestiunilor tehnice se institue un comitet consultativ permanent, compus din inspectorul general al serviciului sanitar ca președinte și 6 membri dintre medicii militari cei mai mari în grad.

Comitetul este convocat, ori de câte ori va fi trebuită, din ordinul ministerului, sau după propunerea președintelui său.

Pentru chestiuni speciale de ori ce natură, comitetul își poate atașa și persoane, fie tehnice, fie administrative.

Art. 9. Studenții în medicină de la facultățile din București și Iași, români sau naturalizați români, pot fi priimiți intern în spitalele militare ca bursieri ai ministerului de război, cu obligațiunea de a servi 6 ani în armată ca medici militari după ce vor obține titlul academic de doctor în medicină. Internii militari sunt supuși regimului militar, și un regulament special va determina condițiunile de admitere și toate dispozițiunile privitoare la meritul regulat al internatelor.

Internii militari, pentru cauză de rea conduită din obiceiuință, pentru părăsirea internatului, se trimit la un corp de trupă spre a face serviciul militar legal, fără a beneficia de art. 22 bis, alin. b din legea de recrutare.

Art. 12 și 13. Doctorii în medicină, medicii veterinarii și licențiații în farmacie, români sau naturalizați români, pot fi priimiți în cadrele armatei, cu gradul de asimilat la căpitan pentru doctorii și la locotenent pentru veterinarii și farmaciști, după trecerea examenului de fine de stagiu și sub condițiunea de a servi cel puțin 6 ani în armată.

Medicii de batalion, proveniți din internii militari, pot de asemenea, după un an de serviciu în acest grad, să capete gradul asimilat la căpitan.

De asemenea medicii și veterinarii în rezervă pot fi priimiți, în timp de pace, ca auxiliari în serviciul armatei la vacanțele eventuale, în lipsă de medici militari până la gradul de medic de regiment clasa I; iar veterinarii până la gradul de veterinar de divizie.

Ei primesc ca diurnă solda, fără accesoriu, a vacanței budgetare ce ocupă și nu beneficiază de legea de înaintare în armată.

Art. 14. Oficierii serviciului sanitar se bucură de legea gradațiilor votată în 1894.

Art. 3 se suprimă.

Această lege s'a votat de Senat în ședința de la 14 Aprilie anul 1895 și s'a adoptat cu majoritate de 32 voturi, contra a 1.

Vice-președinte, **I. E. Ianov.**

(L. S. S.) Secretar, **Al. Blancfort.**

Această lege s'a votat de Adunarea deputaților în ședința de la 29 Aprilie anul 1895 și s'a adoptat cu majoritate de 69 voturi, contra a 17.

Președinte, **General G. Manu.**

(L. S. A. D.) Secretar, **(Nedescifrabil).**

Promulgăm această lege și ordonăm ca ea să fie investită cu sigiliul Statului și publicată prin *Monitorul oficial*.

Dat în București, la 16 Mai 1895.

(L. S. St.)

CAROL

Ministru de război, **General C. Poenaru.**

Ministru de justiție,

Al. Marghiloman.

No. 2.539.

Raportul D-lui ministru de război către M. S. Regele.

Sire,

Corpurile legiuitoare votând și adoptând legea relativă la modificarea câtor-va articole din legea asupra organizării serviciului sanitar al armatei; subsemnatul, cu cel mai profund respect, rog plecat pe Majestatea Văstră să bine-voiască a semna alăturatul decret pentru sancționarea și promulgarea acestei legi.

Sunt, cu cel mai profund respect,
Sire,

Al Majestății Văstre,

Prea plecat și prea supus servitor,
Ministru de război,

General C. Poenaru.

No. 723.

1895, Mai 16.

Prin decretul regal cu No. 2.523 din 16 Mai 1895, după propunerea făcută de D. ministru secretar de Stat la departamentul de război prin raportul No. 690, maiorul Băjescu Alexandru, din regimentul 6 roșiori, fiind numit în gendarmeria rurală, s'a trecut, pe ziua de 1 Mai 1895, în poziție de disponibilitate, conform art. 18 din legea asupra gendarmeriei rurale.

MINISTERUL DE JUSTIȚIE

Prin decretul regal cu No. 2.540 din 16 Mai 1895, în urma propunerii făcute prin raport de D. ministru secretar de Stat la departamentul de justiție, sunt numiți:

D. I. Ștefănescu-Priboi, licențiat al facultății juridice din București, actual judecător de pace No. 1 Ploesti, supleant la tribunalul Prahova, în locul D-lui Gr. Săvescu.

D. I. Săvulescu, licențiat al facultății juridice din București, actual judecător de pace la Slatina, substituit la tribunalul Teleorman,

în locul D-lui G. G. Petrescu, care se va chiama în alt post.

D. I. Brăilescu, licențiat al facultății juridice din București, actual judecător de pace la Drăgănescu, județul Olt, dupe a sa cerere, în aceeași calitate la Slatina, în locul D-lui I. Săvulescu, înaintat.

D. Lazăr M. Munteanu, licențiat al facultății juridice din București, întrunind condițiile art. 58 din legea de organizare judecătorească, judecător de pace Ploesci No. 1, în locul D-lui I. Ștefănescu-Priboi, înaintat.

D. D. Moldoveanu, licențiat al facultății juridice din București, întrunind condițiile citatului articol, judecător de pace la Drăgănescu, județul Olt, în locul D-lui I. Brăilescu, permutat.

D. I. Hulubei, licențiat al facultății juridice din Iași, actual judecător de pace la Dămienesci, județul Roman, dupe a sa cerere, în aceeași calitate la Hârlău, județul Botoșani, în locul vacant.

D. I. Dimitrescu, licențiat al facultății juridice din Iași, întrunind condițiile art. 58 din legea de organizare judecătorească, judecător de pace la Dămienesci, județul Roman, în locul D-lui I. Hulubei, permutat.

Prin decretul regal cu No. 2.519 din 15 Maiu 1895, în urma propunerii făcută prin raport de același D. ministru, D. Ioan H. Constantinescu, actual copist-grefier la cabinetul No. 4 de instrucțiune a tribunalului Ilfov, este numit ajutor de grefă la același tribunal, în locul D-lui I. Niculescu, demisionat.

Prin decretul regal cu No. 2.558 de la 18 Maiu 1895, condamnatul Ion M. Demetrescu s'a grațiat de pedepsa închisorei de 15 zile, la care a fost condamnat prin cartea de judecată No. 302 din 1894 a judecătorului de pace Amaradia, din județul Dolj.

DECISIUNI MINISTERIALE

Prin decisiunea D-lui ministru de interne cu No. 10.708 din 15 Maiu 1895, D. medic-veterinar Paul Oceanu s'a însărcinat, până la o altă decisiune, cu constatarea sănătății animalelor la încărcarea și descărcarea lor în toate stațiunile căilor ferate din raza orașului București și cu supraveghierea desinfecțiunii vagonelor în acele stațiuni, operațiuni cu cari până acum era însărcinat D. medic-veterinar Pantelie Constantinescu, veterinar-primar al Capitalei.

Prin decisiunea aceleiași D. ministru cu No. 10.502 din 12 Maiu 1895, sunt numiți în următoarele posturi de agenți-sanitari la comunele rurale din județul Braila, înființate prin bugetele acelor comune pe anul curent, și anume :

Agentul-sanitar Radu Nedelcu la comuna Ceacăru.

Agentul-sanitar A. I. Giuglea la comuna In-surăței.

Agentul-sanitar Ilie Giol la comuna Valea-Cânepei.

Agentul-sanitar Gh. Brezuiscă la comuna Viziru.

Agentul-sanitar R. Teșileanu la comuna Ciocile.

Agentul-sanitar Dumitru Stanciu la comunele Ciôra-Doicesci și Ciôra-Radu-Vodă, cu reședința în comuna Ciôra-Doicesci.

Agentul-sanitar R. Paraschivescu la comuna Rușeșu.

Agentul-sanitar Stan Cojocarul la comunele Jugureanu și Ulmu, cu reședința în comuna Jugureanu.

Agentul-sanitar Vasile Georgescu la comuna Ianca.

Agentul-sanitar D. I. Neacșu la comuna Sutesci.

Agentul-sanitar Radu Calcan la comuna Urleasca.

Agentul-sanitar I. Christescu la comuna Cazasu.

Agentul-sanitar Paraschiv Iancu la comuna Cotu-Lung.

Prin decisiunea aceleiași D. ministru cu No. 10.589 din 13 Maiu 1895, sunt numiți provisoriu în următoarele posturi de agenți-sanitari, prevăzute în bugetele comunelor rurale din județul Constanța pe anul curent :

D. Baciu Petcu, fost sergent-sanitar, la circumscripția I cu reședința în comuna Tașpunar.

D. Iconomu Pavel, fost sergent-sanitar, la circumscripția III cu reședința în comuna Mahmud-Cuius.

D. Constantin Florescu, fost infirmier la spitalul comunal din orașul Constanța, la circumscripția VI cu reședința în comuna Gagarlic.

Prin decisiunea aceleiași D. ministru cu No. 10.592 din 13 Maiu 1895, D. Justin Crișan, revisor de vite la secția I, și D. G. Mericioi, revisor de vite la secția II din despărțirea VIII a zonei preventive, se transferă unul în locul celui-alt.

PARTE NEOFICIALA

București, 19 Maiu

Joii, 18 Maiu, la orele 5, 40 p. m., M. M. L. L. Regele și Regina au însoțit la gară pe A. A. L. L. R. R. Principele și Principesa României, cari împreună cu Principele Carol și Principesa Elisabeta, plecau în Englitera.

În salonul de așteptare se aflau față D-nii ministri cu dōmnele, D. ministru plenipotențiar al Marei-Britanii cu dōmna și domnișōra, D. prefect al poliției și multe alte persoane de distincțiune, cari au urât călătorie bună Altețelor Lor

Regale, oferind frumoșe buchete de flori Principeșei Maria.

Pe peron se afla corpul oficeresc al regimentului 4 roșiori, al cărui șef este A. S. R. Principele Moștenitor.

Dupe ce Majestățile Lor au îmbrățișat pe Altețele Regale și pe micii Principi cu iubire, iar numerosul public a salutat cu respect pe Familia Moștenitoare, trenul se puse în mișcare la orele 5,50.

Majestățile Lor au convorbit, apoi, mai mult timp cu persoanele prezente și S'au întors la Palat la orele 6 1/2.

Vineri, 19 Maiu, la orele 10 dimineața, M. S. Regele, însoțit de D. general Vlădescu, șeful Casei militare regale, și de adjutantul de serviciu, a mers la școla specială de artilerie și geniu pentru a o inspecta.

La sosire, Regele a fost întâmpinat de D. general Poenaru, ministru de resbel; D. general Arion, comandantul corpului II de armată; D. general Popescu, inspectorul general al artileriei; D. colonel Markarovic, comandantul pieței, și de D. locotenent-colonel Mares, comandantul școlei, care prezintă Majestății Sale raportul de starea școlei, precum și a personalului profesorilor civili și militari.

În curtea școlei se aflau așezați, în linie de bătae, elevii claselor preparatōre, având la flancul drept pe toți oficerii instructori și profesori; iar la flancul stâng pe elevii școlei de gardă de artilerie și geniu.

Majestatea Sa, dupe ce trecu pe d'inaintea frontului, în sunetul muzicei, care intonă imnul național, și a aclamațiunilor elevilor, a ordonat a se executa mânuirea armelor și diferite mișcări din școla de baterie pe jos, dupe care urmă defilarea.

Regele void, apoi, a constata progresele instrucțiunii făcută de elevi, a trecut prin diferitele săli de studii, făcând întrebări asupra cursurilor.

Regele inspectă, apoi, în manegiū, o reprisă de elevi, cari au executat diferite mișcări din școla de echitație și sărituri de obstacole.

In urmă, Majestatea Sa vizită noua clădire destinată pentru săli de studii, apoi biblioteca, unde se aflaū toate lucrările de aplicație. De aci trecu in sala de mâncare, unde se găseaū toți elevii, și gustă din hrana lor.

Inainte de plecare, Suveranul binevoii a recomanda corpului profesoral de a pune multă stăruință in partea practică a studiilor și arată Inalta Sa mulțumire D-lui locotenent-colonel Mareș pentru curățenia localului și buna ținută a elevilor.

La orele 12 și jumătate, Regele S'a întors la Palat.

Vineri, 19 ale curenteii, la orele 2 p. m., M. S. Regele a priimit in audiență pe D. maior de Saily, atașat militar pe lângă Legațiunea Republicii Franceze, care a avut onóre a 'I remite anuarul armatei franceze pe anul 1895.

DEPEȘI TELEGRAFICE

(Serviciul privat al Monitorului)

Viena, 30 Maiu. — Alegerea pentru funcțiunile de primar al orașului Viena nedând nici un rezultat și de ore-ce s'aū produs manifestațiuni antisemite dupe sedința consacrată alegerii, guvernul a disolvat consiliul municipal din Viena și a însărcinat pe un funcționar al Statului, D. Friebel, să gereze afacerile municipale, dându'i ca consiliu 15 membri luați din toate partidele reprezentației orașului.

Londra, 30 Maiu. — In locul lui sir Wolner, devenit membru al Camerei lordilor prin dreptul de succesiune, lord Selborne Maciver, unionist, a fost ales deputat contra D-lui Morrey, gladstonian.

Paris, 30 Maiu. — D. Ribot a depus o cerere de credit de 250.000 franci pentru ridicarea unui monument soldaților morți in 1870. S'a adoptat urgența și trimiterea la comisiunea budgetului.

Dupe cererea D-lui Poincaré, interpelarea D-lui Goblet asupra scrisorii arhiepiscopului de Cambrai s'a amânât.

D. Millerand, socialist, a cerut să interpeleze asupra înțelegerii dintre Francia, Rusia și Germania in privința tratatului chino-japonez. D. Hanotaux fiind absent, interpelarea s'a amânât pe Sâmbătă.

Viena, 30 Maiu. — O intrunire socialistă s'a ținut la primărie in favoarea sufragiului universal. 8.000 persoane, dintre cari 5.000 afară din sală, aū asistat la această intrunire. Mai mulți oratori aū rostit discursuri violente in favoarea sufragiului universal. Asis-

tentii aū părăsit sala cu strigăte de: Trăiască sufragiul universal! Nici un incident.

Roma, 30 Maiu. — Italia asigură că procurorul general a transmis ađi ministrului justiției o copie a sentinței curței de casație in privința afacerii Giolitti.

Dupe *Diritto*, ministrul justiției va cere Camerei autorizația de a urmări pe D. Giolitti.

Berlin, 30 Maiu. — Consiliul federal a adoptat proiectul de lege asupra bursei și asupra depositelor cu óre-carri modificării.

Tokio, 30 Maiu. — Mikado a făcut ađi intrarea sa triumfală; capitala este decorată in mod splendid. Mikado a fost priimit cu entusiasm.

Shanghai, 30 Maiu. — Li-Hung-Tchang a plecat împreună cu D. Foster la insulele Pescadores.

Petersburg, 30 Maiu. — O recepțiune s'a făcut cu ocazia aniversării a 50-a a intrării in serviciu a D-lui Lobanoff; a asistat corpul diplomatic. Ministrul a priimit felicitări telegrafice de pretutindeni.

Dupe *Grajdantin*, guvernul a acordat comitetului flotei voluntare 3.750.000 ruble ca subvenție pentru construirea a trei corăbii cu viteză mare, cari vor face mai cu deosebire serviciul mărfurilor pentru Wladivostok.

Paris, 30 Maiu. — In urma unui articol violent apărut in *Eveniment*, un duel cu sabia a fost ađi între principele Arsene Karageorgevici, locotenent de cavaleri-guarđi rusești, și D. Dolfus, autorul articolului.

D. Dolfus a fost rănit la mână.

Paris, 30 Maiu. — D. Faure a plecat dupe amiađi la Nevers, Clermont și Bordeaux; se va întorce la Paris la 6 Iunie.

Londra, 30 Maiu. — Lord Rosebery va face in curând o nouă călătorie de 10 zile pe Mare.

Leipzig, 30 Maiu. — 1.500 zidari s'aū pus in grevă.

Berlin, 30 Maiu. — Impăratul a trecut ađi dimineața in revistă garnisona din Berlin. Impărătesa și principii aū asistat.

Viena, 30 Maiu. — Camera deputaților. — Ministrul președinte a răspuns la interpelarea D-lui Kaffan, care întrebă cari sunt motivele demisiunii D-lui de Kalnoky, dacă principele de Windischgraetz a exercitat influența cu ocazia numirii D-lui de Goluchowsky, și până la ce punct influența sa a putut să se exercite.

Principele de Windischgraetz a declarat că refuză să răspundă pentru că actele asupra cărora este interpelat constituie prerogative ale corónel. (Aplause viul.)

Londra, 30 Maiu. — Sir Harcourt a declarat la Camera comunelor că guvernul nu consideră ca politică de a se uni cu un grup de Puteri, ci de a întreține relațiuni bune cu toate Puterile din Europa și America.

Buenos Ayres, 30 Maiu. — O emisiune de 15.000.000 cedulas se va decreta mâine, precum și mobilizarea depositelor casei de conversiune, conform legii de la 1894.

Danzig, 30 Maiu. — Ieri a izbucnit un in-

cendiu in insula cu hambare. Duoé hambare s'aū dărîmat. Nici o victimă.

Petersburg, 30 Maiu. — Comitetul railwayurilor din Siberia a hotărît un regulament pentru întrebuițarea la lucrările liniei a deportaților și a altor condamnați.

San-Francisco, 30 Maiu. — Capitanul Hansen, comandantul corăbiei care a adus pe naufragiați și scăpați din vaporul „Colima“, crede că o explozie a caldărei a avut loc pe la orele 11 și 15 minute pe „Colima“, care s'a cufundat cu repeziune. S'a produs o panică mare printre pasageri.

(Agenția română.)

MINISTERUL CULTELOR ȘI INSTRUCȚIUNEI PUBLICE

Inscuținare

Se aduce la cunoștința generală că dispozițiunile coprinse in decisiunea ministerială din 7 Maiu 1894, relativă la examenul general al școlariilor pregătiți de clasele primare, in particular saū institute private, publicată in *Monitorul oficial* No. 31 din 10 Maiu același an, se manțin și pentru examenul general din anul școlar curent.

No. 2.891. 1895, Maiu 15.

MINISTERUL DE FINANCE

Diracțiunea taxelor și contribuțiilor

Se aduce la cunoștința generală că in comuna Musculesci, plasa Gilort, județul Gorj, neputându-se efectua operațiunile recensământului general al periodului 1896/97 până la 1900/901 de la 27—30 Aprilie, se fixează un nou termen de la 16—19 Iulie 1895.

No. 29.417. 1895, Maiu 3.

MINISTERUL LUCRĂRILOR PUBLICE

Căile ferate române

La 1 Iunie 1895 intră in vigoare un nou tarif român-sud-german, prin care se abrogă:

Partea II, fascicula 1, 2, 3, și partea IV, de la 1 Martie 1888, cu toate suplimentele.

Noul tarif se vinde la casele noastre de mărfuri cu prețul de 4 lei, 20 bani.

No. 51.298. 1895, Maiu 17.

La 1 Iunie 1895 intră in vigoare un nou tarif român-nord-german, prin care se abrogă:

1) Partea I, din 1 Aprilie 1890, cu toate suplimentele;

2) Fasciculele 1, 2 și 3 ale părților II și III din 1/4 1886, cu toate suplimentele;

3) Fascicolul 4, a părții II, din 1/4 1893.

Noul tarif se vinde la casele noastre de mărfuri cu prețul de 3 lei, 75 bani fascicolul 1, și de 1 leu, 75 bani fascicolul 2.

No. 52.241. 1895, Maiu 17.

MINISTERUL DE INTERNE

Direcțiunea generală a serviciului sanitar

Serviciul statistic

Buletin de mișcarea populațiunei din orașele capitale de județe de la 7—13 Maiu 1895

No. curent	NUMIREA ORAȘELOR	N A S C E R I										D E C E S E															OBSERVAȚIUNI												
		Născuți vii			Născuți morți			Dintre cari				Morți după etate						Dintre cari				Bólele predominitoare de cari au murit																	
		Legitimi	Degitimi	Total	Legitimi	Degitimi	Total	Creștini			Până la 1 an	De la 1—5 ani	De la 5—20 ani	De la 20—30 ani	De la 30—40 ani	De la 40—60 ani	De la 60—80 ani	De la 80 ani în sus	Total	Creștini		Choleră	Gastro-enterită	Febră-tifoidă	Tifus	Angină difterică		Scarlatină	Pojar	Variolă	Tuse convulsivă	Tuberculoză	Pneumonie	Meningită	Crup	Diferite alte bóle			
								Ortodoxi	Alte rituri creștine	Israeliti										Mahometani	Ortodoxi																Alte rituri creștine	Israeliti	Mahometani
1	București	124	27	151	1	2	3	114	12	23	2	42	18	16	7	8	14	25	5	135	100	14	21	—	—	6	1	—	4	—	—	—	4	15	26	7	—	72	
2	Botoșani.	16	9	25	—	1	1	12	—	13	—	4	5	2	—	1	1	1	2	16	8	—	8	—	—	—	1	—	—	—	—	—	—	—	—	—	—	8	
3	Brăila.	22	2	24	—	2	2	16	3	5	—	8	3	5	1	1	5	1	—	24	21	1	1	1	—	—	—	—	—	—	—	—	—	—	—	—	—	9	
4	Bacău.	9	5	14	—	—	—	6	3	5	—	3	—	1	—	—	2	2	—	8	4	—	4	—	—	—	—	—	—	—	—	—	—	—	—	—	—	6	
5	Buzău	7	—	7	—	—	—	7	—	—	—	1	1	2	1	—	3	1	—	9	9	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	4	
6	Bérlad.	14	1	15	1	—	1	12	—	3	—	6	1	—	3	2	3	2	1	18	13	—	4	1	—	—	—	—	—	—	—	—	—	—	—	—	—	8	
7	Constanța.	7	—	7	—	—	—	2	1	—	4	1	—	1	—	—	1	—	—	3	1	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	2	
8	Craiova	18	3	21	3	—	3	20	1	—	—	5	2	2	3	3	4	2	3	24	20	1	3	—	—	1	—	—	—	—	—	—	—	—	—	—	—	13	
9	Călărași	7	1	8	—	—	—	8	—	—	—	2	1	2	1	—	3	1	—	10	10	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	5	
10	Câmpu-Lung	9	2	11	—	—	—	11	—	—	—	2	—	—	—	—	—	2	—	4	4	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	2	
11	Caracal	6	1	7	—	—	—	7	—	—	—	1	2	—	1	—	—	1	—	5	5	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	3	
12	Dorohoiu.	7	5	12	—	—	—	6	—	6	—	1	1	—	—	—	—	—	1	3	1	—	2	—	—	—	—	—	—	—	—	—	—	—	—	—	—	3	
13	Focșani	8	2	10	—	—	—	5	—	5	—	4	1	2	—	1	2	2	1	13	8	1	4	—	—	—	—	—	—	—	—	—	—	—	—	—	—	9	
14	Fălțiceni	3	—	3	—	—	—	1	—	2	—	1	1	—	1	1	—	—	—	4	2	—	2	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
15	Galați.	34	5	39	—	—	—	24	5	10	—	7	6	5	4	6	2	6	—	36	25	3	8	—	—	—	—	—	—	—	—	—	—	—	—	—	—	24	
16	Giurgiu	15	2	17	—	—	—	17	—	—	—	1	1	1	—	1	2	2	—	8	8	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	6	
17	Huși	10	1	11	—	—	—	7	4	—	—	1	1	1	—	—	—	—	—	4	2	2	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	4	
18	Iași.	36	8	44	3	1	4	20	—	24	—	6	3	4	2	3	7	3	—	28	12	—	15	1	—	—	—	—	—	—	—	—	—	—	—	—	—	21	
19	Ploesci	22	—	22	1	—	1	22	—	—	—	6	4	1	1	1	5	3	1	22	22	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	16	
20	Pitești	7	—	7	1	—	1	6	1	—	—	—	—	1	1	1	—	2	—	5	5	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	3	
21	Piatra.	11	1	12	—	1	1	4	—	8	—	3	—	—	—	1	2	—	—	6	4	—	2	—	—	—	—	—	—	—	—	—	—	—	—	—	—	6	
22	Râmnicu-Sărat.	5	—	5	—	1	1	5	—	—	—	1	4	—	—	—	—	—	—	5	5	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
23	Roman	5	—	5	—	—	—	—	—	5	—	1	2	2	—	1	3	3	—	12	11	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	9
24	Râmnicu-Vâlcea.	2	—	2	1	—	1	1	1	—	—	3	—	—	—	—	—	—	—	3	1	2	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	2
25	Slatina	2	—	2	—	—	—	2	—	—	—	1	—	—	—	1	2	—	—	4	3	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	4
26	Tulcea	10	1	11	—	—	—	8	—	3	—	3	—	2	—	—	2	1	—	8	6	—	2	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	7
27	Térgu-Jiu	2	—	2	—	—	—	2	—	—	—	—	—	1	—	1	1	—	—	3	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	3
28	Turnu-Severin	15	—	15	—	—	—	11	4	—	—	2	—	2	2	2	1	—	—	9	7	2	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	4
29	Térgoviște	3	2	5	—	—	—	5	—	—	—	1	—	1	—	—	—	—	—	3	3	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1
30	Tecuci	11	2	13	—	—	—	9	1	3	—	3	1	2	2	—	1	2	—	11	10	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	7
31	Turnu-Măgurela	3	—	3	1	—	1	4	—	—	—	1	—	1	—	—	—	—	—	4	3	—	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	3
32	Vaslui	4	—	4	—	—	—	1	—	3	—	—	—	—	—	—	—	—	—	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—

MINISTERUL DE INTERNE

Direcțiunea generală a serviciului sanitar

Serviciul statistic

Numărul vaccinațiilor și revaccinațiilor pe luna Martie 1895

NUMIREA JUDEȚELOR ȘI A ORAȘELOR	VACCINAȚI CU SUCCES						Totalul vaccinațiilor cu succes	REVACCINAȚI CU SUCCES			Totalul revaccinațiilor cu succes	Vaccinați fără succes	Revaccinați fără succes	Nu s'au prezentat la control		OBSERVAȚIUNI
	De la 0—1 an	De la 1—2 ani	De la 2—3 ani	De la 3—4 ani	De la 4—12 ani	De la 12 ani în sus		De la 7—12 ani	De la 12—16 ani	De la 16 ani în sus				Din cel vac- cinați	Din cel re- vaccinați	
Județul Argeș	449	134	86	83	123	40	915	292	117	—	409	131	158	8	20	
» Bacău	500	152	46	32	92	7	829	443	161	—	604	109	104	74	92	
» Botoșani	211	55	8	2	6	—	282	46	19	—	65	543	316	9	15	
» Brăila	46	16	3	1	8	3	77	4	1	—	5	545	383	9	25	
» Buzău	412	141	63	58	226	54	954	68	123	—	191	26	—	378	72	
» Constanța	10	9	3	1	1	—	24	—	—	—	—	53	14	1	—	
» Covurlui	138	55	26	22	70	3	314	86	58	—	144	197	548	31	34	
» Dâmbovița	246	106	15	—	60	—	427	164	329	37	530	53	74	28	70	
» Dolj	679	34	119	54	40	3	1219	376	204	—	580	81	183	89	1	
» Dorohoiu	178	98	71	33	133	6	519	39	33	—	72	142	32	2	—	
» Fălciu	233	95	47	20	81	11	487	179	312	36	527	135	140	11	31	
» Gorj	60	45	41	18	88	85	337	160	62	—	222	401	253	28	20	
» Ialomița	481	97	10	10	90	3	691	57	176	40	273	181	95	—	—	
» Iași	284	112	61	29	17	33	536	285	43	—	328	210	145	171	66	
» Ilfov	330	53	34	24	117	20	583	477	90	—	567	1363	1105	24	88	
» Mehedinți	250	351	143	101	226	—	1071	181	370	17	568	311	201	141	84	
» Muscel	18	26	5	1	4	1	55	23	18	—	41	138	232	—	—	
» Neamțu	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
» Olt	52	19	40	19	115	28	273	93	91	—	184	369	22	24	—	
» Prahova	276	234	169	127	354	81	1241	351	168	—	519	36	20	2	—	
» Putna	112	104	13	15	79	1	324	176	48	—	244	280	129	19	—	
» Râmnicu-Sărat	282	49	5	5	27	6	374	434	116	57	607	74	138	—	7	
» Roman	135	15	—	—	2	6	158	221	221	—	442	115	10	35	—	
» Romanați	544	268	136	55	48	22	1073	310	341	—	651	257	36	5	2436	
» Suceava	50	82	11	4	3	—	150	148	78	—	226	16	25	—	—	
» Tecuci	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
» Teleorman	61	18	15	20	61	4	179	36	23	—	59	388	78	124	25	
» Tulcea	439	93	48	35	27	14	656	576	354	—	930	483	474	22	76	
» Tutova	45	31	11	5	5	—	97	—	—	—	—	—	—	—	—	
» Vaslui	335	120	10	3	22	4	494	47	19	54	120	50	14	—	—	
» Vâlcea	250	233	175	221	383	176	1435	241	168	—	409	818	164	290	158	
» Vlașca	220	113	89	51	140	30	643	291	209	44	544	488	410	61	103	
Orășul București	95	35	29	21	24	1	205	720	42	—	762	23	212	21	—	
» Botoșani	17	15	7	5	4	—	48	97	40	—	137	34	12	—	—	
» Brăila	202	51	27	19	4	4	307	—	—	—	—	236	—	231	—	
» Bacău	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
» Buzău	31	7	—	—	—	—	38	—	—	—	—	38	—	—	—	
» Bêrlad	40	5	3	1	1	—	50	—	—	—	—	50	—	—	—	
» Constanța	20	2	1	—	1	—	24	—	—	—	—	17	—	—	—	
» Craiova	79	43	19	5	25	—	171	6	14	—	20	254	—	—	—	
» Călărași	19	18	4	1	3	—	45	—	—	—	—	12	—	—	—	
» Câmpu-Lung	48	12	1	—	—	—	61	81	59	—	140	2	135	—	—	
» Caracal	1	—	—	—	44	—	45	55	—	—	55	3	16	3	9	
» Dorohoiu	8	1	3	—	—	—	12	—	—	—	—	—	—	—	—	
» Focșani	10	30	8	—	—	—	48	54	—	—	54	—	—	—	—	
» Fălțiceni	—	13	8	4	5	—	30	—	—	—	—	—	—	—	—	
» Galați	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
» Giurgiu	44	30	8	4	20	2	108	2	—	—	2	26	1	—	—	
» Huși	—	—	—	—	—	—	—	—	—	—	—	26	108	—	—	
» Iași	16	11	11	—	—	—	38	—	4	—	4	—	—	2	—	
» Ploesci	32	52	37	18	32	—	171	—	—	—	—	—	—	—	—	
» Pitești	9	6	2	—	3	—	20	61	14	—	75	—	15	11	26	
» Piatra	—	—	—	—	—	—	—	—	—	—	—	60	—	—	—	
» Râmnicu-Sărat	118	—	—	3	—	—	121	—	—	—	—	62	—	21	—	
» Roman	23	12	—	—	—	—	35	—	—	—	—	—	—	35	—	
» Râmnicu-Vâlcea	27	7	—	3	—	—	37	—	—	—	—	1	—	3	—	
» Slatina	27	2	—	—	—	—	29	—	—	—	—	—	—	—	—	
» Tulcea	148	11	1	1	—	—	161	2	2	—	4	—	—	—	—	
» Târgu-Jiu	4	—	—	—	—	—	4	10	9	—	19	60	24	1	8	
» Turnu-Severin	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
» Târgoviște	—	—	—	—	—	—	—	—	—	—	—	43	112	—	—	
» Tecuci	26	17	—	—	—	—	43	—	—	—	—	—	—	—	—	
» Turnu-Măgurele	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
» Vaslui	12	6	7	8	7	—	40	49	2	—	51	—	17	—	—	
Total general	8432	3349	1699	1142	2818	548	17988	6941	4138	285	11364	8729	6045	1924	3484	

MINISTERUL DE INTERNE

Direcțunea generală a serviciului sanitar

Tabela No. 9 de mersul bôlelor epizootice și contagioase printre animalele domestice din țeră, pe periodul de la 1—15 Maiu 1895

BÓLELE	JUDEȚELE	No. comunelor	Specia	ANIMALE							OBSERVAȚIUNI
				Bolnave vechi	Bolnave noi	Total	Mórte	Ucise	Insănătoșite	Rémase bolnave	
Variola ovină (Clavelée)	Buzău . . .	1	Oi	45	—	45	—	—	45	—	
	Vasluiu . . .	1	"	146	—	146	—	—	63	83	
	Botosani . . .	1	"	—	30	30	—	—	16	14	
	Total . . .	3	"	191	30	221	—	—	124	97	
Hemoglobinuria microbienă (Hemoglobinurie-microbienne)	Vlașca . . .	1	Bol	—	9	9	6	—	3	—	Cal ai armatei.
Răpciugă (Morve)	Iasi	1	Cal	—	2	2	—	2	—		
"	Roman	1	"	—	2	2	—	2	—		
"	Romanați . . .	1	"	—	1	1	—	1	—		
"	Suceava	1	"	—	1	1	—	1	—		
"	Ilfov	1	"	—	2	2	—	2	—		
Total		5	"	—	8	8	—	8	—		

MINISTERUL AGRICULTUREI, INDUSTRIEI, COMERCIULUI ȘI DOMENIELOR
 INSTITUTUL METEOROLOGIC AL ROMÂNIEI
 BULETIN ATMOSFERIC No. 150

STAȚIUNI	OBSERVAȚIUNI: De la 18 (30) Maiu 1895, orele 8 dim				în 24 ore				De la 17 (29) Maiu, orele 8 sêra				OBSERVAȚIUNI			
	Barometrul redus la 0° și la nivelul Mării		Temperatura aerului C°		Umiditatea	Vântul		Starea aerului	Temperat. aêr.		Barometrul 0° și la nivelul Mării	Temper.		Vântul		Starea cerului
	Observ.	Variaț.	Observ.	Variaț.		Diracția	Târta		Max.	Min.				Diracția	Târta	
Mamornița . . .	763.2	+ 3.9	10.0	- 1.1	66	E	4 p. noros	—	17	4	763.8	13.4	—	—	furtună	
Dorohoiu . . .	767.7	+ 5.7	12.0	+ 0.4	63	NW	6 senin	7	15	5	764.4	11.0	N	1	f. noros	
Botoșani . . .	767.6	+ 5.7	11.4	+ 0.5	54	NW	3 "	5	14	7	765.0	10.0	—	—	noros	
Iasi	765.7	+ 6.5	10.2	- 1.8	79	NE	3 p. noros	1	15	6	761.9	10.8	N	2	"	
Pănc.-Drag. . .	765.8	+ 5.4	10.4	- 0.6	75	N	4 noros	4	14	5	763.1	10.0	N	4	acop.	
Tarcău	766.0	+ 5.1	8.0	- 1.2	58	N	1 f. noros	3	13	5	763.6	8.4	SE	2	"	
Vasluiu	767.1	+ 6.3	11.7	- 2.1	74	N	3 "	12	17	5	763.3	11.8	N	1	"	
I.-Ocna	767.6	+ 6.1	10.0	- 0.6	60	N	2 noros	3	13	8	764.5	9.8	N	2	"	
Focșani	766.3	+ 6.6	11.5	- 2.3	76	N	5 p. noros	—	18	8	762.9	11.0	N	4	"	
Galați	766.2	+ 6.5	12.4	- 2.4	63	NE	4 senin	1	17	9	762.0	14.5	NE	4	noros	
Sulina																
Constanța . . .	758.2	—	15.4	—	97	N	5 plóie	4	20	15	755.7	17.0	NE	6	acop.	
Brăila	765.4	—	12.4	—	72	N	7 p. noros	1	17	10	761.7	14.9	N	6	"	
Buzău																
Sinaia	766.4	—	6.4	—	64	NE	5 f. noros	—	13	5	763.0	5.4	NN?	2	plóie	
Câmpu-Lung . .	768.5	+ 7.5	9.9	- 2.7	54	NE	2 p. noros	2	14	7	767.0	8.2	NE	3	acop.	
București . . .	766.0	+ 6.7	13.4	- 0.1	60	NE	5 "	3	18	10	762.0	10.8	NE	4	"	
Giurgiu	766.5	+ 8.1	14.0	+ 0.8	53	N	5 senin	3	16	11	760.7	13.2	N	1	plóie	
T.-Măgurele . .	767.4	+ 5.9	12.8	- 0.2	75	SE	1 acop.	18	18	11	764.0	12.7	NE	5	"	
Corabia	768.3	+ 7.5	12.1	- 0.4	85	E	2 "	15	18	10	764.3	13.6	E	2	acop.	
Caracal	769.7	+ 6.8	11.4	- 1.0	90	NW	4 f. noros	55	19	10	766.1	12.6	N	5	plóie	
Strihareț . . .	766.2	+ 6.9	12.3	- 1.4	79	NW	1 acop.	9	18	9	764.2	9.6	NE	1	"	
Calimănesci . .	768.2	+ 7.1	12.3	- 2.6	42	N	2 senin	—	20	7	764.2	11.9	—	—	acop.	
Craiova	768.4	+ 6.3	12.8	- 1.6	97	NW	1 acop.	22	19	10	764.5	11.4	N	2	"	
Strihala																
T.-Severin . . .	769.0	+ 7.0	12.8	- 0.2	87	NW	3 p. noros	1	18	9	764.7	13.0	NNW	2	"	
Baia-de-Ar . . .	—	—	11.8	- 2.4	99	NW	5 senin	4	20	5	—	11.2	N	4	"	
Sofia (Bulg.) . .	757.8	—	12.8	—	82	NW	2 acop.	18	18	10	757.2	14.9	W	3	f. noros	

De la 18 (30) Maiu 1895, orele 12 amiazi														
București . . .	767.2	—	15.8	—	43	NE	6 p. noros	3	18	10	—	—	—	—

Ieri timp închis și plóie cu interminențe. Temperatura s'a ricit mult pretutindeni. Plóile au fost generale. La Câmpu-Lung, Rucăr și împrejurimi a căzut zăpadă. La Brosceni frig simțitor, pe munți a nins. Plóia a fost torențială la Câmpina, Pucioșa, Uilați, Zimnicea, Bechet, Pitești. În cele mai multe localități a fost furtună. Grindină a căzut la T.-Jiu, Strehăț, Sulița, Ocnele-Mari, Slatina, etc.

Barometrul s'a ridicat mult în timpul nopții în totă țera. Vântul tare de la NE a bătut până sêra, astăzi continuă. Astăzi timp senin și rëcoros, la amiazi puțin nor, barometrul se ridică repede.

A plouat la: Dorohoiu 7.0 mm., Botoșani 5.0, Iasi 4.0, Păncesci-Dragomiresci 4.0, Tarcău 3.0, Vasluiu 12.0, Tergu-Ocna 3.0, Galați 1.0, Constanța 4.0, Brăila 1.0, C.-Lung 2.6, București 3.0, Giurgiu 3.0, T.-Măgurele 18.0, Corabia 15.0, Caracal 55.0, Strihareț 9.0, Craiova 22.0, T.-Severin 1.0, Baia-de-Aramă 4.0, Roșiori-de-Vede 25.0, Doftana 19.2, Tg.-Jiu 21.5, Ottenița 4.0, Ocnele-Mari 6.4, Buzeni 10.1, Zăreni 15.9, Drăgășani 1.7, Rucăr 7.8, Călărași 5.2, Tergoviște 2.7, Tg.-Neamțu 9.9, Titu 15.0, Slobozia 2.0, Sulița 10.0, Adjud 1.4, Baș 8.3, Mihaileni 3.8, Mărășesci 3.4, Bîlcușeni 1.8, Cogelac 0.8, Brosceni 0.8, Giurgiu 5.3, Miroși 33.5, Pașcani 2.4, Câmpina 14.4, Corabia 18.9, Bacău 3.3, Vadeni 3.2, Alexandria 0.8, Fôlticeni 3.4, Zimnicea 31.9, Tecuci 2.0, Drăgănesci 4.3, Buhuși 3.1. A plouat și în multe alte localități, unde nu se cunosc cantitățile.

Extract de pe raportul general asupra mersului serviciului sanitar și sănătății publice, din județul Râmnicu-Sărat, în cursul anului 1894, adresat direcțiunii generale a serviciului sanitar de D. medic-primar al aceluiași județ.

I. Observațiuni asupra demografiei județului

În 1893, populațiunea județului, afară de comuna urbană R.-Sărat, era evaluată

la 109.497 suflete. Dupa recensământul format la finele anului 1894, găsim că populațiunea rurală a județului se urcă la 114.169 suflete. Luând această cifră ca exactă a populației, rezultă că mersul populației a mers crescând regulat, și că de la 1890, când populația era de 103.887 su-

flete și până la finele anului 1894, ea a crescut cu 10.282 suflete, adică creșterea populației județului a crescut cu 2.000 suflete aproape în fie-care an.

În tabloul alăturat arătăm mișcarea populației pe plasă în cursul anului 1894, adică numărul născuților și morților.

NUMIREA PLĂȘILOR	Populația	NĂSCUȚI			D E C E S E										Protecția	RELIGIA						Natalitatea ‰	Mortalitatea ‰	Creșterea populației	Creșterea la ‰	
		Băieți	Fete	Total	Ilegitimi	Israeliți	Catolici	Sopuși străini	Până la o lună	O lună-1 an	1-6 ani	6-15 ani	15-30 ani	30-60 ani		60 în sus	Total	Română	Străină	Ortodoxi	Catolici					Israeliți
Râmnicu-de-Sus	16996	351	326	677	15	—	—	58	75	74	45	32	77	82	443	443	—	443	—	—	—	—	40	26	234	14
Plaiul	12556	233	212	445	21	—	—	31	39	66	40	28	62	82	348	348	—	348	—	—	—	—	35	27	97	8
Grădiștea	14811	341	336	677	4	—	2	94	79	69	23	19	47	53	384	382	2	384	—	—	—	—	46	26	293	20
Râmnicu-de-Jos	12198	295	265	560	13	—	1	77	66	85	54	31	53	66	432	432	—	432	—	—	—	—	45	33	128	12
Marginea-de-Sus	23874	567	531	1098	83	2	3	4	94	122	111	48	57	107	685	677	8	676	7	1	1	—	45	23	403	17
Orașul	17280	335	355	690	49	—	1	70	80	47	32	29	92	69	419	417	2	417	—	1	—	1	39	32	271	7
Marginea-de-Jos	16454	398	404	802	23	—	2	87	66	129	46	25	67	59	479	478	1	479	—	—	—	—	48	23	323	20
Total	114169	2520	2429	4949	208	2	6	8	511	527	581	288	221	544	3190	3177	13	3179	7	2	1	1	43	29	1759	14

Dacă examinăm acest tablou, observăm că natalitatea generală e de 43‰, identică cu cea constatată de noi în 1893. Observăm că se nasc mai mulți băieți de cât fete; în 1893 am avut 123 băieți în plus născuți, și în 1894, 91 mai mulți de cât fete. De notat de asemenea numărul mare de 208 copii născuți ilegitiți, ceea ce ne dă raportul de 43 ilegitiți pentru 1.000 copii născuți legitimi.

Observăm mai departe că în 1894 s'a înregistrat 3.190 decese, 245 mai puțin de cât în anul 1893, când numărul deceselor a fost de 3.435 suflete. Ast-fel, în 1894 s'a născut 108 copii mai mult și au murit cu 245 mai puține persoane de cât în 1893. Mortalitatea generală pentru 1894 a fost de 29‰, pe când în 1893 ea a fost de 31‰.

Dacă cercetăm mai departe, găsim că 511 copii, din cei născuți în 1894, au murit înainte de a avea etatea de o lună, adică că 10‰ din copii ce se nasc la țără mor în primele zile ale născerii lor. De la născere până la un an, din 4.949 copii născuți în 1894, au murit 1.038, adică 21‰; iar în 1893, din 4.841 copii născuți, au murit 996 înainte de a avea etatea de un an; cu alte cuvinte, în acei doi ani, din 9.790 copii născuți, au murit 2.034, adică 20‰, sau, în termeni mai lămurii, din 5 copii ce se nasc în județ, unul moare înainte de a implini etatea de un an, fapt trist de constatat, care ne denotă lipsa de condițiuni igienice și de asistență publică în care trăim la țără și care ne mai impune necesitatea aplicării unor legi speciale, analoge legii Roussel, prin care să se apere sănătatea și viața micilor copii. Copii în etate de la 1—6 ani au murit 581, adică 12‰.

Ca să resumam aceste date: mortalitatea generală a copiilor de la născere până la 6 ani este de 33‰, lucru care ne explică de ce populațiunea rurală nu sporesce atât cât sporesc elementele străine în țara noastră.

Mai departe, mortalitatea este de 288 de la 6—15 ani, 221 de 15—30 ani, 544 de la 30—60 ani și 518 de la 60 ani în sus.

Mortalitatea dupe sex. — Am constatat pentru 1894 că până la etatea de o lună mor 53 băieți mai mulți ca fete, iar de la 1—6 ani mai aproape același număr de băieți și fete. Am observat mai sus că se nasc mai mulți băieți de cât fete; acest excedent al băieților asupra fetelor născute scade, căci până la 6 ani etate mor în total 120 băieți mai mult ca fete. De la 6—15 mortalitatea este egală în ambele sexe; de la 15—30 etate mor mai multe femei de cât bărbați (cu 13 decese în plus); de la 30—60 mortalitatea crește la bărbați (cu 36 decese în plus); de la 60 ani în sus mortalitatea tinde a deveni egală, atât la bărbați, cât și la femei.

Un fapt care ne arată că și la țără longevitatea poate fi frecventă, este că 518 bătrâni au murit având etatea de peste 60 ani, și din aceștia 29 au avut peste 90 ani, probă evidentă a rezistenței vitale a țărânului român.

Natalitatea cea mai mare am avut-o în plasa Marginea-de-Jos, cu 48‰, și cea mai mică în Plaiu, cu 35‰; mortalitatea cea mai mare la Râmnicu-de-Jos, cu 33‰, și

cea mai mică la Râmnicu-de-Sus și Grădiștea, cu 26‰. Plășile de câmp au dat cel mai mare excedent al populației, 20‰, anume plășile Grădiștea și Marginea-de-Jos.

În definitiv, mersul populației rurale a județului, în fie-care an, a mers prosperând; ast-fel, în 1887, creșterea a fost de 1.270 suflete.

În 1888 creșterea a fost de	1.883	suflete
" 1889	"	"
" 1890	"	"
" 1891	"	"
" 1892	"	"
" 1893	"	"
" 1894	"	"

În 8 ani creșterea populației a fost de 12.218 suflete.

Creșterea populației în 1894 a fost satisfăcătoare întru cât-va; de la 1887, și numai în anii 1888, 1889 și 1891, am avut excedent puțin mai mare ca cel din anul 1894.

În cursul anului 1894 s'a celebrat 1.111 căsătorii în tot județul. Dintre cei căsătoriți numai 285 bărbați și 68 fete au știut a 'și subscrie numele, iar 826 bărbați și 1.043 fete n'a știut semna.

Alăturat transcriem tabloul de mișcarea populației în comunele rurale din județul R.-Sărat în 1894 :

	NĂSCUȚI				CĂSĂTORIȚI			MORTI					
	Ortodoxi	Catolici	Mosaici	Total	Ortodoxi	Catolici	Total	Ortodoxi	Catolici	Armeni	Lipoveni	Mosaici	Total
Comunele rurale	4941	6	2	4949	2221	1	2222	3179	7	1	1		23190

II. Epidemii

În 1894 județul a fost bântuit de următoarele epidemii :

Angina difterică, care încă de la 1893 bântuia în Balesci, a făcut și în 1894 13 casuri de boale, din cari 6 mortale, și s'a

arătat din nou în alte trei comune, în cari s'a bolnavit 30 copii, din cari au murit 18. În total, de angină difterică au suferit 43 copii, din cari 24 mortale.

Scarlatina a fost în 12 comune, cu un număr de 230 bolnavi, din cari au murit

35, 17 au rămas bolnavi la finele anului; iar cei-alți s'au vindecat.

Rugeola a bătuit în 26 comune, producând 1.043 cazuri, din cari 103 au murit, 52 au rămas bolnavi la finele anului.

Tusea convulsivă a existat în 4 comune, cu 73 bolnavi și 4 cazuri de decese.

Febra tifoidă a fost în 3 comune, cu 16 bolnavi, din cari 4 mortale.

Maladiile epidemice în județ, în anul 1894, au fost în 49 comune, bolnăvindu-se 1.423, din cari 171 sau 12%, au sucombat. Dintre aceste epidemii s'a observat că unele, precum *angina difterică*, care în 1893 fusese de o violență și o gravitate considerabilă, căci în o singură comună, Bălesci, se bolnăviseră 121 persoane, din cari 57 muriseră, în 1894 în 4 comune n'a produs decât 43 cazuri, (24 mortale). Din contra, scarlatina, care se arătase sub forma insidiosă în 3 comune în anul 1893, în anul 1894 se întinde în 12 comune, cu 230 bolnavi și 35 morți; tot ast-fel și pentru *rugeolă*, care în 1893 n'a avut decât 61 cazuri, în 1894 se arată în 26 comune, cu 1.043 cazuri și 103 mortale. Ast-fel unele epidemii își pierd din virulența lor, altele, însă, se măresc prin trecerea de timp în o regiune dată. Personalul medical a depus totă activitatea și în combaterea acestor epidemii; rolul său însă s'a limitat ôre-cum, în înregistrarea epidemiilor și prescrierea de măsuri igienice pentru combaterea lor în procesele-verbale; căci lipsa de personal inferior inteligent în a seconda pe medic, lipsa de mijloace în a isola pe cel bolnav de cei sănătoși, indiferența autorităților comunale, lipsa și miseria au avut de rezultat întinderea epidemiilor succesiv în cele mai multe din comunele județului, epidemii pe cari cei 4 medici de plasă și cu subsemnatul nu le am putut combate în mod eficace, (probă cele 1.423 cazuri citate mai sus); de aceea insistăm din nou asupra necesității creării unui fond pentru combaterea epidemiilor, analog fondului de epizootii, fond cu care, cum știam și în 1888, s'ar putea combate epidemiile ce în fie-care an bătute în miile de copii, căci s'ar găsi imediat doctori, spîțerie, o infirmerie pentru cel bolnav, la un loc aparte de cei sănătoși, imediat ce o epidemie s'ar declara în verii o comună rurală. Din cauza epidemiilor, mortalitatea copiilor de la 1—6 ani a fost, pentru județ, în 1894, atât de însemnată.

III. Considerațiuni asupra salubrității comunelor rurale și asupra casurilor de morbiditate

Cele 85 comune rurale ale județului nu sunt de o potrivă favorizate, în ceea ce privește salubritatea lor. Județul se poate împărți în 3 părți neegale: regiunea muntosă, mai puțin populată și mai săracă, și mai puțin îngrijită, cu rele căi de comunicație, și cu un pământ puțin fertil; regiunea de podgorie și cu cea de câmp, ambele în stare relativ mai bună de igienă, mai populate cu căi de comunicație, sate mai regulate, case mai bune, dar unele din aceste co-

mune sunt în vecinătatea bălților și sunt lovite de inpaludism, precum sunt comunele din Râmnicu-de-Jos și plășile Marginea-de-Sus, Grădiștea, Orașul și Marginea-de-Jos. Ca focare de inpaludism, cităm între altele cătunul *Căiata* (comuna Bogza), comunele Bălesci, Malurile, Măcrina, Știubeiu, Amara, Drogu, Gherghesa, Jirlău și altele, produse, atât din cauza bălților din raza acestor comune, cum și din cauza terenului bălțos și jos, a lipsei de apă potabilă, a lipsei de plantațiuni, etc. Repet și acum ceea ce știam în raportul pe 1893, că cestiunea paludismului este vitală pentru țera noastră și că sacrificii imense trebuiesc făcute din partea Statului și județului pentru asanarea comunelor rurale, cari sunt sărace și nu pot singure a face lucrurile de *însănătoșirea solului* din rața comunei lor. Propuneam atunci ideea ca sătenii, în loc de a face dîle de prestație în alte localități îndepărtate, să facă înteiș pe cele din comună și raza ei, și mai mult încă, ca legea perceperii dărilor de prestație să fie schimbată în sensul de a fi plătit de locuitorii, după numărul hectarelor de pământ ce posedă și nu ca acum, dupe cum au sau nu o perechiă sau două de boi, ori numai cu brațele. Ar rezulta mai multe resurse pentru asanarea localităților și în același timp valoarea pământului ar crește în raport cu salubritatea și facilitatea de comunicație.

Pentru combaterea debilității consecutive inpaludismului propuneam ca vinul să fie scutit de ori ce taxe, înlocuindu-se cu imposibil pe băuturi spirituoase, idee pe care am exprimat-o înteiș dată în 1889, pe care am vădit-o susținută în Franca de D-nii Magnan și Lancereaux, și alți în țera la noi, propusă pentru înteiș ora, anul trecut, în rëndul consiliului comunal al comunei Bucuresci. Probabil că în scurt timp băuturile igienice vor fini prin a fi scutite de ori ce impozite, spre marea folos al sănătății publice și a scăderii alcoolismului.

Paludismul a lovit mai mult populația rurală a județului, împedînd-o în dezvoltarea sa fizică și economică. O populație slăbită de friguri nu poate munci spre a își asigura un trai mai bun, și de aceea adesea ori se simte nevoie a veni în ajutorul populației rurale, împărțindu-i-se porumb, mai cu sēmă în anii de secetă, cum a fost anul 1894, când se simțea lipsă de porumb încă din August; atunci am și avut onore a vē aduce la cunoștință, prin raportul nostru No. 783 din 1 August 1894, în care ceream ca, pentru a se evita bōlele de disenterie și altele, să se distribuie porumb acelor locuitori lipsiți de hrană; lucru care astăzi este un fapt în ajunul a se îndeplini.

Usul pānei a început a se introduce în unele comune, în cari s'au și înființat brutării, așa că astăzi în 14 comune avem brutării, cari fac o pāne, de ordinar, de bună calitate, numai, costă scump ca și în oraș. În raportul nostru pe 1893, ceream ca acești brutari să fie scutiți de plata patentel și comunele sau județul să le dea și unele avantaje, cari să le permită a vinde pānea

mai estină ca în orașe, precum scutirea de taxă asupra făinei ce o întrebuinteză la facerea pānei, etc., căci se știe că "près d'un pain vit un enfant". Tōte silințele ar trebui îndreptate asupra întroducerii în alimentația țeranului a grāului, a secarei, a cartofilor, etc., căci numai ast-fel țeranul nu va duce lipsă, dacă va fi deprins de mai înainte a putea înlocui un produs prin altul, la cas de nevoie; și numai ast-fel nu vom auzi că este lipsă în cutare sau cutare județ ori plasă la cea înteiș secetă, la cea înteiș recoltă prōstă de porumb. Și ca conlusie trebuie să facem pentru întroducere grāului în alimentația rurală aceleași silințele pe cari străbunii noștri le au făcut acum 100 ani, când s'au introdus cartofi în țera.

Alimentația, aprōpe vegetală, a populației o expune la o lipsă de putere fizică, care, unită cu inpaludismul, caracterizează debilitatea țeranului nostru, debilitate care s'ar putea înlătura prin înpușinarea țilelor de post impuse de religia noastră, prin o alimentație mai abundentă și mai azotōsă, prin însănătoșirea localităților, prin răspândirea băuturilor igienice etc., debilitate rēu considerată de unii, care acuză de leneși pe țeranii noștri. Nu e leneș țeranul, ci din contra muncesce mai mult decât puterile l'ajută. O probă o avem și în faptul că din 3.000 tineri, examinați în 2 ani cu ocazia recrutării, 29 au fost scutiți avēnd hernie inguinală; și în anul trecut 31 certificate medicale s'au eliberat de subsemnatul muncitorilor sătenii, bătrāni, suferind de hernie; or, de aceste bōle nu sufer cei ce nu muncesc, și dupe cum afirmă și Cooper, herniile sunt bōle produse prin exces de forțe.

Consumarea băuturilor spirituoase este destul de însemnată, în comunele rurale din județ ar exista 467 cārciumi, în plāșile de la munte sunt cele mai puține cārciumi, din pricină că mulți au țulcă, pe care o fac singuri, în plāșile de câmp și podgorie malales sunt cele mai multe. În 4 comune de munte nu există de loc cārciumi. Este greu a se face un control serios asupra băuturilor ce vind cārciumarii; am găsit la unii din ei și eter, medicamente străine și adesea substanțe de alimentare de rea calitate; mulți din ei fiind susținuți de autoritățile comunale, scapă unui control serios, în unele locuri primarul sau notarul, ori preotul ține cārciuma sub nume fictive, une-ori copii minori sunt stăpānii acestor localuri.

Este incontestabil că mēsuri serioase pentru supraveghierea și limitarea numărului cārciumilor se impune, pentru a se putea combate abuzul de băuturi spirituoase de rea calitate. Am putea cere unele condiții de calitate pentru ca cine-va să pōtă debita băuturi spirituoase, ca ei să fie obligați a ține și băuturi igienice, vin, cafea și ceai, pe cari să le știe prepara, pentru ca ast-fel să se pōtă introduce cu timpul în sate și usul acestor băuturi, care ar înlocui în mare parte rachiul.

O cauză de impulsione la băutura rachiului, pe lângă alimentația miserabilă și insuficientă a țeranului, mai este și tutunul de

próstă calitate ce 'l fuméză. Un fumător țeran, cheltuesce ținic 10—15 bani cu acest tutun și foiță, ceea ce vine o cheltuielă anuală pentru el de 40—50 lei pentru un tutun, cel mai adesea ori și stricat, fiind conservat în umiditate, dupe cum adesea ori ne am convins prin noi înșine.

Locuințele țărănesci sunt în mare parte neigienice. Raportele D-lor medici de plasă ne arată însă, că în județ există 6.673 case bune de locuit, iar cele alte sunt în cele mai detestabile condiții igienice; în plus ar exista și 306 bordeie, cifră care trebuiesc să fie cu mult mai însemnată. Din cauza caselor neigienice decurg cele mai multe bôle reumatismale și consecințele lor.

Lipsa de combustibil fac pe mulți locuitorii de la câmp să întrebuițeze în locul lemnelor „Tizicul”, sau gunoii vitelor, descompus și uscat la căldura sórelui de véră. Opiniám ca fabricarea tizicului să fie considerată ca o industrie insalubră de clasa III, care, ca și cărămidăriile, să nu se facă de cât în raza comunelor rurale și să nu se usuce gunoie vitelor pentru facerea acestui tizic, stând totă véra în curțile ómenilor și pe strade, viciând aerul și putând produce diferite maladii sau și epidemii.

Inființarea de comisiuni de salubritate publică, compuse din învățator, preot, primar, medicul plășei, cerute de noi în 1893, s'au realizat prin regulamentul pentru alinierea satelor, publicat prin *Monitorul oficial* No. 57 din 1894, care, la art. 19, prevede instituirea acestor comisiuni. În județul nostru asemenea comisiuni s'au inființat în toate comunele și credem că ele succesiv vor stăru în aplicarea regulamentului, dupe avisul medicului și cu concursul autorităților administrative.

În cursul anului trecut s'au construit în tot județul 213 case din nou, și reparat radical 73.

Locuitorii acestui județ consumă apă din puțuri, isvóre și riuri. Statistica ne arată că există în județ 3.094 puțuri cu apă bună, 465 cu apă rea, în plus de numeroase isvóre, cari la munte se numesc unele *ciuciure*, isvóre curgând prin malurile munților, altele *budue*, isvóre la suprafața solului și pe cari locuitorii le ghizduesc cu un arbore scorboros. Sunt unele comune în cari aproape nu se găsește apă limpede pentru béut, precum comunele din plasa Gradiștea mai ales. În alte comune locuitorii béu apă din riul Buzău, cei din Corbu din riul Siret. În unele comune este lipsă de apă, mai ales în anii de secetă, precum în comunele Jideni, Putreda, Dănulesci și parte din comunele de podgorie. În comuna Dănulesci, în anul 1894, s'au observat câte-va casuri de febră tifoidă, pe cari le-am atribuit apei noroióse pe care o béu locuitorii.

Cestiunea apei potabile în comunele rurale este în prima linie o cestiune igienică și să sperám că precum în veri-o 2—3 orașe ale țerei s'au început alimentarea orașelor cu apă, se va simți cu timpul necesitatea ce o au și comunele rurale de a fi alimen-

tate cu apă potabilă și suficientă. Înregistrăm numai, de o cam dată, că în județ ar exista 465 puțuri cu apă rea.

Cimitirile comunelor rurale nu sunt toate în conformitate cu regulamentele sanitare. În comunele de la munte înmormântările se fac încă la biserică și în multe comune un loc pentru cimitir nu se póte găsi, de óre-ce comunele nu au locuri unde să se facă cimitir, așa în comuna Tâmboesci, cunună fórté populată, are un mic cimitir în centrul comunei. Multe din cimitire sunt ținute în próstă stare, neîngradite și înmormântările se fac fără regulă, gropile puțin adânci, fapt care se datoresce în prima linie nepăsării clerului.

În alte comune înmormântările se fac și la cimitire și la bisericile din cătune. Pentru a se evita transportul morților prin tot satul până la cimitire, mai ales a celor morți de bôle contagióse, am propune la fie-care comună inființarea unui car simplu funebru, închis și tras cu boi sau căi, la nevoie, căci trebuie să admitem cât este de greú ca la țéră un mort să fie condus pe násălnie, purtat pe brațe și distanțe mari, adesea ori de câte-va kilometri, până la cimitir. Prin asemenea care funebre închise s'ar putea micșora și puterea de difuziune a bôlelor contagióse.

Scótele din acest județ sunt numai 35 relativ bune, iar 65 au localurile umede, întunecóse, neincăpétóre, în cele mai rele condiții de igienă. Elevii cari au urmat la scóla anul trecut au fost la 6.073, dintre cari numai 3.043 au avut parte a învăța în localuri bune de scóle, iar restul, mai bine de jumătate, a urmat la scóle și localuri miserabile, fiind expuși bôlelor ce se pot căpeta în locuințe miserabile și în aer confinat. Putem deduce de aci cât de mare este dorința populației rurale de a învăța carte copii lor; dupe sciințele publicate de prefectură mai sunt în județ încă 11.086 copii, cari nici nu pot urma la scóla din lipsa de localuri, chiar miserabile.

Mobilierul scólei în cea mai mare parte este incomplet, stricat și insuficient; multe din scóle nu au latrine, saiele de clasă nu se mătură regulat, iarna sobele fac fum, gîmurile ferestrelor sparte, umiditate, aer confinat, sunt condițiunile cari fac pe elevi a se bolnăvi de bôle mai ales contagióse. Am cerut prefecturei ca mobilierul pentru toate scótele rurale din județ să se facă prin licitație publică, ținută la prefectură, pentru ca ast-fel să fie o uniformitate în mobilierul scolar. Póte ar fi chiar bine ca comunele să verse în casa județului, sumele necesare pentru întreținerea scótelor rurale, sau să se inființese o eforie pentru întreținerea scótelor rurale dintr'un județ, fiind dat puținul interes ce autoritățile comunale rurale au arătat până astăzi pentru scóle. Ca localuri bune de scóla putem cita pe cele din comunele: Sihlele, Vârtescoiu, Slobozia, Balăcianu, Vulcăneasa, Galbenu, Balta-Albă, Balțați, Valea-Raței, scóle donate sau construite de persoane particulare, generóse.

La elevii din scóle am constatat căți-va bolnavi de favus, această bôla contagióasă și rebelă tratamentului, bôla care, de altă parte, pare a se lăți la sate, de óre-ce s'au constatat și 9 tineri cari au fost scutiți de serviciul armatei pentru favus, în curs numai de 2 ani; cum elevii din scóle sunt numeroși și inspecții amănunțite nu li se pot face de medicul de plasă la fie-care inspecție a lor lunară, de óre-ce sunt peste 6.000 elevi în scótele rurale, am propune ca fie-care elev să fie obligat a arăta, la înscrierea sa în scóle și în fie-care an odată, un bilet medical în genul actualelor bilete de vaccin, în care medicul să certifice că: 1) elevul este vaccinat; 2) că nu suferă de vre-o bôla de piele favus, scabies, etc., de conjunctivită granulósă, sau, 3) alte bôle, cari să 'l împiedice a urma la scóla. Asemenea bilete medicale, eliberate gratuit pe imprimat ad hoc ar îngreuija serviciul medical, este adevérat, dar ar avea de rezultat a obliga pe țeran, ca cel puțin odată pe an, să 'și arate copilul său la medic, obligațiune care nu 'i ar putea aduce de cât folóse, familiarisindu'l cu medicul.

Afară de paludism, morbilitatea acestui județ a cauzat-o și pelagra, care în 1894 a făcut 196 bolnavi. Pentru combaterea pelagrei credem ca brutăriile în comunele rurale, dând o alimentație mai bună, ar putea-o combate. Ca și în anii din urmă cerem ca pelagrosii, cel puțin, dacă nu pot avea mai mult, să fie scutiți de facerea șoselelor și plata dărilor.

Bólele de ochi sunt frecvente în județ, 26 de tineri a fost de asemenea scutiți de armată în 2 ani pentru cataracte, pete corneale și blefarite. De asemenea s'au constatat mai multe casuri de conjunctivită granulósă, din cari 16 s'au căutat în spitalul rural Plăinesci.

La fie-care primărie se găsește colir pentru combaterea conjunctivitei simple, și țeranii vin de le iaú căci s'au învățat. Ar fi bine, însă, ca la cei bolnavi să li se procure gratuit ochelari.

Bólele sífilitice au dat un contingent însemnat; s'au căutat de medicii județului 78, internați la spitale au fost 75, la dispensariile spitalelor 44; în total 197 bolnavi de maladii sífilitice.

Am arătat deja numărul mare de bôle, cari au cauzat epidemiile în cursul anului trecut.

În capitolul următor vom arăta numărul bolnavilor cari au primit ajutor medical gratuit.

IV. Personalul sanitar al județului în anul 1894

În cursul anului trecut a funcționat un medic primar, 4 medici de plasă și 4 agenți sanitari; iar móșe nu a funcționat nici una, cu toate că sunt prevădute 28 móșe comunale rurale în bugetele respective.

În tabloul următor arătam numărul inspecțiilor, actelor medicale, consultațiunii, vaccinațiilor, ce acest personal a efectuat în anul 1894:

NUMIREA PLĂȘILOR	No. comu- nelor	No. populației	Inspecții	Autopsii	Certificate	Consultații		Bolnavi tratați din la macii comunale	Vaccinați	Revaccinați	TOTAL	PERSONALUL
						Domi- ciliu	Dispensariu					
Râmnicu-de-Sus	13	16996	243	—	—	1077	712	1611	1158	998	2156	Doctorand D. Cutcu- tache.
Plaiul	8	12556				1459						
Marginea-de-Sus	13	23874	302	1	193	142	379	3174	1203	739	1942	Dr. C. Gorănescu.
Orașului	14	17280				1997						
Gradiștea	13	14811	336	2	6	710	620	1782	886	1224	2110	Dr. M. Rădulean 10 l. D-nd C. Popescu 2 "
Râmnicu-de Jos	12	12194				1732						
Marginea-de-Jos	12	16454	288	2	25	868	349	2532	831	1892	2723	Dr. St. C. Rădulescu.
Intreg județul Râmnicu-Sărat	85	114169	119	12	201	89	868	—	—	—	—	Dr. V. G. Negrescu, medic primar.
Total	85	114169	1288	17	425	2880	4928	14290	4078	4853	8931	

Au mai fost tratați în spitalul județului din R.-Sărat 486 bolnavi
Și în acel rural de la Plăi-
nesci 696 "
Total 1.182 "

La consultațiunile gratuite
s'au prezentat la spital 104 "
La spitalul rural Plăinesci 3.240 "

Numărul cel mare de bolnavi, cari în comunele rurale au avut necesitate de ajutorul medical, ne arată necesitatea ce este a se completa organizarea serviciului medical rural, ast-fel ca să satisfacă cerințelor populației. S'a studiat adesea natalitatea și mortalitatea unui județ; nu s'a aprofundat, însă, cestiunea morbidității, din care cauză nu s'a apreciat încă necesitatea ce există în centrurile rurale pentru un personal medical și farmaceutic. Dacă ne ar fi permis a exprima o părere, ar fi ca actualii medici de plasă să devină medici de dispensariu, dând zilnic consultații gratuite la dispensariul lor cu medicamente și combatând ast-fel acele holeră mai ușoare, cari nu necesită internarea în spitale. Ambulanțele rurale din anii trecuți au adus servicii populației rurale, tocmai că serveau ca dispensariu și policlinice.

Moșe de plasă n'au existat în județ în 1894, așa că 4.949 femei au născut fără ajutorul artei obstetricale.

V. Spitale, farmacii, stabilimente balneare

În județ, afară de spitalul județian din orașul R.-Sărat, nu există de cât un singur spital rural la Plăinesci, cu 30 paturi, condus de D. Dr. Klain. Se simte nevoie a se înființa cel puțin 2 spitale de plăși, la Măicânesci și Dumitresci. Cererile noastre pentru înființarea cel puțin, de o cam dată, a unui spital de plasă la Măicânesci nu a putut a se realiza din lipsa de fonduri; totuși, dacă s'ar aplica dispozițiunile art. 75 și 74 din legea sanitară, atunci comuna Râmnicu-Sărat subvenționând spitalul județului, județul ar dispune de un excedent cu care ar putea întreține un spital de plasă cel puțin, al cărui budget n'ar putea întrece de 12—14 mii lei anual.

Farmacii în județ, afară de cele din orașul R.-Sărat, nu există, de cât o filială la Plăinesci, care a funcționat în mod neregulat,

și de la Octombrie 1894 a fost închisă. Necesitatea ce este de a avea cel puțin la reședința fie-cărei plăși o farmacie se impune.

Consiliul de igienă a admis înființarea unei farmacii la Măicânesci, și județul a acordat o subvenție anuală de 1.500 lei pentru farmacie în acea localitate, care încă nu s'a înființat.

Ca stabilimente balneare au funcționat băile de la Bita-Albă, în o stare cu totul primitivă, din care cauză nici n'au fost frecventate de lume.

D. Dr. Buțureanu, directorul laboratorului de chimie din Iași, s'a însărcinat a analiza apele minerale de la Jitia și Căineni, a căror analiză a mai fost făcută în mod calitativ și de D. Dr. Bernard. Sperăm cu timpul să avem în acele localități stațiuni importante de băi minerale.

VI. Copii găsiți, orbi, surdo-muți și alienați

În anul 1894 s'au înregistrat 2 copii găsiți. Amnotat, însă, în alt loc că numărul copiilor ilegitiți născuți a fost de 208.

În județ orbi s'au numărat a fi la 100 persoane, adică, în raport cu populația, 1/100. Cu ocazia recrutării s'au scutit 26 tineri pentru holeră de ochi. De conjunctivita granuloasă s'au tratat în spitalul Plăinesci 16 persoane. Serviciul medical al județului a căutat 8 bolnavi.

Surdo-muți ar exista 112 și cretini 31, dupe cum 'mi se raportază.

Alienați au fost 29, din cari doi s'au trimis în ospiciu, iar restul sunt fără căutare medicală.

Trebue să constatăm că, în ceea ce privește asistența orbilor și infirmilor, ea este redusă la o expresiune negativă, nefiind în tot județul un singur ospiciu pentru infirmi. Credem că vechile monastiri Cotesci, Dalhăuțu, Rogoz, ar putea servi de asil și infirmilor, cari s'ar putea susține cu o mică cheltuială, mai mică de cât chiar costă în monastiri întreținerea unui călugăr, și infirmii merită sollicitudinea Statului și județului; căci ei, mai ales orbi, nu pot munci, și la țără cine nu muncesce vai de hrana lui!

VII. Lucrările consiliului de igienă

În cursul anului 1894 s'au ținut 9 ședințe de către consiliul de igienă, în cari s'au făcut următoarele lucrări:

1) S'a luat cunoștință de toate ordinele direcțiunii serviciului sanitar relativ la igiena publică și s'au propus în consecință la executarea lor de către autoritățile administrative;

2) S'a dat explicațiunile necesare autorităților, cari cereau avizul consiliului asupra diferitelor cestiuni de ordine sanitară;

3) S'a recunoscut dreptul de practică definitivă D-lui Filip Woserman în orașul R.-Sărat și s'a liberat certificat de subchirurg D-lui C. V. Gheorghie.

Au recomandat măsurile cele mai eficace pentru combaterea epidemilor în județ.

VIII. Desiderate

Afară de cele arătate în cursul acestui studiu, credem că, pentru a asigura mersul actual regulat al serviciului sanitar în județ, este nevoie:

1) A se completa numărul de medici de plăși și de agenți sanitari, conform legei sanitare;

2) Agenții sanitari comunali și moșele comunale să fie întruniți pe circumscripții de 2—3 comune, ca ast-fel să se pōtă recruta un personal de subchirurgi capabil, pe care serviciul sanitar al județului să pōtă compta, și moșe competente în arta lor;

3) A se înființa un spital de plasă în Măicânesci, cu 10—15 paturi;

4) A se grăbi deschiderea farmaciei din Măicânesci;

5) A se plăti personalului sanitar restul de salariu la care au dreptul, conform legei sanitare, de la 1 Iulie 1893 până la 1 Aprilie 1894;

6) A se lua secretarul serviciului medical atribuțiunea ce 'i s'a impus de referendar statistic județian;

7) A se înscrie sumele necesare pentru procurarea de vaccin, pentru aprovizionarea farmaciilor comunale și ajutorul medical gratuit;

8) A se prevedea o sumă cu care să se pōtă distribui gratis la cei bolnavi sēraci bandaje herniare, ciorapi elastici, pessare, ochelari, etc., obiecte cari să se dea de medici bolnavilor recunoscuți ca sēraci de autoritățile comunale, ca ast-fel să vedem dispărēnd o dată din țēra noastră profesiunea lucrativă de bandagiști țigani, produ-

când cu ciocanul bandagele herniale cu cari se servesc țăranii noștri.

Bine-voiți, vă rog, D-le director general a primi încredințarea prea osebitei mele considerații.

Medic-primar, Dr. V. G. Negrescu.

Extract de pe raportul general asupra mersului serviciului sanitar și sănătății publice din județul Romanai, în cursul anului 1894, adresat direcțiunii generale a serviciului sanitar de D. medic-primar al județului Romanai.

Domnule director general,

Conform art. 48 din legea sanitară, am onoare a vă prezenta raportul general de starea sanitară a locuitorilor și salubritatea publică a acestui județ pe anul 1894.

1) Situația județului

Acest județ, unul din cele mai eminamente agricole din țară, având un sol fertil, fiind aproape numai câmp șes și foarte puține deluri din partea nordică a județului, are o întindere de 333.660 hectare, se compune din 116 comune rurale, 104 cătune și două comune urbane Caracal și Corabia, se divide în 7 plăși administrative, însă în privința serviciului sanitar a fost devisat în patru circumscripții, și în bugetul anului curent, adăugându-se un medic de plasă, s'a devisat în cinci circumscripții medicale cu cinci medici de plăși.

Reședința acestor circumscripții se află la reședința sub-prefecturilor, afară de două plăși, cari, neavând medici proprii, comunele acestor plăși s'a împărțit la medicii celor-alte circumscripții; reședințele, astfel împărțite, sunt următoarele:

Plasa Oltețu-de-Sus și Oltețu-de-Jos, cu reședința în Balș.

Plasa Oltu-de-Sus, cu reședința în Piatra.
" Ocolu-de-Sus, " " " Caracal
" Câmpu, " " " Celaru.
" Oltu-de-Jos și Balta, cu reședința în Corabia.

2) Mișcarea populațiunii

Populațiunea acestui județ, la finele acestui an, culésă exact de D-nii medici respectivi, este 170.822 suflete pentru comunele rurale, iar cea urbană a comunei Corabia de 5.496. Numărul născuților din acest județ, pentru comunele rurale a fost de 7.750 copii de ambe sexe, iar morții de 6.369, având un excedent de născeri asupra morților de 1.381; iar în urbea Corabia s'a născut 246 și a murit 154, având un excedent de natalitate asupra morților de 92 copii. Comparând această mișcare a populației cu cei 4 ani precedenți, precum se specifică în tabloul de mai jos, rezultă că în anul 1894 avem o natalitate mai mare ca în anii 1892 și 1893; tot asemenea și mortalitatea este mai mare, cu toate acestea și excedentul de natalitate asupra mortalității este mai mare ca în anii precedenți, afară de anii 1890 și 1891 unde excedentul a fost mai mare, cauza acesta pentru anul 1894 se explică prin multele

bóle epidemice ce am avut în cursul acestui an, care ne-a dat o mortalitate mai mare, dar, fiind și născerile mult mai mari, ne-a dat un excedent de 1.381, cifră mai mare ca în anii 1892 și 1893, unde mortalitatea a fost mai mică ca în anul acesta; acesta numai în ceea ce privește populațiunea rurală; iar în ceea ce privește populațiunea urbei Corabia, singura comună urbană de care ne ocupăm în acest raport, anul acesta, în comparație de câț ani precedenți, a fost cifra mai mare în născeri, și ca mortalitate a fost mai mare ca în anii 1890, 1891 și 1893, însă mai mică ca în anul 1892, de aceea și excedentul anului acesta al născerilor asupra morților este mai mică ca în cei trei ani notați mai sus și mai mare ca în anul 1892, și acesta se cunoște ca cauză epidermia de scarlatină, ce mult timp a bântuit această comuna anul acesta.

Tabloul de mișcarea populației rurale de la 1890—94

Anii	Născuți	Morți	Excedentul născuților asupra morților
1890	6006	4156	1850
1891	7543	4565	2978
1892	7098	6105	993
1893	7191	5950	1241
1894	7750	6369	1381

Populația urbei Corabia

1890	207	104	103
1891	225	120	105
1892	193	176	17
1893	228	127	101
1894	246	154	92

3) Personalul sanitar

Serviciul sanitar al acestui județ a fost condus de un medic primar, 5 medici de plăși, 7 vaccinatori, 4 moșe de plăși; de și prin buget au fost prevădute 7 moșe, însă tot anul au fost vacante trei posturi, căci nu s'a prezentat persoane spre a le ocupa; un secretar și consiliul de igienă și al serviciului sanitar al județului. Pentru urbea Corabia un medic și o moșă; pentru spitalele județane Corabia și Balș este câte un subchirurg, care îndeplinesce și funcțiunea de intendent.

Ca medici la aceste spitale sunt: pentru cel din Corabia medicul orașului, pentru cel din Balș medicul plășei. Spitalul din Balș de la 1 Aprilie 1895 s'a mutat la comuna Știrbeii, împreună cu medicul plășei, și acesta din cauza înființării unui spital rural de către Stat în comuna Balș, care a început a funcționa încă din luna Noembrie 1894.

4) Starea sănătății locuitorilor

Starea sănătății locuitorilor anul acesta n'a fost tocmai satisfăcătoare, căci au fost 26 comune în cari a bântuit scarlatină, 26 comune în cari a bântuit rușeola, 11 comune în cari a bântuit tusa convulsivă,

o singură comună unde a bântuit febra tifoidă în mod benignă, dându-ne numai 12 casuri, din cari numai 2 letale, și într-o singură comună 3 casuri benigne de variolă, fără mortalitate. De și din tablele statistice No. 5 și 6 dăm 65 comune bântuite de bóle epidemice, însă aceste bóle, cari au fost scarlatină, rușeola și tuse convulsivă, s'a aflat simultaneu, sau succesiv 2 și 3 în aceeași comună; astfel că am avut în realitate numai 53 comune bântuite de epidemii, iar restul de 12 au fost cu totul indemne de bóle epidemice. Din epidemiile ce au bântuit acest județ, cari ne au dat un contingent mai mare de bolnavi și de mortalitate, pentru 26 comune am avut 707 bolnavi, din cari au sucombat 119, iar rușeola, care a bântuit asemenea 26 comune și ne-a dat 677 bolnavi, nu am avut de cât 50 de decese, cât privește tusea convulsivă, care a bântuit 11 comune, ne a dat 929 bolnavi, din cari 65 au sucombat. Aceste epidemii, mai ales cea de scarlatină și rușeola a bântuit în cursul unei, când temperatura a fost foarte aspră și, cunoscând starea proastă igienică în care trăiesc locuitorul nostru rural, a fost imposibil a se face o izolare și chiar o desinfecare într'un mod rațional, căci ei locuiesc cu toții la un loc într-o singură cameră, într'un bordei infect, fără aer și lumină, și ori ce măsură prescrisă de igiena publică este imposibilă a se aplica, și chiar povețele ce li se dă de medici cum trebuie să trateze copiii bolnavi, cum trebuie să își păzească de răcelă, etc., sunt cu totul neglijate de dânșii, așa că am observat că mortalitatea în cele mai multe casuri, mai ales la rușeolă, a fost din cauza complicațiilor pulmonare, cari au survenit la copii în etate cu totul fragedă și lăsați a umbla pe bățatură desculți și desbrăcați pe timpul cel mai frigos. Starea acesta de lucruri în populația rurală nu se poate ameliora de cât cu timpul, când pe de o parte starea culturii se va mai desvolta, precum și starea sa materială, să potă avea niște construcțiuni de locuință mai igienice și să potă mai bine înțelege și aplica măsurile ce li se prescriu de medici; până atunci, însă, nu trebuie să stăm nepăsători, și ceea ce cred eu că trebuie să facem este, pe de o parte să înmulțim personalul medical, ca cel puțin o plasă să albă medicul său, ca să potă fi mai des în contact cu populațiunea suferindă, iar pe de altă parte să înființeze în fiecare comună câte un agent sanitar, care să execute, dupe ce pleacă medicul, măsurile prescrise de dânșii, căci de la actualii primari nu putem să ne așteptăm la nimic, de ôre-ce sunt coplesii de alte atribuțiuni și au cu totul alte însușiri de cât aceea de a veghia asupra sănătății locuitorilor.

Afară de aceste maladii epidemice, populațiunea a mai suferit de diverse bóle endemice, precum: paludismul, gastralgile, reumatismele, scrofuletele, pelagra și sifilisul, pentru cari medicii de plăși și spitalele Corabia și Balș au dat în cursul acestui an 7.883 consultații gratuite, dintre cari 7.860 de indigeni și numai 23 la străini,

cară mai toți străinii sunt din urbea Corabia. Causelor care produc boalele enumerate mai sus sunt: *pentru paludism*, locurile maricagioase, cari cu plăcere trebuie să menționem că s'au ameliorat foarte mult prin măsurile de salubritate ce s'au luat în general prin astuparea băltoacelor, etc., și chiar cifra consultațiilor ne arată acesta că a mers mult mai mult descrescând ca în anii precedenți, căci din 7.883 consultații, numai 1.375 sunt date pentru paludism. *Rumatismele* provin din insalubra locuință a bordeelor. *Gastritele și gastralgile* din reua nutrițiune a populației rurale și mai ales din usul alcoolismului. Este de remarcat că pelagra și sifilisul în acest județ nu avem multe cazuri, căci numai 60 consultații s'a dat la pelagrosi, și acestea mai mult din partea nordică a județului, din plășile Oltețu-de-Sus și Oltețu-de-Jos, unde pământul este mai puțin fertil și populațiunea mai săracă; asemenea și sifilisul numai 58 de cazuri, cari sunt într'un mod întâmplător adus prin populațiunea mobilă.

Afară de aceste consultații ce s'au dat de medici în fie-care comună rurală, avem câte o farmacie comună înzestrată cu medicamentele cele mai indispensabile și cu instrucțiuni prescrise din parteur, cari medicamente se împart de primari populațiunii suferinde din comună în absența medicului. Aceste consultații au fost în număr de 9.750 de pe registrele ce fie-care comună ține în această privință.

5) Vaccinațiunea

Acastă operațiune anul acesta s'a efectuat de 7 vaccinatori pentru județ; iar în urbea Corabia se plătesce diurna sub-chirurgului spitalului pentru a efectua această operație. Resultatul acestei operațiuni a fost de 9.194 vaccinați cu succes, și revaccinați cu succes 2.445, în total 11.639 s'au vaccinat și revaccinat în anul acesta, pe când în anul 1893 s'au vaccinat și revaccinat 8.584, și în anul 1892, 6.041, din care cifră rezultă că această operațiune merge în fie-care an crescând, de ore-ce numai luând cifra din acești trei ani vedem că în acest an s'a vaccinat și revaccinat cu 3.059 copii mai mult ca în anul 1893, și cu 5.062 mai mult ca în anul 1892. Din tabela No. 7 se vede că în anul 1893 s'au născut 7.419, prin urmare avem un plus de 1.775 vaccinați mai mulți de cât născerile anului precedent, și acesta provine, parte s'au vaccinat copii ce scăpase nevaccinați din anii trecuți, și parte copii născuți în anul 1894; cu toate acestea, din cifrele arătate mai sus, această operație se urmărește în mod regulat, de ore-ce este un raport direct între numărul născuților din anul precedent și celor vaccinați, și având în tot-d'a-una un excedent de vaccinați, acesta se datoresce înmulțirii numărului vaccinatorilor care s'a adus la 7 anul acesta, număr ce trebuie să se mențină și pe viitor.

6) Serviciul obstretical

Acest serviciu s'a îndeplinit de 4 moșe de plăși și una a urbei Corabia. Aceste 5 moșe

au asistat la 100 faceri și 12 aborturi; dupe cum vedeți acest serviciu nu pare a da rezultatele ce s'ar putea aștepta, în comparație cu sacrificiul precuniar ce se face pentru dânsul, și acesta provine din cauză că populațiunea rurală nu este încă obicinuită a se adresa la moșele cu diplomă de cât numai în cazuri de faceri normale; în celealte cazuri toate babele, vechile moșe practicante, asistă pe femeile sâtenului nostru la cazuri de faceri.

7) Femeile prostituate

La 1 Ianuarie 1894 s'au aflat în urbea Corabia 7 femei prostituate, s'au adăogat în cursul anului 12, total 19. Din acestea, 3 au fost bolnave de șancăr și 5 de alte boale; toate acestea s'au căutat în spital.

8) Acte și certificate medico-legale

Au fost în total 233 de acte și certificate medico-legale, între cari 12 de medicul-primar, 101 de medicul de plăși, 19 de medicul urbei Corabia și 101 de medicul spitalelor; dintre cari 29 de autopsii, 4 pentru aborturi, 2 pentru desflorare, 50 pentru vulnere, 67 pentru contuziuni, 3 pentru alienați, 61 pentru diferite boale și 7 pentru scutiri de contribuțiuni.

9) Morțile verificate

S'au verificat 154 morți de medicul urbei Corabia, din cari 150 de rital ortodox creștin, 2 mahometani și 2 israeliți.

10) Copii găsiți

S'au găsit în cursul anului, la comuna Celaru, o fată; iar la Islaz s'au adoptat 2 băieți și 2 fete, din cari 2 băieți și o fată învață meserii; în total avem 5 copii găsiți și adoptați.

11) Orbii, surdo-muși și cretini

Orbii s'au aflat, la 1 Ianuarie 1894, 73, s'au adăogat 54, total 127, din cari 2 au murit și 49 s'au mutat în alte localități, rămânând la finele anului 76.

Surdo-muși s'au aflat la 1 Ianuarie 82, s'au adăogat în cursul anului 65, total 147, din cari 3 au murit, 40 s'au mutat în alte localități și au rămas la finele anului 104.

Cretini s'au găsit în cursul anului, prin minuțioasa statistică făcută de medicul plășilor, 26 în 15 comune, număr ce a rămas la finalul anului.

12) Alienai

Au fost la 1 Ianuarie 25, s'au adăogat 13 în cursul anului, total 38, din cari 1 a murit, 18 s'au mutat în alte localități, rămânând la finele anului 19. Aceștia dupe protecțiunea au fost: 35 români și 3 străini, 2 se află în căutare medicală particulară și 3 se află trimiși la ospiciul de alienați.

13) Starea igienică a comunelor

În ceea-ce privește starea igienică a comunelor rurale, foarte puțin am de adăogat din cele spuse în rapoartele mele din anii precedenți; sâtenul nostru trăește, mai cu osebire în acest județ de câmp, într'o stare

cu totul miserabilă; locuințele sunt infecte, majoritatea bordee, fără aer și lumină suficientă, și chiar casele în cari se află sâtenul nostru le ține într'o stare foarte mare de necurătenie; regulamentul de construcțiuni foarte puțin se aplică, și acesta din două cauze:

Că sâtenul nu are mijloace a și construi case dupe modelele indicate; iar în ceea ce privește întreținerea locuințelor, autoritățile comunale nu are destulă autoritate spre a executa; tot ast-fel și cu nutrimentalul este foarte înapoiat, în ceea ce privește igiena; hrana insuficientă, compusă aproape exclusiv din mălaiu și vegetale, și susținute prin alcool ce le slăbește cu totul organismul, mai cu deosebire asupra copiilor, ast-fel că boalele epidemice ce vin asupra lor găsește o constituție debilă, neputând rezista evoluțiunii acestor boale. Într'un cuvânt starea igienică privată a locuitorilor noștri rurali lasă foarte mult de dorit. Pentru a se ameliora această stare, eu cred că ar trebui nise regulamente mai severe, cari să execute curățenia locuințelor private și înlocuirea bordeelor prin case, venind cu mijloace în ajutorul sâtenului, dând nise premii la cei cari și construiesc case. În ceea ce privește alimentația, cred că monopolul alcoolului și la cârciumilor prin comune ar avea o înrăurire bună asupra sâtenului, căci pe de o parte l'ar face mai econom, iar pe de alta l'ar face a ingera mai puțin alcoolul care scim cât este de vătămător pentru sănătatea sa.

În ceea ce privește igiena publică a comunelor rurale, pot spune cu plăcere că în anii din urmă s'a ameliorat ori cum prin astuparea băltoacelor, facerea de șosele și scurgerea diferitelor ape stagnante.

14) Lucrările consiliului de igienă

Acest an consiliul de igienă a ținut 14 ședințe, în cari s'au rezolvat, ca cestiuni mai principale, următoarele:

1) S'a decis inspectarea institutului de educație de băieți al D-lui profesor Beculescu;

2) Idem, comandarea de către autoritățile publice a câte-va etuve, necesare pentru desinfecție, de la casa Hăger din București (județul și comunele urbane);

3) Idem inspectarea internatului de D-șore și școala isdraită din Caracal;

4) Idem, s'a pronunțat asupra ordinului circular al onor. direcțiunii sanitare No. 3.228, prin care comunică că se poate permite fabricațiunea de cognac și de rachiu prin destilațiunea din vinurile falsificate cu acid salicilic sau zacarină, deciden-du-se a se întreba onor. direcțiune ce anume aparate trebuiesc pentru un laboratoriu somar;

5) Idem, în vederea epidemiei de choleră de care este amenințată țera să se invite primăria urbei Corabia pentru a lua măsurile de a se închide toate locurile virane; a se astupa lacurile, băltocele; a se ține stratele în perfectă curățenie, hotelurile, hanurile, cârciumile, locuințele lucrătorilor de la port, precum și birturile unde mă-

(Supliment)

năncă acei lucrători să se țină în stare igienică; să se înființeze pentru spitalul de cholerici mobilierul necesar, căruță sa un forgon pentru transportul bolnavilor, etuvă pentru desinfecție, etc.;

6) Idem asupra ordinului onor. direcției sanitare No. 9.601, relativ la fabricațiunea oțelilor smălțuite, dându-se ordin sub-prefecților a supraveghia pe olari să se conforme menționatului ordin;

7) S'a decis ca zarzavagiilor din orașul Caracal și Corabia să li se fixeze o oră când trebuie să aducă zarzavaturile în oraș, și să aducă numai cât are trebuință pentru a nu se vesteji; asemenea nici un fel de fructe necoapte să nu se permită a se vinde în oraș;

8) S'a decis închiderea cafe-șantantului D-lui Kleante, din Corabia, fiind în proste condiții igienice, și care s'a condamnat de consiliu în mai multe ședințe și nu s'a închis;

9) S'a dispus amendarea D-lui C. I. Nanu, primarul orașului, cu suma de lei 20, pe motiv că în ziua de 1 August a absentat de la ședința consiliului, nemotivând acea absență, și deja a avut pus în vedere conținutul art. 62 din regulamentul consiliului de igienă;

10) S'a dispus desgroparea și mutarea cadavrului lui Iancu Bancu în cavoul nou construit la cimitirul No. 1 din Caracal;

11) Idem închiderea școlilor primare din Caracal, în vederea epidemiei de scarlatină ce există în acest oraș;

12) Idem să se invite toate moșele din acest județ a sta 5—6 ore dupe aguşament la fie-care lehuza, și în urmă să le viziteze pe cele din localitățile lor încă regulat 10 zile; iar la cele din alte comune să lase câte-va femei, dându-i instrucțiunile necesare să fie în perfectă curefenie și să aibă obiectele necesare cari îl formează micul arsenal, conformându-se întocmai regulamentul sanitar.

15) Așezămint: de sănătate

În anul acesta am avut două spitale întreținute de județ, cu câte 15 paturi, unul în comuna Corabia și unul în comuna Balș, afară de cel din urbea Caracal cu 40 paturi.

Aceste spitale au funcționat în mod regulat în cursul întregului an, afară de cel din Balș, care de la 1 Noembrie s'a suspendat, dată de când s'a pus în funcționare cel rural; iar mersul bolnavilor din aceste spitale a fost următorul:

Spitalul județian Corabia: De la 1 Ianuarie 1894 și până la 1 Ianuarie 1895 s'au tratat 416 bolnavi; din aceștia au eșit 396, au sucombat 6, și la finele anului au rămas 14. Au avut peste tot 4.532 zile de căutare; iar ca costul întreținerii acestui așezământ a fost de lei 14.600.

Spitalul județian Balș: În cursul anului, de la 1 Ianuarie și până la 1 Noembrie 1894, s'au tratat 408 bolnavi; din aceștia au eșit 406 și au sucombat 2, având 3.894 zile de căutare; iar costul întreținerii acestui așezământ, în cursul celor 10 luni, a fost de 9.959 lei și 44 bani. Acest spital a încetat de a funcționa în luna Noembrie, când a început a funcționa spitalul rural, tot în acea comună, înființat de Stat, rămânând ca de la 1 Aprilie 1895 să se strămute în comuna Știrbei.

Afară de aceste spitale, întreținute de județ, mai avem ca așezăminte sanitare un ospiciu de infirmii la mănăstirea Brâncoveni, care se întreține de Stat, cu 45 paturi, cari mai în tot-d'a-una se află complete, și un spital rural ce s'a deschis în acest an în comuna Balș, întreținut de Stat, și care funcționează într'un mod regulat.

16) Îmbunătățirile serviciului sanitar

De și serviciul sanitar al acestui județ, în fie-care an, treptat a luat o dezvoltare

mare, având astăzi 5 medici de plăși, 7 vaccinatori și 7 moșe, totuși, ca să putem avea un serviciu regulat, trebuie să se înființeze încă 2 medici de plăși, ast-fel ca fie-care plasă să aibă medicul său, care, având reședința la reședința sub-prefecturii, să potă cu înlesnire transporta imediat într'o comună ce se ivesce primele casuri epidemice, și a visita comunele mai des, ast-fel că se aduce un serviciu real populațiunii rurale suferindă; căci pentru o populațiune de 176.318 locuitori, și acesta pe o întindere de mai multe sute de kilometri, vine un medic la 35.263 locuitori; afară de acesta, ar trebui ca fie-care să execute măsurile prescrise de medici în lipsa sa.

Acosta este, în resumat, D-le director, starea sanitară a acestui județ în cursul anului expirat, pe care o supun cu respect la cunoștința D-vostă.

Bine voii, vă rog, D-le director general, a priimi încredințarea profundului devotament ce vă conserv.

Medic primar, *Dr. Libert.*

Extract de pe raportul general asupra mersului serviciului sanitar și sănătății publice din județul Suceava, în cursul anului 1894, adresat direcțiunii generale a serviciului sanitar de D. medic primar al aceluși județ.

Domnule director general,

Conformându-mă prescripțiunilor art. 48 din legea sanitară și art. 54 din regulamentul ei de aplicare, am onore a supune D-vostă, prin acest raport, în formă de extract, tot ce se referă la serviciul medical și la sănătatea publică, în 1894, al județului Suceava, care coprinde 38 comune rurale, afară de urbea Fălticeni, rezultă următoarele:

Populațiunea rurală se urcă la cifra totală de 110.135 suflete, din cari 55.370 bărbați și 54.765 femei.

Mișcarea populațiunii pe anul 1894

REPARTISAȚIE	DUPE RELIGIUNE							MORȚI DUPE ETATE																				
	Ortodoxi	Catolici	Protestanți	Armeni	Lipoveni	Mahomedani	Mosaici	Religiї necunos.	Total general	De la născere la 5 ani	De la 6—10 ani	De la 11—15 ani	De la 16—18 ani	De la 19—20 ani	De la 21—25 ani	De la 26—30 ani	De la 31—35 ani	De la 36—40 ani	De la 41—45 ani	De la 46—50 ani	De la 51—55 ani	De la 56—60 ani	De la 61—70 ani	De la 71—80 ani	De la 81—90 ani	De la 91—100 ani	Peste 100 ani	
Născuți	4133	57	1	—	60	—	154	1	4406	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Căsătorii	1058	7	—	—	2	—	25	—	1092	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Morți	3156	39	1	2	26	—	97	1	3322	1556	247	118	35	32	81	106	58	124	83	135	63	143	229	180	77	43	12	

Comparând datele statistice, în ce privește cifra născuților cu a morților pe 4 ani din urmă, rezultă că:

În anul 1891 am avut de înregistrat un spor de 605 suflete.

În anul 1892 am avut de înregistrat un spor de 1.020 suflete.

În anul 1893 am avut de înregistrat un spor de 1.301 suflete.

În anul 1894 am avut de înregistrat un spor de 1.084 suflete.

Prin urmare, populațiunea județului nostru pe fie-care an merge crescând.

Serviciul sanitar

Acest serviciu, în cursul anului 1894, s'a îndeplinit de către subsemnatul, Dr. Ioan Rossignon, medic-primar, secondat de 5

medici de circumscripții sanitare, 12 moșe titrate, 6 agenți sanitari vaccinatori cu titlul de sub-chirurgi, și de către agenții sanitarilor comunali numiți provisorii.

Comunele din județ au fost vizitate astfel: medicii din circumscripții au făcut 961 inspecțiuni, iar subsemnatul a făcut 102 inspecțiuni, și s'au dat cu această ocaziune ajutor medical gratuit la 5.592 bolnavi, din

carî 2.388 au fost căutați la domiciliul lor, iar 3.204 la dispensare, oșebit de aceștia au mai priimit medicamente gratuite, din farmaciile comunale, 12.659 bolnavi, în total numărul bolnavilor cari au priimit ajutorul medical gratuit se urcă la cifra de 18.251 indiviți, cu hôle predominante, 469 casuri de paludism, 62 pelagra și 122 sifilis.

S'au liberat în total 631 acte, din cari 198 de medicul primar și 433 de medicii de plăși, repartisate ast-fel: 24 de autopsie, 1 abort, 1 de deflorare, 3 pentru sodomie, 82 pentru vulnerări, 112 pentru contuziuni, 7 pentru alienație, 75 pentru diferite bóle, 8 pentru întoxicațiunii și 318 de infirmitate pentru scutire de contribuțiunii.

Mișcarea diferitelor epidemii ce a bân-tuit județul este :

De angină difterică: 96 bărbați și 136 femei, din cari însănătoșiți 52 bărbați, 80 femei, morți 44 bărbați și 56 femei.

De scarlatină: 173 bărbați și 126 femei, din cari însănătoșiți 138 bărbați și 96 femei, morți 30 bărbați și 20 femei; iar rēmași la 31 Decembrie 1894, bolnavi 5 bărbați și 10 femei.

De tuse convulsivă: 49 bărbați și 56 femei, toți vindecați.

De morbilli: 77 bărbați, 57 femei, din cari însănătoșiți 72 bărbați și 50 femei, și rēmași la finele anului 1894, 5 bărbați și 7 femei.

De variolă: 1 bărbat și 3 femei, toți vindecați.

De febră tifoidă: 12 bărbați și 10 femei, din cari însănătoșiți 9 bărbați și o femeie.

Operațiunea vaccinării și revaccinării

S'au făcut de către 6 agenți sanitari, plătiți de județ din fondurile sale cu câte 100 lei lunar de unul :

Vaccinați cu succes . . . 4.294.
Revaccinați cu succes . . . 3.651.
Vaccinați fără succes . . . 217.
Revaccinați fără succes . . . 178.

Neprezentându-se la control din cei vaccinați 99 și dintre cei revaccinați 139; totalul operațiunilor este de 8.340.

Femeile lehuze au fost asistate de 12 mōșe, plătite din fondurile județului cu câte 50 lei lunar.

Numărul facerilor a fost 251, iar aborturi 10, sau în total 261 femei lehuze, născându-se vii 135 băeți și 117 fete, iar morți 9 băeți și 5 fete, născând o femeie 4 copil gemeni și 2 femei câte 2 copii gemeni.

Copil găsit este unu în Dolhasca încă din 1887.

Alienați, aflați la 1 Ianuarie 1894, au fost 8, iar adăogați în cursul anului 1894 iarăși 8, în total 16, din cari 11 bărbați și 5 femei, mutați din localitate o femeie, și morți 5 bărbați și 3 femei, toți numai ortodoxi.

Orbi: Aflați la 1 Ianuarie 1894 au fost 33 bărbați și 13 femei, adăogați în cursul anului 21 bărbați și 5 femei, daū în total 54 bărbați și 18 femei; între aceștia morți sunt: 18 bărbați și 5 femei, mutați 9 bărbați și 2 femei, și rēmași, la finele anului 1894, 40 bărbați și 22 femei.

Surdo-muți: La 1 Ianuarie 1894 au fost 31 bărbați și 17 femei, adăogați în cursul anului, 18 bărbați, 9 femei, în total 49 bărbați și 26 femei, și rēmași la finele anului 1894, 42 bărbați și 18 femei.

Crașini: La 1 Ianuarie 1894 au fost 48 bărbați și 30 femei, adăogați în cursul anului 28 bărbați și 8 femei, sau în total 76 bărbați și 38 femei, din aceștia au murit în cursul anului, 11 bărbați și 10 femei, mutați în alte localități 9 bărbați și 11 femei, și au rēmas 56 bărbați și 17 femei.

Consiliul de igienă, în decursul anului 1894, a ținut 18 ședințe în cari s'a ocupat cu diferite chestiuni ce i s'a prezentat, mai cu oșebire la igienă și sănătatea publică, inspectând și ambele farmacii din orașul Fălticeni, una a D-lui farmacist Kiril Kisilevski și alta a D-lui farmacist I. Focșeanu, precum și farmacia din comuna Pașcani a D-lui farmacist Koch.

Spitalul rural Slatina

În acest spital, situat în comuna Mălini, plasa Moldova-de-Sus, întreținut de Stat și pus sub administrația județului, în cursul anului 1894 s'au căutat 5.128 bolnavi, din cari la consultațiunii gratuite 4.081, din cari un număr de 656 au fost de protecțiune străină, cea mai mare parte români bucovineni de pe frontieră, cărora li s'au liberat medicamente din farmacia spitalului pentru suma de lei 262, bani 74, care sumă a fost vērșată la casieria generală în comptul Statului, conform regulamentului.

În spital s'au tratat 1.047 pacienți, ast fel repartisați :

Aflați la 1 Ianuarie 1894, bolnavi 26.

Rēmași la 31 Decembrie 1894, bolnavi 35.

Eșiți în cursul anului:
Vindecați 782.
Ameliorați 193.
Nevindecați 23.
Morți 14.

Din acest număr, de protecțiune străină au fost 100, în majoritate români bucovineni; dupe religiune au fost 2 evrei, cei-alți toți creștini. În cursul anului au funcționat 40 paturi, din cari 22 pentru bărbați și 18 pentru femei; pentru întreținerea spitalului pe 1893—94, prin budgetul format de consiliul județian, s'a aprobat, prin înalt decret regal, suma de lei 33.500, din cari pentru personal 14.400 lei și pentru material 19.100 lei.

Din suma budgetară, de la 1 Aprilie 1894 și până la 1 Ianuarie 1895, s'a cheltuit pentru personal lei 10.326, bani 68; iar pentru material (nutriment, medicamente, combustibil, spălat, iluminat, reparație, indemnisații și reparare de rufărie), lei 10.874, bani 82.

Școlile rurale

Au funcționat 75 școle, tōte mixte; din aceste școle 38 au locale proprii, iar 37 în chirie, afară de școlile de pe domeniul Coronei și alte 2 până la 3 au localuri bune,

cele-alte sunt într'o stare cât se pōte de rea, în privința mai cu sēmă a igienei.

Numărul elevilor înscriși în tōte aceste școle a fost de 3.336 băeți și 776 fete din cari au frecventat regulat școlile 2.649 băeți și 548 fete, iar școle profesionale nu sunt în comunele rurale.

Medicii de plăși și subsemnatul, cu oșasia visitării comunelor, inspectăm și localele de școle, dar nu vedem așa mare bucurie de cât că pe cele mai multe localuri de școle nu le putem mai bine califica de cât ca imposibile, strimte, rēu luminate, cu băncile primitiv construite, afară din cele din Mălini, vorbite mai sus, și încă câte-va, rar cari cātune au localuri de școlă; dar cele mai multe nu au, și cātunele sunt fōrte depărtate, așa că copii nu pot veni, mai cu sēmă pe vreme rea și în timp de iarnă, în satul unde e școlă; dar chiar dacă, prin imposibil, ar putea, nu au loc. În așa condiții nici nu e de gândit că se pōte folosi de învățământul primar copilul țeranului, fie el chiar obligator.

Cimitire sunt în tōte comunele, înființate în depărtare cerută de lege și regulamentul respectiv.

Casele țărănesci :

Case bune de zid sunt 1.050.
" " " lemn " 16.147.
" de nuiele mai bune sunt 3.806.
" " " " rele " 3.700.

Bordeie sunt 1.675.

Băți stagnante infecțioșe coprinse în raza comunelor, sunt 2 în cātunul Lunca, comuna Pașcani, un heleșteu în comuna Valea-Glodului și iazurile de pe apa Șomuz, pentru care, conform regulamentului respectiv, s'au luat mēsuri a se studia modul cel mai nemerit pentru scurgerea lor.

Locuințele țărănesci se grupează în trei categorii, anume: Sunt țeranii bogați cari își fac casă destul de frumōșă, o spoesc bine și o mobilază luxos, spală pe jos și pun covōre (lăicer de buci), spală gēmurile și pun perdele, încue ușa, pun cheia în chimirul curelei cu care umblă încins, și.... se duce să stea și să dōrmă cu tōtă familia pe pământul gol sau câte-va scânduri înșirate, care formeză patul fără mindir, în o căsuță mică și murdară (bordeiu), aședat în un colț al curței. Sunt alții cari nu 'și permit luxul să facă duoē perechi de case, zidesc numai una, adică nu din cărămidă, ci o fac din lemne sau gard de nuiele, fac duoē odăi, una mai spațioșă și alta mai strimță; pe cea d'ântēiu o mobilază cu tot ce au mai de preț, în cea de a duoa locuesc și dorm toți cei ai casei, și, pentru satisfacțiunea sufletescă, pun un ochiū de gēm dintre amēnduoē camerile prin cari privesc luxul și liniștea camerei curate; în sfērșit, cei mai sēraci dintre săteni, și cari locuesc pe la marginile satului și chiar în centru, au nisce case mici, fără temelie și clădite de a dreptul pe pământ, cu pereții subțiri de gard de nuiele lipite cu lut sau vālătuci (pământ amestecat cu paie), cu o ușă așa de mică în cât trebue să te pleci pentru a intra în intru, ferestrele mici au forma de găuri de

mărimea unul cap de om; la rare case se ved ferestre mari, nepodite pe jos, iar acoperământul de stuh, paie, rogoz, rare ori de şindrila sa tinichea, şi așa de rău făcute că la ori ce cas de plõe mare se scurge apă în casă, ast-fel că, pe lângă aerul infectat şi lipsă de lumină, locuințele mai contractează şi umiditate; ori care ar fi numărul membrilor familiei sërăce se grămădesce în o singură cameră, în plus că iarna mai aũ obiceiul de a ține în casă, la un loc cu ei, vițel, purcel, etc., spre a 'i apăra contra efectelor frigului.

Din cauza lipsei metrilor cubi de aer pentru întreținerea unei atmosfere igienice în locuințele țărănesci, din cauza lipsei de lumină și a umezelei, oamenii sunt slabi și fără vlagă în trupul lor, plus că din cauza relelor condițiilor igienice ale locuințelor contractează diferite maladii care 'i slăbesc și 'i consumă; pe lângă toate acestea, mai este un al doilea defect igienic principal, în care trăesc populațiunea rurală; hrana prostă în același timp și puțin substanțială în timp de post, mămăligă și un borș cu fasole sau de plante, în restul anului tot aceeași hrană, variată cu lapte și pescăruș; carnea vine pe masa țeranului numai la sărbătorile Crăciunului, iar la sărbătorile Pascelor, pască cu brânză și cu oue; cei mai avuți își permit luxul de cărnățarie, slănină, etc., ce le aũ mai rămas de la sărbătorile Crăciunului; este și defectul îmbrăcămintel, miseria față cu asprimea climei și întâmplările la cari sunt expuși din cauza căroră se nasce pelagra, scrofuloză, emplisemele, gastritele cronice, hepatitele cronice, ascitele și diferite cachexii și bólele organelor circulatorii și respiratorii, etc. Afară de acestea mai sunt: siphilisul, alcoolismul, intoxicațiunile palustre, cari și aceste contribuiesc la slăbirea organismului, precum și rachiul care acoperă totă lipsa și hrana necompletă, ast-fel că beția din cauza rachiului ordinar, pe lângă că îl face impropriu lucrului mai multe zile de a rândul, dar este și vătămător sănătății, timpind inteligența și energia sa prin defectuoasă calitate chimică, în specie aldehide, ce conține din cauza primitivă a spiritului când se fabrică.

Ameliorări

Ar fi de dorit ca, în privința locuințelor țărănesci, regulamentul actual pentru clădirea caselor să fie aplicat cu totă rigórea și să nu se autorizeze alte clădiri de cât conform planurilor aflate la fie-care primărie, scăpând ast-fel populațiunea rurală de multe bóle, adese ori și incurabile, cauzate prin grămădire, lipsa de lumină, de aer, etc.

Asemenea, în privința hranei, ar fi de dorit ca, prin o regulamentare potrivită, să se reducă zilele de post și să se încurageze cultura cartofilor în locul acelei a porumbului, care adese ori este stricat, înmulțind ast-fel numărul pelagroșilor.

Asemenea este de absolută necesitate a se înființa treptat spitale mici rurale în fie-care plasă, unde bolnavii vor fi tratați mai bine și mai amănunțit de cât la mai mare

spitale unde, din cauza bolnavilor numeroși, nici timpul nu permite un studiu clinic aprofundat.

Bine-voiți, vă rog, D-le director general, a priimi înalta mea considerațiune.

Medic-primar, Dr. Rossignon.

ANUNCIURI MINISTERIALE

MINISTERUL DE INTERNE

Dirrecțiunea generală a telegrafelor și postelor

Prețul rezultat nefiind avantajos, se publică altă licitație pentru darea în antreprisă a transportului expediției și de călătorii de la București la Urziceni și vice-versa, conform condițiilor publicate prin *Monitorul oficial* No. 185 din 1894.

Licitatia se va ține în ziua de 6 (18) Iunie 1895, atât la dirrecțiune, cât și la sub-prefectura din Urziceni, județul Ialomița, și va fi cu oferte sigilate, cari se vor priimi până la orele 4 p. m., când se vor deschide.

Supraoferte nu se priimesc.

Concurenții vor avea cautiunea prevădută prin menționatele condiții.

No. 23.891. 3 1895, Mai 16.

Dirrecțiunea generală a serviciului închisorilor centrale

Se face cunoscut că, în ziua de 3 Iulie 1895, la orele 4 p. m., se va ține licitație publică, cu oferte sigilate, la ministerul de interne, în cabinetul directorului general al închisorilor, pentru aprovizionarea atelierului de cartonat de la închisoarea centrală Văcăresci cu 850 măji mucava galbenă, de paie, și 85 măji mucava seră, de cărpe, necesare acelu atelier pe timp de un an, în următoarele condiții:

1) Mucava galbenă de paie va fi: 50 măji a 30 foi, 170 măji a 40 foi, 150 măji a 50 foi, 140 măji a 60 foi, 100 măji a 70 foi, 80 măji a 80 foi, 80 măji a 90 foi, 50 măji a 100 foi și 50 măji a 120 foi.

Mucava seră de cărpe va fi: 20 măji a 30 foi, 20 măji a 40 foi, 10 măji a 60 foi, 10 măji a 80 foi, 10 măji a 100 foi și 15 măji a 120 foi.

3) Predarea mucavalei se va face în patru rânduri, (câte 25 la sută din fie-care categorie), prima predare cel mult în două luni de la încheierea contractului, și cele-alte la intervale de câte trei luni.

4) Mucava va fi transportată cu cheltuiala antreprenorului la penitenciarul Văcăresci, unde 'i se va face recepția de o comisiune întocmită de dirrecțiunea generală a închisorilor.

5) Mucava va fi bine uscată, fie-care măji va avea greutatea a 50 kgr. fără sfori și ori ce ambalage, iar dimensiunea va fi de cel puțin 68 pe 98 cm.

6) Concurenții sunt obligați a depune o dată cu oferta și modelele sigilate de densii din fie-care fel și grosime de mucava, așa cum este specificat la art. 1 și 2 din aceste

condiții, notându-se și prețul lor, spre a se avea în vedere la contractare calitatea mucavalei ce voesc a preda, precum și prețul lor.

7) La predarea mucavalei fie-care fel va trebui se fie întocmai ca modelele depuse de concurent la licitație, și care, sigilate și iscalite de antreprenor și de directorul general al închisorilor, va fi depus la penitenciarul mai sus menționat, pentru ca pe baza lor să se facă priimirea mucavalei.

8) Plata mucavalei se va face în numărări, la dirrecțiunea penitenciarului Văcăresci, îndată dupe fie-care predare, sau dupe o trecere de timp de cel mult 15 zile.

9) Dacă antreprenorul nu va preda la timp cantitatea de mucava contractată, precum este specificată la art. 3, sau va preda mucava de prostă calitate și care nu ar în-suși condițiunile contractului său n'ar fi conformă cu modelurile depuse, atunci se va respinge priimirea ei și antreprenorul este dator a o ridica imediat, fiind obligat a aduce alta în termen de 2 zile; în cas contrariu dirrecțiunea generală va dispune să se cumpere mucava de ori unde și cu ori ce preț, în comptul garanției; și ori ce avere a antreprenorului, și la rigóre chiar a resilia contractul, fără somațiune, curs de judecată sau punere în întârziare, rămânând antreprenorul respunător cu garanția și averea sa de toate daunele cauzate Statului.

10) Taxele de timbru și de înregistrare, precum și ori ce alte contribuții și taxe către Stat, județ și comună, sunt în sarcina antreprenorului.

11) Supraoferte nu se vor priimi.

12) Pentru a fi admiși la licitație, concurenții vor justifica cu recepisa ori cărei casierii generale că aũ depus o garanție de 5 la sută din prețul oferit, iar cea definitivă se va completa cu 10 la sută la face-rea contractului.

13) Ofertele cari se vor constata că nu sunt în conformitate cu aceste condiții nu se vor ține în seamă; asemenea acei cari nu 'și vor consemna garanția și se vor prezenta cu ea în natură vor fi excluși de la licitație.

14) Adjudecatarul va fi obligat a lua singur cunoscința de rezultatul licitației și, în cas de aprobare, a se prezenta în termen de 5 zile spre a încheia contract, aducându'și cólele de hârtie timbrată necesară și recepisa pentru completarea garanției definitive; căci în cas contrariu, dupe trecerea acelu termen, 'i se va incasa garanția depusă la licitație în folosul Statului, fără somațiune, curs de judecată sau punere în întârziare;

15) Antreprenorul nu pôte ceda sau transmite contractul încheiat, sub nici un motiv, fără consimțimentul prealabil al dirrecțiunii generale a închisorilor.

16) Concurenții vor mai avea în vedere și dispozițiunile art. 68—79 din legea comptabilității publice.

No. 3.672.

1895, Mai 17.

— Se aduce la cunoștința generală că, în ziua de 4 Iulie 1895, la orele 4 p. m., se va ține licitație publică, la ministerul de interne (cabinetul directorului general al închisorilor), pentru aprovizionarea penitenciarului Văcărești cu 55.000 kgr. fân, 40.000 kgr. paie de ovăz, 21.000 kgr. orz și 14.000 kgr. ovăz, necesare pentru întreținerea cailor de la acea închisore pe timp de un an, în următoarele condițiuni:

1) Fânul va fi din recolta a. c., de bună calitate, bine uscat, fără pășișu, sovor, tresie, dudaie sau alte bălării.

2) Paiele vor fi de ovăz, din recolta a. c., de bună calitate și fără alte materii.

3) Orzul și ovăzul vor fi din recolta anului curent, de bună calitate, fără plévă, fără praf, bine vânturat și fără nici un miros sau alte materii străine.

4) Predarea fânului, a paielor, orzului și ovăzului se va face la sus șa închisore, cu spesele antreprenorului, în timp de 30 zile de la data contractului.

5) Transportul articolelor de furagiū, prevădute mai sus, se va face pe timp uscat; iar cele făcute pe timp ploios, ca și cele găsite ude prin căruțe, se vor respinge.

6) Priimirea lor urmând a se efectua cu cântarul, toate cheltuelile ce se vor face vor fi în sarcina antreprenorului.

7) Plata antreprenorului se va face, prin emitere de mandate asupra tesaurului public, îndată dupe ce se va constata, de o comisiune numită de directorul general al închisorilor, că predarea furagiului în cestiune s'a făcut conform contractului.

8) Taxele de timbru și de înregistrare, precum și orî ce alte contribuțiuni și taxe către Stat, județ și comună, sunt în sarcina antreprenorului.

9) În cas când fânul, paiiele, orzul și ovăzul adus nu vor fi de bună calitate, întrunind și cele-alte condițiuni, se va refusa priimirea lor; iar antreprenorul este obligat a le ridica imediat și a aduce alte în locul lor; asemenea când totala predare a acestui furagiū nu se va face în termenul fixat mai sus, direcțiunea generală a închisorilor va dispune numai de cât să se cumpere, de orî unde și pe orî ce preț, fânul, paiiele, orzul și ovăzul contractate, în comptul garanției și orî ce avere a antreprenorului, fără curs de judecată, somațiune sau punere în întârziare, sau orî ce drept de contestație din partea antreprenorului.

10) Spre a fi admiși la licitație, concurenții vor depune, o dată cu oferta înscrisă și sigilată, și recepisa orî cărei casierii generale că au consemnat la casa de depuneri o garanție provisorie de 5 la sută din valoarea oferită, în numerariū sau în efecte garantate de Stat; iar cea definitivă se va completa cu 10 la sută la facerea contractului.

11) Direcțiunea generală își rezervă dreptul de a aproba din ofertele ce i se vor prezenta, în total sau numai în parte din articolele puse la licitație, dupe cum va găsi că i convine, fără ca ofertantul să pōtă refusa acēsta, sau a cere de a se judeca asupra i totalitatea articolelor scōse la licitație.

12) Ofertele carî nu vor fi în conformitate

cu aceste condițiuni nu se vor ține în sēmă; asemenea acei carî nu 'și vor consemna garanția și se vor prezenta cu ea în natură vor fi excluși de la licitație.

13) Adjudecatarul este obligat a lua singur cunoștința de rezultatul licitației și, în cas de aprobare, a se prezenta în termen de 5 zile spre a încheia contract pentru furnitura ce s'a adjudecat asupra D-sale, aducând timbrele necesare și recepisa pentru completarea garanției; căci în cas contrariū, dupe trecerea aceluî termen, garanția provisorie, depusă la licitație, se va încasa în folosul Statului, fără somațiune, curs de judecată sau punere în întârziare.

14) Antreprenorul nu pōte ceda sau transmite contractul încheiat fără consimțimēntul prealabil al direcțiunei generale.

15) Supraoferte nu se vor priimi.

16) Concurenții vor mai avea în vedere și dispozițiunile art. 68—79 din legea asupra comptabilităței publice.

No. 3.674. 1895, Mai 17.

MINISTERUL CULTELOR ȘI INSTRUCȚIUNEI PUBLICE

Pentru ocuparea cu titlul provisoriu a catedrei de *limba germană* de la externatul secundar de fete din Focșani, ministerul publică concurs pe ziua de 15 Septembrie 1895.

Concursul se va începe în ziua arătată, la orele 12, în palatul Universității din București.

I. *Condițiunile de admisibilitate la concurs sunt :*

a) Nu se admit de cât numai femei;

b) Naționalitatea română;

c) Vârsta de 19 ani împliniți;

d) Diploma de absolvire a unei scōle secundare, afară de scōla profesională.

II. *Programa materiilor este următoarea:*
Etimologia, sintaxa și literatura germană.

Procedura de urmat în ținerea concursului este fixată prin regulamentul de aplicare al legii de concursuri de la 17 Martie 1879.

Aspirantele trebuiesc să se înscrie la minister cu cel puțin 8 zile înainte de termenul concursului.

No. 2.561. 1895, Mai 1.

—Pentru ocuparea cu titlul provisoriu, conform legii, a catedrei de limba latină în clasele IV—VIII de la seminarul central din București, ministerul publică concurs pe ziua de 15 Septembrie 1895.

Concursul se va ține în palatul Universității din București.

Condițiunile de admisibilitate sunt prevădute în art. 1 și 4 din legea de concursuri de la 17 Martie 1879; iar procedura de urmat este fixată prin regulamentul de aplicare al dișei legi.

Înscriserile se fac la minister cu cel puțin 8 zile mai înainte de termenul concursului.

No. 2.563.

—Pentru ocuparea cu titlul provisoriu a catedrei de flaut și ansamblu vocal la conservatorul de muzică și declamațiuni din Iași, ministerul publică concurs pe ziua de 1 Octombrie 1895.

Concursul va începe în ziua arătată, la orele 12, în localul conservatorului de muzică și declamațiuni din București.

I. Condițiunile de admisibilitate la concurs sunt :

a) Naționalitatea română;

b) Diploma de terminare cu succes a cursului de flaut și aceluî de canto la un conservator din țeră sau străinătate.

II. Programă materiilor :

a) Pentru flaut :

Cunoșcerea perfectă atât a construcțiunei vechi, cât și a construcțiunei noui (sistem Boehm) a flautului;

Cunoșcerea perfectă a literaturii respective;

O execuțiune la prima vistă și execuțiunea unor compozițiuni de valōre, cum de exemplu: sonatele originale pentru flaut și piano de *Iohan Sebastian, Bach* sau *Haendel*.

b) Pentru ansamblu vocal :

Cunoșcerea perfectă a proprietăților vocii umane și a modului de procedare pentru dezvoltarea ei rațională;

Probarea capacităței de a dirige studiul și executarea unui ansamblu vocal de valōre;

Cunoșcerea perfectă a literaturii respective de la început și până astăzi.

Procedura de urmat în ținerea concursului este cea fixată prin regulamentul de aplicare al legii de concursuri de la 17 Martie 1879.

Aspiranții trebuiesc să se înscrie la minister cu cel puțin 8 zile mai înainte de termenul concursului.

No. 2.962. 1895, Mai 17.

Direcțiunea scōlei normale „Vasile Lupu” din Iași

Tēnerul Graur Constantin perđend certificatul de absolvire cursului secundar (normal) sub No. 23 din 28 Iunie 1891, direcțiunea acestei scōle publică anularea certificatului perđut, de ore-ce s'a liberat sus numitului un duplicat sub No. 60 din 14 Mai 1895.

Direcțiunea scōlei primare de băeți No. 5 „Cuza-Vodă” din Galați

Tēnerul Moraite G. Mariote perđenduși certificatul de absolvire cursului primar, liberat de direcțiunea acestei scōle în vara anului 1884, se publică anularea lui, de ore-ce numitului i s'a liberat un duplicat. 1895, Mai 15.

MINISTERUL LUCRARILOR PUBLICE

Se scōte din nou în licitațiune aprovizionarea pe doi ani a pietrișului necesar pentru întreținerea șoselelor Iași-Bahluiū și Iași-Copou.

Licitațiunea se va ține, la acest minister

și la prefectura județului Iași, în ziua de 29 Mai 1895, la orele 4 dupe amiazi precis.

Pentru formalitățile licitațiunei, cătimei lucrărilor de executat, costul lor parțial, caietul de sarcine special, forma și osebitele clause ale contractului, D-nii concurenți pot lua informațiunii, de la minister și de la prefectura de Iași, cu 10 zile înainte de licitațiune.

D-nii concurenți vor avea în vedere la licitațiune art. 68—79 din legea comptabilității generale a Statului.

Ofertele vor fi făcute conform publicațiunei din *Monitorul oficial* No. 227 de la 17 Ianuarie 1892.

Supraoferte nu se priimesc.

No. 5.591. 3,10 d. 1895, Aprilie 28.

—Se dă în întreprindere lucrarea de reparațiunea drumului dintre Tergu-Ocna și băile Slănic.

Valoarea, de pe devis, este de lei 18.500.

Licitațiunea se va ține, la acest minister și la prefectura județului Bacău, în ziua de 31 Mai 1895, la orele 4 dupe amiazi precis.

Pentru formalitățile licitațiunei, cătimei lucrărilor de executat, costul lor parțial, caietul de sarcine special, forma și osebitele clause ale contractului, D-nii concurenți pot lua informațiunii de la minister și de la prefectura Bacău, cu 10 zile înainte de licitațiune.

D-nii concurenți vor avea în vedere la licitațiune art. 68—79 din legea comptabilității generale a Statului.

Ofertele vor fi făcute conform publicațiunei din *Monitorul oficial* No. 227 de la 17 Ianuarie 1892.

Supraoferte nu se priimesc.

No. 5.598. 3,10 d. 1895, Aprilie 28.

—Se dă în întreprindere furnitura și așezarea stâlpilor de delimitare, stâlpilor kilometrici, hectometrici, indicatori de declivități și paliere, barierele bascule și a tablelor de inscripție de la pasagele de nivel, de pe liniile ferate Focșani-Odobesci, Lăculeț-Puctoșa și Craiova-Calafat.

Valoarea, de pe devis, este de lei 49.300.

Licitațiunea se va ține la acest minister în ziua de 1 Iunie 1895, la orele 4 dupe amiazi precis.

Pentru formalitățile licitațiunei, cătimei lucrărilor de executat, costul lor parțial, caietul de sarcine special, forma și osebitele clause ale contractului, D-nii concurenți pot lua informațiunii de la minister cu zece zile înainte de licitațiune.

D-nii concurenți vor avea în vedere la licitațiune art. 68—79 din legea comptabilității generale a Statului.

Ofertele vor fi făcute conform publicațiunei din *Monitorul oficial* No. 227 de la 17 Ianuarie 1892.

Supraoferte nu se priimesc.

No. 5.602. 3,10 d. 1895, Aprilie 28.

—Se dă în întreprindere construcțiunea zidărilor pictorelor podurilor Crasna-Peres-

chiv și Horveta de pe calea națională No. 1, între Bêrlad și Vaslui.

Valoarea, de pe devis, este de lei 115.500.

Licitațiunea se va ține, la acest minister, în ziua de 19 Iunie 1895, la orele 4 dupe amiazi precis.

Pentru formalitățile licitațiunei, cătimei lucrărilor de executat, costul lor parțial, caietul de sarcine special, forma și osebitele clause ale contractului, D-nii concurenți pot lua informațiunii de la minister.

D-nii concurenți vor avea în vedere la licitațiune art. 68—79 din legea comptabilității generale a Statului.

Ofertele vor fi făcute conform publicațiunei din *Monitorul oficial* No. 227 de la 17 Ianuarie 1892.

Supraoferte nu se priimesc.

No. 4.942. 5,20 d. 1895, Aprilie 18.

—Se dă în întreprindere aprovizionarea pietrișului necesar la împietruirea unei părți din șoseua București-Urziceni-Buzău, cuprinsă în județul Buzău.

Pietrișul se va depune pe zona șoselei în construcțiune, în două loturi, și anume:

Lotul I între kilometri 89+200 până la 92+600, și

Lotul II între kilometri 65+300 până la 70+800.

Prețurile unitare pentru ambele loturi se vor fixa de concurenți prin oferte în ziua de licitațiune.

Licitațiunea se va ține, la acest minister și la prefectura județului Buzău, în ziua de 21 Iunie 1895, la orele 4 dupe amiazi precis.

Pentru formalitățile licitațiunei, cantitatea și calitatea pietrișului de aprovizionat, caietul de sarcine special, forma și osebitele clause ale contractului, D-nii concurenți pot lua informațiunii, de la minister și de la prefectura județului Buzău, cu 30 zile înainte de ținerea licitațiunei.

Pentru a fi admiși la licitațiune, D-nii concurenți vor depune, o dată cu oferta, o cauțiune provizorie de lei 12.000.

D-nii concurenți vor avea în vedere la licitațiune art. 68—79 din legea comptabilității publice.

Supraoferte nu se priimesc.

No. 4.940. 5,20 d. 1895, Aprilie 18.

Căile ferate române

În conformitate cu dispozițiunile art. 22, 23, 24 și 26 din legea de expropriare pentru cauză de utilitate publică, se aduce la cunoștința generală că pentru construirea cantonului de la kilometrul 239+146 pe linia Costești-Turnu-Măgurele, D-nii Mihailache I. Belu și Paraschivan Niculcea Caragea au cedat direcțiunei generale a căilor ferate române, reprezentată prin mandatarul ei, D. advocat M. Alexandrescu, cu actul autenticat de judecătoria de pace Turnu-Măgurele la No. 58 din 1895 și transcris de tribunalul Teleorman la No. 231 din 1895, cel d'ântăi suprafăța de 619 metri patrați și 25 decimetri patrați, pe preț de lei 74, bani 31, și cel d'al doilea suprafăța de 966 metri patrați și 22 deci-

metri patrați, pe preț de lei 115, bani 94, terenuri situate în comuna Măgurele, plasa Călmățui, județul Teleorman.

No. 42.706.

1895, Mai 13.

—Din cauza lipsei de concurenți neputându-se ține licitație în ziua de 23 Aprilie 1895;

Se aduce la cunoștința generală că s'a fixat din nou licitație publică pentru ziua de 20 Mai st. v. 1895.

Licitația se va ține în biuroul gării Kitila, având de scop vinderea materialului rămas de la podul provisoriu peste Colentina.

Materialul se compune din următoarele 3 loturi:

I

24 bucăți grinzi de brad de 7 m. 30 lungime, 0 m. 35 lățime și 0 m. 30 grosime.

12 bucăți grinzi de brad de 8 m. 20 lungime, 0 m. 35 lățime și 0 m. 30 grosime.

8 bucăți grinzi de brad de 4 m. 50 lungime, 0 m. 30 lățime și 0 m. 30 grosime.

16 bucăți contra fișe de brad, diferite dimensiuni.

18 bucăți grinzi de brad de 4 m. 50 lungime, 0 m. 24 lățime, 0 m. 24 grosime.

12 bucăți grinzi de brad de 4 m. 30 lungime, 0 m. 30 lățime, 0 m. 20 grosime.

13 bucăți grinzi de brad de 6 m. lungime, 0 m. 30 lățime și 0 m. 20 grosime.

II

8 bucăți grinzi de brad de 3 m. 50 lungime, 0 m. 35 lățime și 0 m. 30 grosime.

16 bucăți grinzi de brad de 3 m. lungime, 0 m. 25 lățime și 0 m. 20 grosime.

16 bucăți grinzi de brad, 2 m. 00 lungime, 0 m. 35 lățime și 0 m. 30 grosime.

12 bucăți grinzi de brad de 2 m. lungime, 0 m. 30 lățime și 0 m. 20 grosime.

20 bucăți grinzi de brad de 1 m. 25 lungime, 0 m. 25 lățime și 0 m. 25 grosime.

4 bucăți grinzi de brad de 1 m. 25 lungime, 0 m. 25 lățime și 0 m. 30 grosime.

16 bucăți grinzi de brad de 1 m. lungime, 0 m. 23 lățime și 0 m. 23 grosime.

2 bucăți grinzi de brad de 1 m. 50 lungime, 0 m. 25 lățime și 0 m. 25 grosime.

32 bucăți piloți de brad de 2 m. 40 lungime, 0 m. 28 diametru.

16 bucăți scânduri de brad de 4 m. lungime, 0 m. 25 lățime și 0 m. 05 grosime.

O bucată de scândură de brad de 8 m. lungime, 0 m. 30 lățime și 0 m. 20 grosime.

O bucată pilot de stejar de 9 m. 40 lungime.

" " " " " " 9 m. 20 "

" " " " " " 7 m. 60 "

" " " " " " 9 m. 50 "

III

O bucată berbec usat.

26 bucăți robe vechi stricate.

O bucată căruță veche stricată.

O bucată tăvălug vechi stricat.

O bucată targă veche usată.

6 bucăți căpriori de brad de 3 m. 40 lungime.

13 bucăți scânduri vechi de stejar, diverse dimensiuni.

36 bucăți piloți de brad, diferite mărimi.
50 " " " " pătrați, diverse dimensiuni.

150 bucăți traverse vechi (parte din ele putrede).

Dimensiunile și numărul nu sunt de cât aproximative și nu obligă întru nimic pe direcția lucrărilor. Transportul acestor materiale se va face de către adjudecatar în comptul său; direcția lucrărilor nefiind obligată a pune la dispoziția adjudecatarului tren, vagonete sau vagoane pe linie.

În afară de acesta, concurenții sunt ținută a observa următoarele condițiuni speciale:

1) Licitația se va ține prin oferte sigilate, care se vor deschide, de către inginerul delegat, în fața concurenților, dresând despre acesta cuvenitul proces-verbal.

2) Pentru a fi admiși la licitație, pentru un lot sau mai multe, concurenții vor trebui să depună o garanție de 50 lei, în numerariu sau în o recepisă a casieriei direcțiunii generale.

3) Resultatul aprobării ofertelor se va comunica ulterior de către direcția lucrărilor.

4) Direcția lucrărilor nu este obligată a da veri un mijloc de transport.

5) Transportul materialelor rezultându-se va face în termen de 15 zile de la data aprobării licitației.

6) Nici un material nu poate fi ridicat fără ca mai întâi să nu fi răspuns costul integral, probând acesta cu o recepisă a casieriei direcțiunii generale a căilor ferate române.

7) Direcțiunea lucrărilor nu este responsabilă de perderile de materiale ce ar încerca adjudecatarul prin furt, incendiu sau alte cauze.

8) Trecut termenul de 15 zile, ori ce material aflător în gară neridicat de adjudecatar va rămâne la dispoziția lucrărilor.

—În ziua de 17 (29) Iunie 1895 se va ține licitațiune, la direcțiunea generală a căilor ferate române (în București), pentru darea în întreprindere a terasamentelor și a apărărilor variantei podului Vădeni (linia București-Galați, km. 237+428.80 — km. 238+350).

Valoarea lucrărilor este de aproximativ 93.736 lei.

Persoanele care vor dori a se însărcina cu executarea acestor lucrări sunt invitate a prezenta ofertele lor până în ziua sus arătată, orele 3 după amiază, însoțite de recepisa casieriei centrale a direcțiunii generale a căilor ferate române, constatând că a depus garanția provisorie de 5.000 lei.

Plicul ofertei va purta deosebit de adresă mențiunea: „Ofertă pentru terasamentele și apărările variantei podului Vădeni“.

Garanția în numerariu depusă în sala de licitație și supralicitație nu se primesc.

Informațiuni, în privința caietului de sarcini și altele, se pot lua în toate zilele de lucru, de la orele 3—6 p. m., la biroul serviciului podurilor, strada Manea-Brutaru No. 14.

—Se aduce la cunoștința generală că, în ziua de 24 Iunie 1895, orele 11 dimineața, se va ține licitație, la direcțiunea generală a căilor ferate române, serviciul P, pentru vânzarea a diferite materiale deponate la magazia serviciului de economat din gara de Nord, unde se pot vedea în toate zilele de lucru.

Ori ce alte informațiuni și deslușiri se pot lua de la serviciul de economat, biroul de aprovizionări și vânzări.

No. 52.469. 3 1895, Mai 16.

MINISTERUL AGRICULTUREI, INDUSTRIEI, COMERCIULUI ȘI DOMENIELOR

Se aduce la cunoștința amatorilor că, în ziua de 8 Iunie 1895, orele 4 p. m., se vor vinde prin licitațiune publică, la localul grădinei publice de la șosea, sculele și obiectele scoase din us și notate în lista de mai jos.

Concurenții ce se vor prezenta la licitație nu vor fi admiși a concura până ce mai întâi nu vor depune o garanție de 30 lei.

Legea comptabilității publice va fi obligatorie la ținerea licitației.

1) Grădina Mogoșoia

15 lopeți de fer, 7 târnacope, 4 greble de fer, 3 sape mari, 3 topore, 3 cöse de cosit, 2 ciocane pentru cösă, 2 pari legați cu fer, 10 pile mici, 3 donițe de tinichea, 10 cutii pentru flori, 1 clește pentru cuie, 21 găleți pentru flori, 2 ciururi de sîrmă, 2 cutii pentru rösadnițe, 3 ferestre pentru rösadnițe, 4 lopeți de lemn, 1 bricög pentru grădinar, 2 lacäte pentru magazie, 3 förfeci pentru iarbă, 1 coș pentru frunze.

2) Grădina Cotroceni

16 lopeți de fer, 8 razuri pentru drum, 11 seceri pentru iarbă, 8 greble de fer, 5 cöse pentru cosit, 2 fotaluri, o verigă pentru cösă, 2 ciocane pentru cösă, 7 pile mici, 1 clesce pentru cuie, o fișnitöre pentru basin, o förfecă pentru pădure, 8 gresii pentru ascuțit, 2 găleți pentru oleandri, 2 röbe ferate, 1 topor, 2 lopeți de lemn, 3 donițe de tinichea, 2 canapele, jumătate de fer, 1 termometru, o teslä, o daltă dulgherescă, o doniță de brad, 20 taraci pentru flori, 1 coșuleț pentru frunze.

No. 37.877. 1895, Mai 16.

—Se aduce la cunoștința generală că, conform cu dispozițiunile legii pentru înstrăinarea bunurilor Statului și răscumpărarea embaticurilor de la 6 Aprilie 1889, (art. 2, 9, 20—22 inclusiv), ministerul a scos în vânzare loturile mari de pe moșiile Căineasca, Jugureni, Racovița-Hăbeni și Vatra-Monastirei-Nucetu, din județul Dâmbovița, prevădute în tabloul de mai jos; planurile parcelare și tablourile de evaluarea loturilor s'au depus la comunele respective.

Licitațiunea publică, pentru vânzarea acestor loturi, se va ține, în ziua de 11 Iunie 1895, orele 10 a. m., în localul prefecturii județului Dâmbovița.

Spre a putea fi admiși la licitațiune, concurenții vor prezenta un certificat (intocmit ca modelul depus de minister la fie-care comună), liberat de primarul comunei unde domiciliază și vădat de perceptorul fiscal respectiv, constatător că sunt cetățeni români și țărani muncitori de pământ, sau preoți sătesci, sau învățători rurali, sau, în fine, locuitori rurali (țărani), cari de și exercită câte un mic comerț, dar a căror principală ocupațiune este munca câmpului.

Concurenții vor depune, în numerariu sau efecte publice garantate de Stat, o cautiune echivalentă cu a țecea parte a valorii estimative a loturilor ce voiesc să cumpere.

Dacă nu ar fi amatori pentru loturile de 25 hectare, ele vor putea fi transformate, dupe cererea concurenților, în loturi de 10 hectare.

Nimeni nu poate concura în numele altuia de cât în baza unei procuri legalisată de comuna respectivă, care procură se va prezenta înainte de a se începe strigările.

Ori cine își va împrumuta numele spre a cumpăra loturi pentru persoane cari nu au drept dupe lege, va fi pasibil de penalitățile prevădute la art. 57 din lege, adică: amendă de 500 până la 2.000 lei și închisoare de la 2 până la 6 luni.

Vor fi supuși la aceeași pedepsă aceia cari, fără drept, vor cumpăra loturi în asemenea condițiuni.

Vânzarea, în aceste cazuri, va fi nulă de drept.

În termen de o lună de la data confirmării vânzării publicată în *Monitorul oficial*, cumpărătorii de loturi mari sunt dator să verse la casieria generală respectivă, pe comptul casei de depuneri, a țecea parte din prețul cu care s'a adjudecat lotul, precum și taxele de timbru și înregistrare.

Dacă garanția depusă de concurenți la licitațiune constă din numerariu, ea se va ține în sēmă la achitarea țeceime.

Restul prețului se va achita prin anuități, calculate pe baza de 5 la sută dobândă și 2 la sută amortisment.

Plata primei anuități va începe la 1 Aprilie care va urma dupe aprobarea vânzării.

Osebit de prețul lotului, cumpărătorii vor plăti câte 2 lei de hectar, cheltuelile de măsurătoare, împărțelă și vânzare, conform art. 80, alin. II din lege.

Loturile de 10 și 25 hectare se vind cu respectarea contractelor de arendare, conform dispozițiunilor prevădute prin condițiunile generale pentru arendarea proprietăților Statului.

Până la punerea lor în posesiune de fapt, cumpărătorii vor primi arenda aferentă la lotul ce li s'a vindut.

Arențele li se cuvin de la primul câștiu ce va urma dupe răspunderea țeceime și a taxelor de timbru și înregistrare.

În cas de neplată a țeceime la termenul arătat mai sus, ministerul va scöte în revinzare, pe comptul cumpărătorilor, loturile vindute lor.

Deficitul, ce ar resulta din vânzare, se va încasa din garanția depusă și, în cas de ne-

ajungere, din ori ce altă avere a cumpărătorului, conform legii de urmărire.

Ministerul va avea același drept dacă nu se vor plăti ratele la termenele stabilite prin lege.

Cumpărătorii sunt ținuți să plătescă prețurile la termenele și în condițiile prevăzute de legea pentru înstrăinarea bunurilor Statului, fără a mai fi nevoie de nici o declarațiune sau obligațiune din partea lor.

Se mai face cunoscut concurenților că nu se primesc supraoferte.

No. 32.580. 1895, Aprilie 26.

Tabloul de loturile mari scose în vânzare pentru ziua de 11 Iunie 1895:

No. lotului	Intinderea		Evaluarea		Garanția	
	Hect.	M. p.	Lei	B.	Lei	B.

Moșia Căineasca, din comuna Petresci, plasa Cobia, fostă pendinte de Mitropolie 1bis | 12 | 5.000 | 6.250 | — | 630 | —

Moșia Jugureni, din comuna Uliesci, plasa Cobia, fostă pendinte de monastirea Văcăresci

1	25	—	17.000	—	1.700	—
2	25	—	17.000	—	1.700	—
3	10	—	6.800	—	680	—
4	10	—	6.800	—	680	—
5	10	—	6.800	—	680	—
6	10	—	6.800	—	680	—
7	10	0.950	6.864	60	690	—

Moșia Racovița-Hăbeni, din comuna Hăbeni, plasa Dealului, fostă pendinte de monastirea Nucetu

1	25	—	8.500	—	850	—
2	25	—	8.500	—	850	—
3	25	—	8.500	—	850	—
4	10	—	3.400	—	340	—
5	10	—	3.400	—	340	—
6	10	—	3.400	—	340	—
7	10	—	3.400	—	340	—
8	10	—	3.400	—	340	—
9	10	—	3.400	—	340	—
10	10	—	3.400	—	340	—

Moșia Vatra-Monastirei-Nucetu, din comuna Cazaci, plasa Dealului, fostă pendinte de monastirea Nucetu

1	10	—	3.700	—	370	—
2	10	—	3.700	—	370	—
3	10	—	3.700	—	370	—
4	10	—	3.700	—	370	—
5	10	—	3.700	—	370	—
6	10	—	3.700	—	370	—
7	10	—	3.700	—	370	—
8	10	—	3.700	—	370	—
9	10	—	3.700	—	370	—
10	10	—	3.700	—	370	—
11	10	—	3.700	—	370*	—
12	10	—	3.700	—	370*	—
13	25	—	9.250	—	930*	—
14	24	9.230	9.221	50	930	—
15	25	—	9.250	—	930	—
16	25	—	9.250	—	930	—
17	24	5.000	9.065	—	910	—

* Aceste loturi sunt formate din teren care în mare parte este ocupat cu grădinărit.

— Se publică spre generala cunoscință că, în ziua de 23 Iunie 1895, orele 11 a. m., se vor vinde prin licitațiune publică orală, în localul prefecturii județului Valcea, 751 arbori de diverse specii, având dimensiunile 0 m. 60—1 m. 20 în circumferință, marcați cu cloacanul silvic $\frac{PS}{4}$ și răspândiți pe moșia Statului Budoiu, ce urmează a se vinde în loturi.

Condițiunile de vânzare se pot vedea la prefectura respectivă.

Amatorii, a cumpăra acest material, se vor prezenta în localul acelei prefecturi, la ziua mai sus fixată, spre a concura, însoțiți fiind și de garanția prevăzută prin condițiuni, care este în sumă de lei 150.

No. 38.085. 1895, Mai 17.

— Se publică spre generala cunoscință că, în ziua de 23 Iunie 1895, orele 11 a. m., se vor vinde prin licitațiune publică orală, în localul prefecturii județului Argeș, 220 arbori în picior, de esență stejar și fag, în depericlune, având lungime 8 m.—22 m. și grosimea în circumferință 0 m. 30—1 m., reprezentând un volum ca 1.457 m. c., 292 dm. c., și marcați cu cloacanul silvic $\frac{BP}{27}$.

Acești arbori se află răspândiți prin pădurea Statului Tutana, cantonul Ploștina, din județul Argeș.

Condițiunile de vânzare se pot vedea la prefectura respectivă.

Amatorii, a cumpăra acest material, se vor prezenta în localul acelei prefecturi, la ziua mai sus fixată, spre a concura, însoțiți fiind și de garanția prevăzută prin condițiuni, care este în sumă de lei 176.

No. 38.093. 1895, Mai 17.

— Se publică spre generala cunoscință că, în ziua de 23 Iunie 1895, orele 11 a. m., se vor vinde prin licitațiune publică orală, în localul prefecturii județului Argeș, 364 arbori în picior, de esență stejar, din cari 200 uscați și 164 deperisanți, având 10 metri lungime și grosimea medie în circumferință 0 m. 60—0 m. 70, reprezentând un volum de 121 m. c. 160 dm. c.

Acești arbori, buni pentru lucru și parte pentru foc, se află răspândiți prin pădurea Statului Slătioarele, cantonul Ruginosa, din județul Argeș.

Condițiunile de vânzare se pot vedea la prefectura respectivă.

Amatorii, a cumpăra acest material, se vor prezenta în localul acelei prefecturi, la ziua mai sus fixată, spre a concura, însoțiți fiind și de garanția prevăzută prin condițiuni, care este în sumă de lei 120.

No. 38.095. 1895, Mai 17.

— Se publică spre generala cunoscință că, în ziua de 23 Iunie 1895, orele 11 a. m., se vor vinde prin licitațiune publică orală, în localul prefecturii județului Argeș, 150 arbori în picior, de esență fag și stejar, în depericlune, având lungimea 15 m.—28 m. și grosimea în circumferință 0 m. 35 până

la 1 m. 35, reprezentând un volum de 1.252 m. c. 861 dm. c.

Acești arbori, buni pentru foc, se află răspândiți prin pădurea Statului Tutana, cantonul Fundul-Ploștinei.

Condițiunile de vânzare se pot vedea la prefectura respectivă.

Amatorii, de a cumpăra acest material, se vor prezenta în localul acelei prefecturi, la ziua mai sus fixată, spre a concura, însoțiți fiind și de garanția prevăzută prin condițiuni, care este în sumă de lei 190.

No. 38.097. 1895, Mai 17.

— Se publică spre generala cunoscință că, în ziua de 23 Iunie 1895, orele 11 a. m., se vor vinde prin licitațiune publică orală, în localul prefecturii județului Argeș, 248 arbori uscați în picior, din pădurea Statului Topana, cantonul Mocana, din județul Argeș.

Acești arbori sunt de esență stejar și au 8 m.—11 m. lungime și 0 m. 30—0 m. 90 grosime în diametru, fiind marcați cu cloacanele silvice $\frac{PS}{18}$ și $\frac{PS}{37}$.

Condițiunile de vânzare se pot vedea la prefectura respectivă.

Amatorii, a cumpăra acest material, se vor prezenta în localul acelei prefecturi, la ziua mai sus fixată, spre a concura, fiind însoțiți și de garanția prevăzută prin condițiuni, care este în sumă de lei 250.

No. 38.099. 1895, Mai 17.

— Se publică spre generala cunoscință că, în ziua de 23 Iunie 1895, orele 11 a. m., se vor vinde prin licitațiune publică orală, în localul prefecturii județului Muscel, 156 stejari deperisanți, buni pentru lucru și pentru foc, din pădurea Statului Rădesci, întinzându-se de la pruniul lui Stanică, dealul până la Stălp, în hotarul Drăghiciului, fiind marcați cu cloacanul silvic $\frac{PS}{118}$.

Condițiunile de vânzare se pot vedea la prefectura respectivă.

Amatorii, a cumpăra acest material, se vor prezenta în localul acelei prefecturi, la ziua mai sus fixată, spre a concura, însoțiți fiind și de garanția prevăzută prin condițiuni, care este în sumă de lei 1.000.

No. 38.101. 1895, Mai 17.

— Se publică spre generala cunoscință că, în ziua de 23 Iunie 1895, orele 11 a. m., se vor vinde prin licitațiune publică orală, în localul prefecturii județului Muscel, 261 arbori în depericlune, din cari 265 stejari și 1 fag, situat în cantonul de la obore, pe matca văii Rachierilor până în valea Despei, drept în plaiul monastirei, din pădurea Statului Rădesci, județul Muscel.

Acești arbori sunt marcați cu cloacanul silvic $\frac{PS}{118}$.

Condițiunile de vânzare se pot vedea la prefectura respectivă.

Amatorii, de a cumpăra acest material, se vor prezenta în localul acelei prefecturi, la

ziua mai sus fixată, spre a concura, însoțit fiind și de garanția prevădută prin condițiuni, care este în sumă de lei 1.060.

No. 38.103. 1895, Mai 17.

— Se publică spre generala cunoștință că, în ziua de 23 Iunie 1895, orele 11 a. m., se vor vinde prin licitațiune publică orală, în localul prefecturii județului Muscel, 62 arbori, de esență stejar, în depericiune, din pădurea Statului Rădesci, întinându-se de la Stâlpii până la Coda-Leurdișului și până în Piscul Pârului, fiind hotar muchea Piscului.

Acești arbori, fiind buni pentru lucru, sunt marcați cu cloacanul silvic $\frac{PS}{118}$.

Condițiunile de vânzare se pot vedea la prefectura respectivă.

Amatorii, a cumpăra acest material, se vor prezenta în localul acelei prefecturi, la ziua mai sus fixată, spre a concura, însoțit fiind și de garanția prevădută prin condițiuni, care este în sumă de lei 600.

No. 38.105. 1895, Mai 17.

— Se publică spre generala cunoștință că, în ziua de 23 Iunie 1895, orele 11 a. m., se vor vinde prin licitațiune publică orală, în localul prefecturii județului Muscel, 269 stejari deperisanți, buni de lucru și pentru foc, din pădurea Statului Rădesci, situată în partea de la Coda Văei-Despei, spre podul Hărtiesci până la valea Strimț și din Coda ei prin copacii No. 268 și 262, și sunt marcați cu cloacanul silvic $\frac{PS}{118}$.

Condițiunile de vânzare se pot vedea la prefectura respectivă.

Amatorii, a cumpăra acest material, se vor prezenta în localul acelei prefecturi, la ziua mai sus fixată, spre a concura, însoțit fiind și de garanția prevădută prin condițiuni, care este în sumă de lei 850.

No. 38.108. 1895, Mai 17.

— Se publică spre generala cunoștință că, în ziua de 23 Iunie 1895, orele 11 a. m., se vor vinde prin licitațiune publică orală, în localul prefecturii județului Muscel, 63 arbori, de esență stejar, deperisanți, din pădurea Statului Rădesci, întinându-se din drumul Petrișului până în partea de picior de la valea Grădinei.

Acești arbori sunt numerotați cu colorea roșie 1—63 și sunt marcați cu cloacanul silvic $\frac{PS}{118}$.

Condițiunile de vânzare se pot vedea la prefectura respectivă.

Amatorii, a cumpăra acest material, se vor prezenta în localul acelei prefecturi, la ziua mai sus fixată, spre a concura, însoțit fiind și de garanția prevădută prin condițiuni, care este în sumă de lei 390.

No. 38.110. 1895, Mai 17.

— Se publică spre generala cunoștință că, în ziua de 23 Iunie 1895, orele 11 a. m., se vor vinde prin licitațiune publică orală, în

localul prefecturii județului Muscel, 277 arbori de esență stejari, în număr de 274 și 3 fagi în depericiune, buni pentru foc și lucru, din pădurea Statului Rădesci, județul Muscel, situată în partea din Piscu-Chiliilor în sus până în Șovărnoga-Mică.

Acești arbori sunt numerotați cu colorea roșie cu No. 1—277, și sunt marcați cu cloacanul silvic $\frac{PS}{118}$.

Condițiunile de vânzare se pot vedea la prefectura respectivă.

Amatorii, a cumpăra acest material, se vor prezenta în localul acelei prefecturi, la ziua mai sus fixată, spre a concura, însoțit fiind și de garanția prevădută prin condițiuni, care este în sumă de lei 1.960.

No. 38.112. 1895, Mai 17.

— Se publică spre generala cunoștință că, în ziua de 23 Iunie 1895, orele 11 a. m., se vor vinde prin licitațiune publică orală, în localul prefecturii județului Muscel, 190 arbori deperisanți, din cari 188 stejari și 2 fagi din pădurea Statului Rădesci, întinându-se de la poteca de picior din Valea-Grădinei până în piscul Chiliilor la Hotarul-Davidesci, din județul Muscel.

Acești arbori sunt parte buni de lucru pentru dogărie, parte pentru foc și sunt marcați cu cloacanul silvic $\frac{PS}{118}$.

Condițiunile de vânzare se pot vedea la prefectura respectivă.

Amatorii, a cumpăra acest material, se vor prezenta în localul acelei prefecturi, la ziua mai sus fixată, spre a concura, însoțit fiind și de garanția prevădută prin condițiuni, care este în sumă de lei 1.370.

No. 38.114. 1895, Mai 17.

— Se publică spre generala cunoștință că, în ziua de 30 Iunie 1895, orele 11 a. m., se vor vinde prin licitațiune publică orală, în localul prefecturii județului Neamțu, 886 arbori, de esență brad, aflați în pădurea Statului Pipirigu, cantonul Agapienilor, din județul Neamțu.

Acești arbori se compun din 509 arbori uscați din picior și din 377 căzuți pe jos, cari au 0 m. 10—0 m. 90 în diametru și sunt marcați cu cloacanele silvice $\frac{PS}{40}$ și $\frac{PS}{80}$.

Condițiunile de vânzare se pot vedea la prefectura respectivă.

Amatorii, a cumpăra acest material, se vor prezenta în localul acelei prefecturi, la ziua mai sus fixată, spre a concura, însoțit fiind și de garanția prevădută prin condițiuni, care este în sumă de lei 510.

No. 38.087. 1895, Mai 17.

— Se publică spre generala cunoștință că, în ziua de 30 Iunie 1895, orele 11 a. m., se vor vinde prin licitațiune publică orală, în localul prefecturii județului Vlașca, 41 1/2 stânjeni lemne pentru foc, proveniți din arbori ruși de poleiu în iarna anului 1893—94, din pădurea Statului Branistea, din județul Vlașca, și cu facultatea de a i transforma în cărbuni într-una din poenile pădurei.

Condițiunile de vânzare se pot vedea la prefectura respectivă.

Amatorii, a cumpăra acest material, se vor prezenta în localul acelei prefecturi, la ziua mai sus fixată, spre a concura, însoțit fiind și de garanția prevădută prin condițiuni, care este în sumă de lei 300.

No. 38.089. 1895, Mai 17.

— Se publică spre generala cunoștință că, în ziua de 30 Iunie 1895, orele 11 a. m., se vor vinde prin licitațiune publică orală, în localul prefecturii județului Vlașca, 25 1/2 stânjeni lemne din pădurea Statului Sădina, din județul Vlașca.

Condițiunile de vânzare se pot vedea la prefectura respectivă.

Amatorii, a cumpăra acest material, se vor prezenta în localul acelei prefecturi, la ziua mai sus fixată, spre a concura, însoțit fiind și de garanția prevădută prin condițiuni, care este în sumă de lei 100.

No. 38.091. 1895, Mai 17.

— În conformitate cu art. 6 și 24 din legea pentru înstrăinarea bunurilor Statului, promulgată prin *Monitorul oficial* No. 6 din 7 Aprilie 1889, se va ține licitație orală, în localul prefecturii județului Tulcea, în ziua de 5 Septembrie 1895, orele 11 dimineața, pentru vânzarea de veci a bunului mic, notat mai jos, din orașul Tulcea. Supraoferte nu se primesc.

Dupe art. 38 din citata lege, prețul acestui bun se va răspunde de o dată, în termen de o lună de la data confirmării publicată prin *Monitorul oficial*:

O casă, situată pe o întindere ca de 5.588 m. p., în orașul Tulcea, strada Elisabeta Dăma No. 220; casa se compune din o cameră cu o sală, acoperită cu stuf; pe locu-aceasta se mai află plantată o cantitate de 1.050 butuci de vie, 68 pomi fructiferi și 9 nefructiferi.

Se învecinește la Nord cu strada Sabinelor și cu locul lui Pavlo Tașlischii, la Sud cu strada Elisabeta-Dăma și la Vest cu vatra orașului Tulcea.

Bunul acesta este închiriat lui Andrei Grigore Pogonilă cu lei 100 anual.

Garanția provizorie este de lei 200; iar concurența va începe de la suma de lei 250.

No. 32.662. s.104. 1895, Aprilie 27.

— În conformitate cu art. 6 și 24 din legea pentru înstrăinarea bunurilor Statului, publicată prin *Monitorul oficial* No. 6 din 7 Aprilie 1889, urmând a se vinde de veci bunurile de mai jos, din comuna Almalău, plasa Silistra-Nouă, județul Constanța, se aduce la cunoștință generală că se va ține licitație publică orală, în localul prefecturii județului Constanța, în ziua de 18 Septembrie 1895, orele 11 din zi.

Supraoferte nu se primesc.

Dupe art. 38 din citata lege, prețul bunurilor se va răspunde de o dată în termen de o lună de la data confirmării publicată prin *Monitorul oficial*:

1) O vie sădită pe terenul Statului în

anul 1894 de locuitorul Ghiță Petru, la localitatea numită «Arab-Tabia», pe o întindere de 2.383 m. p; se învecinesce la Nord cu via lui Diacu Giorgiaru, la Est cu via lui Postagi Ivanciu, la Sud cu terenul Statului și cu via lui Marin Vasile; garanția provizorie este de lei 24. Concurența va începe de la suma de lei 238.

2) O vie sădită pe terenul Statului în anul 1894 de locuitorul Marin Vasile, la localitatea numită «Arab-Tabia», pe o întindere de 2.960 m. p; se învecinesce la Nord cu via lui Dimitrie Stanef, la Est cu via lui Ghiță Petru, la Sud și Vest cu terenul Statului; garanția provizorie este de lei 30. Concurența va începe de la suma de lei 296.

No. 38.050. 3,10q. 1895, Mai 17.

MINISTERUL DE FINANCE

Direcțiunea vămilor

Se publică spre cunoștința generală că, în ziua de 31 Mai 1895, se vor vinde prin licitațiune, în localul biuroului vamal Burdujeni, 19 kgr. 250 gr. nasturi de os și coroz (cu cartelele); 3 kgr. nasturi de sîdef (cu cartelele); 800 gr. lăntușele de sîrmă de alamă simple; 8 kgr. lucrări de carton simple; 3 kgr. 800 gr. talose din țesături de lână cu mătase, mai puțin de 20%

necusute (10 bucăți); 500 gr. talose numai de lână, simple, ușore, necusute (7 bucăți); 120 gr. talose din mătase pură, necusute (2 bucăți); 16 kgr. pânzării de in pentru masă neconfectionată (18 bucăți); 1 kgr. 800 gr. fețe de masă de in cu bumbac, țesute în colorii, neconfectionate (6 bucăți); 2 kgr. 600 gr. fețe de masă din țesături de bumbac din fire vopsite, neconfectionate (9 bucăți); 100 gr. ceaprazărie de bumbac cu fire metalice aurite (3 bucăți); 250 gr. ciorapi de bumbac, implețiți, necuși, pentru copii (21 bucăți).

Doritorii urmăză a se prezenta, în ziua arătată, la menționatul biurou de vamă, spre a concura la licitație.

No. 32.475. 1895, Mai 16.

— Se publică spre cunoștința generală că, în ziua de 3 Iunie 1895, se vor vinde prin licitațiune, în localul biuroului vamal Brăila, două butoie pesce sărat șalău greutate 455 kgr.

Doritorii urmăză a se prezenta, în ziua arătată, la menționatul biurou de vamă, spre a concura la licitațiune.

No. 32.752. 1895, Mai 17.

Casieria generală a județului Brăila

D-nii Mihail Stanciulescu, defunct, și N. Balcanschi, foști arendași ai moșiei Statului

Bertesci, din acest județ, datorind suma de lei 16.079, bani 38, cel întâiu din arenda pe anul 1864, și cel al doilea suma de lei 6.119, bani 28, din arenda, precum și lei 110 din deteriorări de ecarete ale moșiei pe anul 1877.

D. Alexandru Teodorescu, fost arendaș al moșiei Iazu-Ciorani și Somesci sau Scorțaru-Noș, datorind Statului suma de lei 67.497, bani 48, deficit de 30 la sută, calculat de la data deposedării până la finele periodului de arendare.

Defunctul Costache Stănescu, fost arendaș al moșiei Latinu-Voinesci, datorind Statului suma de lei 23.813, bani 77, din arenda acestei moșii din periodul 1893—98.

D. G. I. Stoianescu, fost arendaș al moșiei Ulmu-Mohreanu, datorind Statului suma de lei 56.107 din arenda pe periodul 1893—98.

Casieria, în interesul ca Statul să se potă despăgubi cu sumele arătate mai sus, ce numiți datoresc, rōgă pe toate autoritățile administrative și financiare din țeră a cerceta cu deamănuntul și scrupulositate dacă ei sau moștenitorii lor posedă veri un fel de avere, și, în cazul afirmativ, să se pună de îndată în urmărire, comunicând și casieriei despre ori ce descoperire s'ar face relativ la acesta.

No. 7.793. 1895, Mai 16.

Casieria generală a județului Prahova

Personele notate în lista de mai jos, delapidând prin falsuri, în calitate de perceptori ai Statului și agenți de urmărire, sumele notate în dreptul fie-căruia și neavând în localitate avere, care să se urmărescă pentru acoperirea datorilor, sunt rugate toate autoritățile administrative și financiare a cerceta, și dovedind domiciliul, ori veri un fel de avere mobilă sau imobilă a acestor debitori sau moștenitorii lor, să bine-voiască a comunica acestei casierii spre a se lua măsurile prescrise de legea de urmărire pentru împlinirea sumelor datorite.

Listă de sumele delapidate prin falsuri de către perceptorii fiscali și agenții lor, notați nominal:

No. curent	NUMELE DELAPIDATORILOR și CIRCUMSCRIPTIA UNDE AU FUNCȚIONAT	DATA constatărei delapidărilor	DEFICITELE EXISTENTE							Total		
			Statul	Județul	Comuna	Comerciu	Creditul agricol	Economii				
1	Mihalache Tănăsescu, fost perceptor al circumscriptiei 1 Petroșani	6 Decembre 1883	—	—	—	—	371 94	—	—	—	—	371 94
2	Mihalache Drăgulănescu, fost perceptor al circumscriptiei 30 Valea-Călugărească	2 Mai 1892	—	—	291 35	226 06	1 51	—	—	—	—	518 92
3	Vasile L. Popescu, fost agent de urmărire la circumscriptia 30 Bucov	5 Ianuarie 1894	—	—	20 75	19 30	—	—	—	—	—	40 05
4	M. L. Popescu, fost perceptor al circumscriptiei 30 Bucov	13 Ianuarie 1894	168 15	55 04	31 70	1 —	—	—	—	—	—	255 89
5	C. I. Andronescu, fost perceptor al circumscriptiei 31 Podeni	23 Mai 1894	—	—	—	—	—	—	188 32	—	—	188 32
6	Ion Ionescu, fost perceptor al circumscriptiei 4 Drăgănesci, în complicitate cu Petre Miricescu, agentul său	21 Iunie 1894, 1 Iulie 1894, 19 August 1894	1977 74	881 46	734 —	2 66	—	—	600 —	—	—	4195 86
7	Vasile Georgescu, fost agent al circumscriptiunii 4 Drăgănesci	10 Decembre 1894	4 40	— 40	— 80	—	—	—	—	—	—	5 60
8	Petre Miricescu, fost agent la circumscriptia 4 Drăgănesci	25 Februarie 1895	1 —	—	—	—	—	—	—	—	—	1 —
9	Vasile Georgescu, fost agent la circumscriptia 4 Drăgănesci	28 Decembre 1894	23 65	7 52	4 30	—	—	—	—	—	—	35 47
			2174 94	1256 52	1388 10	5 17	188 32	600 —	—	—	—	5613 05

Casleria generală a județului Râmnicu-Sărat

In baza ordinului D-lui ministru al finanelor No. 78.046 din 17 Noembrie 1894, se pune din nou în vânzare prin licitație publică, atât în localitate, la primăria comunei Pucsci, cât și în piața orașului Râmnicu-Sărat, în ziua de 25 Maiu 1895, de la orele 10 a. m. până la 4 p. m., averea notată mai jos, sechestrată fostului percepător fiscal al circumscripției 30 Pucsci, Ioan Sorescu, pentru despăgubirea Statului de suma de lei 4.288, bani 75, plus procentele convenite, sumă constatată că a fost în casa de fer, furată în noaptea de 27—28 Septembrie 1893, și care se compune din :

- 1) Una sută cinci-deci hectolitri grâu de toamnă, recolta anului 1893 ;
- 2) Trei-deci stupi cu miere ;
- 3) Una sută opt-deci hectolitri porumb, recolta anului 1893 ;
- 4) Șapte-deci de oi ;
- 5) Duoi cai de trăsură, din cari unul vineț și unul la per murg-inchis ;
- 6) Un docar ;
- 7) O bivoliță cu lapte și cu malacul ei, și
- 8) O gonitoare bivoliță.

Amatorii de a concura se vor prezenta în localitățile arătate mai sus și la orele indicate, însoțiți de garanțiile cerute de lege.
No. 6.343. 1895, Maiu 15.

MINISTERUL DE RESBEL

Corpul I de armată

Se face cunoscut spre știința amatorilor că, în ziua de 20 Iunie 1895, orele 3 dupe amiazi, se va ține licitație publică prin oferte, de către comisiunea de aprovizionare a furagelor garnisonii Craiova, în localul corpului I de armată, strada S-tu Mina No. 14, pentru aprovizionarea cantității de 100.000 kilograme ovéz, necesar cailor garnisonii până la 1 Septembrie 1895.

Caietul de sarcine relativ la această furnitură se poate vedea de amatori în toate zilele de lucru, de la orele 8—12 a. m. și de la 3—6 p. m., la corpul de armată (serviciul intendenței).

Doritorii de a concura vor depune, o dată cu oferta sigilată, și o garanție de 5 % din valoarea furniturii.

D-nii concurenții vor avea în vedere dispozițiunile art. 68—79 din legea comptabilității publice.

No. 2.458. 1895, Maiu 16.

Corpul II de armată

Pentru aprovizionarea furagelor necesare garnisonii București, cu începere de la 1 Septembrie 1895—1 Septembrie 1896, și anume:

4.500.000 kgr. fân, 2.000.000 kgr. orz, 1.500.000 kgr. ovéz, 2.700.000 kgr. paie, se va ține licitație publică, în ziua de 6 Iunie 1895, orele 2 p. m., de către comisia de aprovizionare a furagelor, în localul acestui comandament.

Doritorii de a concura, și cari îndepli-

nesc condițiunile cerute de caietul de sarcine, vor depune ofertele sigilate, însoțite de garanții în valoare de 10 la sută din ofertă.

Caietul de sarcine, privitor pe această furnitură, se poate consulta de cei interesați în fie-care zi de lucru, de la orele 12—6 p. m., în biourourile serviciului de intendență ale comandamentului.

Art. 68—79 din legea comptabilității publice se vor aplica în toate dispozițiunile lor la această licitație.

No. 89. 15Ad. 1895, Aprilie 5.

Comandamentul divisiiei VIII infanterie

Se publică spre generala cunoștință că, în ziua de 12 Iulie 1895, orele 2 și jumătate p. m., se va ține licitație, în localul comandamentului divisiiei VIII infanterie din Botoșani, strada Florilor (casa Turtureanu), pentru aprovizionarea manutanței garnisonii cu făina de grâu cernută, necesară fabricației pâinei pe timp de un an, de la 30 Septembrie 1895 până la 30 Septembrie 1896, în cantitate aproximativă de 280.000 kilograme.

Licitatia se va ține în conformitate cu legea de comptabilitate publică, prin oferte sigilate însoțite de garanție, în numerariu său efecte publice, de 10 la sută din valoarea totală a furniturii.

Supraoferte nu se admit.

Modul de predare, calitatea făinei, cum și cele-alte condițiuni sunt prevădute în caietul de sarcine, cari se pot vedea de doritori în cancelaria intendenței divisiiei, în toate zilele de lucru, de la orele 8—12 a. m.
No. 1.698. 1895, Maiu 13.

Depositul de furage Pitesci

La licitațiile ținute în zilele de 27 Aprilie și 12 Maiu 1895 neprezentându-se destui concurenți, se aduce la cunoștința publică că, în ziua de 26 Maiu 1895, orele 10 a. m., se va ține licitație, în cancelaria regimentului 9 artilerie, pentru aprovizionarea furagelor următoare:

140.000 kgr. ovéz, 240.000 kgr. fân, 100.000 kgr. paie.

Toate condițiunile sunt cele prevădute în publicația No. 15, inserată în *Monitorul oficial* No. 2 din anul curent.

No. 53. 1895, Maiu 12.

—Pentru aprovizionarea furagelor necesare garnisonii Pitesci, cu începere de la 1 Septembrie 1895 la 1 Septembrie 1896, și anume:

Fân 892.000 kgr., ovéz 713.000 kgr., paie 587.000 kgr., se va ține licitație publică, în ziua de 20 Iunie 1895, orele 10 a. m., de către comisiunea de aprovizionarea furagelor, în cancelaria regimentului 9 artilerie.

Doritorii de a concura, și cari îndeplinesc condițiunile cerute de caietul de sarcine, vor depune ofertele sigilate, însoțite de garanții în valoare de 10 la sută din ofertă.

Caietul de sarcine privitor pe această furnitură se poate consulta de cei interesați în fie-care zi de lucru, de la orele 9 a. m. la

6 p. m., în cancelaria regimentului 9 artilerie.

Art. 68—79 din legea comptabilității publice se vor aplica în toate dispozițiunile lor la această licitație.

Supraoferte nu se primesc.

No. 63. 1895, Maiu 17.

Școala specială de artilerie și geniu

Școala specială de artilerie și geniu din calea Griviței No. 28 având nevoie de un maestru potcovar, se publică spre cunoștința generală că, în ziua de 27 Maiu 1895, orele 10 dimineața, doritorii de a ocupa acest post, se pot prezenta în cancelaria școlii, în ziua și orele sus indicate, însoțiți de certificatele ce posed, atât pentru cunoșterea acestei meserii, cât și pentru purtarea ce au avut unde au mai servit. Școala va da preferință dintre concurenții acei care a mai servit deja ca maestru potcovar la unul din regimentele de artilerie sau de cavalerie, având certificate în regulă, liberate de comandantul regimentului unde a servit.

No. 734. 32d. 1895, Maiu 14.

Penitenciarul militar Târgșor

În ziua de 15 Iunie 1895, orele 10 dimineața, se va ține licitație, la direcția penitenciarului militar Târgșor, pentru vânzarea obiectelor diverse, afară din serviciu, notate mai jos, și anume:

Un strung de lemn, un decimal mic, două robe de fer, două felinare de trăsură, 960 cutii de tablă pentru iarbă de pușcă, 12 butoie de catran, o tablă de fer pentru bucătărie, o osie de fer curbă, 370 kgr. tuci, 1.557 kgr. fer, diferite calități, 140 ciururi cernătoare pentru iarbă, de la vechia pulberărie, două tâlpice de săni pentru cai, 8 brice usate, o perechiă forfecii, 5 mașini de tuns, două cazane de tuci pentru bucătărie, o sobă de tuci, o sobă de tablă, două tuburi de tablă a 30 cm. în diametru, două ferăstrae, 3 topore, 16 lopeți de fer, 32 lopeți de lemn, 11 hârlețe, 5 târnăcpe, 3 sape, 2 rôte mici de tuci, 6 metri curea de mașină, două tave de fript carne, o fole de forge, două coșuri pentru cărat pâine.

Pentru care se publică spre cunoștința generală a amatorilor.

Concurenții, cari se vor prezenta la licitație, vor fi însoțiți și de garanțiile, conform art. 67—68 din legea comptabilității generale a Statului.

No. 463. 1895, Maiu 12.

ANUNCIURI JUDICIARE

LICITAȚIUNI

Comisarul de urmărire al ocolului II din București

Conform adresei D-lui jude de pace București No. 2 cu No. 4.743, se va vinde prin licitațiune, în ziua de 24 Maiu 1895, averea mobilă, compusă din mobilier pentru casă, și urmărită de la D. Ionas Leichter în baza

cărței de judecată No. 790 din 1895, pentru despăgubirea D-lui Pascu Leichter.

Vîndarea se va efectua în localitate, strada Bateriilor, începînd la orele legale.

No. 1.619. 1895, Mai 17.

—Conform adresei D-lui jude de pace București No. 2, cu No. 4.744, se va vinde prin licitațiune, în ziua de 24 Mai 1895, averea compusă din edecuri pentru prăvălie și stufe bărbătesci, urmărită de la D. Ionas Leichter în baza cărței de judecată No. 791 din 1895, pentru despăgubirea D-lui Hune Leichter.

Vîndarea se va efectua în localitate, strada Cîmpineanu No. 19, începînd la orele legale.

No. 1.624. 1895, Mai 17.

Comisarul de urmărire al ocolului III din București

Se publică spre cunoștința generală că D. jude de pace București No. 3, prin adresa cu No. 2.874 din 1895, a fixat ziua de 25 Mai 1895 a închirierii cu licitație publică a imobilului din strada Păunilor No. 13, proprietatea D-lui Anghel Anton Mănică, compusă numai din patru camere cu două antreuri și o bucătărie, urmărite spre despăgubirea D-lui M. Georgescu de sumele ce are a primi în baza cărței de judecată cu No. 1.778 din 1892, a acelei judecătoriai, confirmată prin sentința tribunalului Ilfov, secția comercială, cu No. 1.568 din 1892, și urmărirea validată prin cartea cu No. 1.723 din 1894, cu titlul executoriu.

Licitația se va efectua în pretoriul judecătoriai respective din strada Știrbei-Vodă, începînd de la orele legale.

No. 1.456. 1895, Mai 16.

—Se publică spre cunoștința generală că D. jude de pace București No. 3, prin adresa No. 3.139 din 1895, a fixat ziua de 29 Mai 1895 a vîndării cu licitație publică pe piața S-ta Vineri, hala vechiturilor, a averii mobilă a D-lui N. Lucescu, din strada Emigratu No. 7, compusă din mai multe obiecte de casă, urmărită spre despăgubirea D-lui N. Rușescu de sumele ce are a primi pentru chirie, în baza cărților de judecată cu No. 679 și 811 din 1895, ale acelei judecătoriai, investite cu titlul executoriu.

Licitația se va începe de la orele legale.

No. 1.464. 1895, Mai 16.

CITAȚIUNI

Curtea cu jurați din județul Ilfov

D. Marin Angelescu, fost cu domiciliul în comuna Dudesci-Cioplea, iar acum necunoscut, este invitat a veni la curte în ziua de 1 Iunie 1895, orele 10 dimineața, ca acusat pentru omor; cunoscînd că nefiind următor se va judeca în lipsă, conform legii.

No. 908. 1895, Mai 17.

—D. Nicu Negrescu, fost domiciliat în strada Vestel No. 15, așî necunoscut, este invitat a veni la curte în ziua de 2 Iunie 1895, orele 10 dimineața, ca acusat pentru calomnie prin presă; cunoscînd că nefiind următor se va judeca în lipsă, conform legii.

No. 951. 1895, Mai 17.

—D. Ión Mihăescu, fost domiciliat în strada Vestel No. 15, așî necunoscut, este invitat a veni la curte în ziua de 2 Iunie 1895, orele 10 dimineața, ca acusat pentru calomnie prin presă; cunoscînd că nefiind următor se va judeca în lipsă, conform legii.

No. 953. 1895, Mai 17.

Curtea de apel din București, secția I

D. I. S. Naumescu, fost cu domiciliul în Ploesci, strada Ulieru No. 210, iar acum necunoscut, se vestesce prin această, una și singură citație, ca, la 26 Mai 1895, orele 10 și jumătate dimineața, să vină a se înfățișa ca inculpat, pregătit cu toate actele necesare; cunoscînd că la cas de nevenire procesul se va rezolva în lipsă, conform legii.

No. 5.621. 1895, Mai 17.

—D. Barbu Robert, fost cu domiciliul în strada Știrbei-Vodă No. 51, iar acum necunoscut, se vestesce prin această, una și singură citație, ca, la 6 Octombrie 1895, orele 10 și jumătate dimineața, să vină a se înfățișa ca inculpat, pregătit cu toate actele necesare; cunoscînd că la cas de nevenire procesul se va rezolva în lipsă, conform legii.

No. 5.627. 1895, Mai 17.

—D-na Sofia Fleisch, fostă cu domiciliul în strada Știrbei-Vodă No. 51, iar acum necunoscut, se vestesce prin această, una și singură citație, ca, la 6 Octombrie 1895, orele 10 și jumătate dimineața, să vină a se înfățișa ca inculpată, pregătită cu toate actele necesare; cunoscînd că la cas de nevenire procesul se va rezolva în lipsă, conform legii.

No. 5.628. 1895, Mai 17.

Curtea de apel din București, secția II

D. Gheorghe Șerban, fost cu domiciliul în strada Bonaparte, iar acum necunoscut, se vestesce prin această, una și singură citație, ca, la 27 Octombrie 1895, orele 10 și jumătate dimineața, să vină a se înfățișa ca inculpat pentru furt, pregătit cu toate actele necesare; cunoscînd că la cas de nevenire procesul se va rezolva în lipsă, conform art. 182 din procedura codului penal.

No. 5.407. 1895, Mai 16.

Judecătoria de pace Cernica, județul Ilfov

D. Ion Niculescu, cu domiciliul necunoscut, este citat la această judecătoria în ziua de 23 Mai 1895, orele 10 dimineața, ca inculpat; contrariu se va judeca în lipsă.

No. 1.604.

—D. Constantin I. Dumitrescu, cu domiciliul necunoscut, este citat la această judecătoria în ziua de 23 Mai 1895, orele 10 dimineața, ca inculpat; contrariu se va judeca în lipsă.

No. 1.614.

—D. Nicules Petrescu, cu domiciliul necunoscut, este citat la această judecătoria în ziua de 23 Mai 1895, orele 10 dimineața, ca inculpat; contrariu se va judeca în lipsă.

No. 1.615.

Judecătoria de pace Ploesci No. 1

D-na Efrosina Zisu, din Ploesci, iar acum cu domiciliul necunoscut, este citată ca, în ziua de 23 Mai 1895, orele 10 dimineața, să vină la această judecătoria spre a fi cercetată ca contravenientă; nefiind următoare se vor face cele legale.

No. 5.008. 1895, Mai 15.

—D-na Lina Gheorghe Bucătaru, din Ploesci, iar acum cu domiciliul necunoscut, este citată ca, în ziua de 23 Mai 1895, orele 10 dimineața, să vină la această judecătoria ca contravenientă; nefiind următoare se vor face cele legale.

No. 5.009. 1895, Mai 15.

—D-na Anuța Niculae, servitoare, din Ploesci, S-tu Spiridon, iar acum cu domiciliul necunoscut, este citată ca, în ziua de 21 Iunie 1895, orele 10 dimineața, să vină la această judecătoria ca contravenientă la legea servitorilor; nefiind următoare se vor face cele legale.

No. 5.047. 1895, Mai 15.

Judecătoria de pace Roșiori-de-Vede, județul Teleorman

D. Ión G. Andrian, din comuna Brăila, se citează prin această ca, în ziua de 25 Mai 1895, orele 10 dimineața, să se prezinte la această judecătoria ca inculpat; cunoscînd că la cas de nevenire se va procede conform legii.

No. 6.234. 1895, Mai 15.

Judecătoria de pace Uzunu, plasa Călugăreni, județul Vlașca

D. Duță Udrea, cu domiciliul necunoscut, este chemat la această judecătoria în ziua de 29 Mai 1895, orele 10 dimineața, spre a se cerceta ca martor pentru insultă; avînd în vedere că de nu va fi următor se va procede în lipsă, conform legii.

No. 3.969. 1895, Mai 15.

—D. Neagu Gardistu, cu domiciliul necunoscut, este chemat la această judecătoria în ziua de 29 Mai 1895, orele 10 dimineața, ca martor pentru insultă; avînd în vedere că de nu va fi următor se va procede în lipsă, conform legii.

No. 3.970. 1895, Mai 15.

Tribunalul Argeș

Conform cererei făcută de D. P. D. Muștescu se atestă că pentru comerțul de coloniale și băuturi spirituoase ce exercită în comuna Pitesci, strada Știrbeiu-Vodă No. 114 și 116, s'a înscris firma sa la No. 582 și 575 din 1893.

No. 21.902. 1893, Septembrie 6.

Tribunalul Vlașca

Se atestă că D. A. Mitrani și a înscris firma sa la acest tribunal în registrul respectiv, sub No. 2.271 din 5 Mai 1895, pentru o casă de zărafie și comerțul de cereale ce voesce a întreprinde în oborele acestui oraș, prin procuratorul său, A. Bembasat.

No. 14.538. 1895, Mai 5.

CONTRACT DE ASOCIAȚIE

Între Stefan V. Nenișescu și Haralamb S. Nenișescu, domiciliați în Galați, strada Lină No. 11, s'a convenit:

1) S'a format prezentul contract de asociație, în nume colectiv, pentru continuarea negoțului de mărfuri manufacturate en detail și en gros;

2) Societatea va continua sub denumirea »Nenișescu & Fiu«;

3) Sediul societății este în strada Portului No. . . .;

4) Durata societății este pe 10 ani, începând de la 1 Ianuarie 1895;

5) Capitalul social, lăsat societății, este de lei 290.000, din cari: Stefan V. Nenișescu are lei 215.000, iar Haralamb S. Nenișescu lei 75.000;

6) Beneficiile ca și pierderile se repartizează egal între asociați;

7) Semnătura firmei sociale aparține ambilor asociați, dar numai pentru afacerile cari se raportază la această firmă;

8) La fie-care 31 Decembre se face lichidarea compturilor;

9) Sumele retrase pentru trebuințele asociaților se trec în compturile lor respective;

10) La expirarea termenului de 10 ani, lichidarea se va face de către H. S. Nenișescu, tovarășul-si, ca semn de absolută încredere pentru buna conducere a afacerilor firmei;

11) Fondarea altor stabilimente comerciale este permisă, dar a nu se întrebuița numele firmei actuale pentru afaceri exclusive ale unui asociat;

12) Făcându-se lichidație generală, asociatul H. S. Nenișescu este îndrituit a păstra pe seama sa tot activul și pasivul actualei firme și a achita partea asociatului St. V. Nenișescu, câte un sfert anual, din an în an, numai dupe ce creanțele debitoare vor fi soldate și cu 5 la sută pe an dobândă;

13) Dacă asociatul H. S. Nenișescu nu va voi a usa de cele coprinse în art. 12, pentru facerea lichidării, D-sa este îndrituit ca lichidator al asociației;

14) Presentul act se va investi cu formele legale.

Nenișescu & Fiu.

România

Grefa tribunalului Covurlui, secția I

Subscrisul grefer constat că copia prezentului contract de asociație s'a depus de firma Nenișescu & Fiu, cu petițiunea înregistrată la No. 6.984 din 1895, și conform ordonanței președințiale din 8 Mai 1895, s'a trecut în registrul de ordine la No. 489, cel de transcripțiunii la No. 491, și cel de societăți la No. 107 din 1895, atașându-se lucrările la dosarul No. 1.068 din 1895; iar prezentul extract se va publica în *Monitorul oficial*.

p. Grefer, M. Călinescu.

Extract din contractul de asociație, încheiat între frații Rosenfeld, autentificat de tribunalul Roman, sub No. 380 din 1895:

1) O asociație în nume colectiv este încheiată între Moise Rosenfeld și Failis Rosenfeld;

2) Firma socială este »Frații Rosenfeld«, iar sediul societății este fixat în stabilimentul ei din urbea Roman;

3) Ambii asociați au semnătura socială;

4) Obiectul societății este întreprinderea comerțului de manufactură și cereale;

5) Capitalul depus în asociație, încheiat, este de câte lei 200.000 fie-care, consistând în valoarea mărfii de manufactură și mobilier aflată în stabilimentul din Roman, saci și altă avere mobilă; idem în două imobile ce asociații posedă în această urbe; evaluarea acestei averi s'a făcut de asociați dupe inventariul transcris în condica respectivă.

Osebit de acest capital mai intră în tovarășie și beneficiile realizate din operațiile făcute în urma inventariului din urmă, și care se va determina prin inventariul din luna viitoare Iulie a. c.;

4) Beneficiile neto se vor împărți și paguba se va suporta în porțiuni egale între asociați;

7) Societatea fiind constituită pentru termenul de cinci ani, cu începere de la 5 Mai 1895, va înceta la asemenea și și luna a anului 1900.

Certificăm că acest extract este conform actului constitutiv societății noastre.

Frații Rosenfeld.

România

Grefa tribunalului Roman

În conformitatea art. 91 din codul comercial, și art. 5 și 10 din regulamentul aceluși cod se vidază prezentul extract, fiind întocmai dupe original, spre a se publica în *Monitorul oficial*.

(Urmază semnătura greferului).

No. 6.786. 1895, Mai 15.

ANUNCIURI ADMINISTRATIVE

Prefectura județului Bacău

Serviciul județian

În ziua de 5 Iunie 1895, orele 3 p. m., urmază a se ține licitație publică orală, pentru darea în antreprisă a aprovizionării a 10

kgr. bisulfat de chinină, necesare serviciului sanitar județian, din cari:

5 kgr. împărțite în pachete de câte 0,50 centigrame fie-care, și

5 kgr. în pachete de câte 0,25 centigrame.

Garanția provisorie este de 4 la sută, în numerariu său efecte.

Garanția definitivă este de 6 la sută asupra valorii antreprizei.

Condițiunile antreprizei se pot vedea în ori ce di lucrători, în grefa serviciului județian al acestei prefecturi.

Licitatiunea va avea loc în sala prefecturii Bacău.

No. 2.211. 1895, Mai 15.

Prefectura județului Buzău

Serviciul județian

În ziua de 2 Iunie 1895, orele 2 p. m., este fixat a se ține licitație cu oferte sigilate, în cancelaria serviciului județian al prefecturii, pentru darea în antreprisă a construcției unui local de școală în comuna rurală Padina, din plasa Câmpu, acest județ, în valoare, de pe devis, de lei 28.000.

Amatorii vor lua cunoștință de textul art. 68—79 din legea asupra comptabilității publice.

Garanția provisorie va fi de 4 la sută, iar cea definitivă de 6 la sută.

Proiectele, devisul și caietele de însărcinări ale acestei lucrări se pot vedea de amatori în ori ce di de lucru, în cancelaria serviciului județian al prefecturii, până la orele 4 p. m.

Se publică despre acesta spre cunoștința amatorilor de a concura.

No. 2.495. 1895, Mai 15.

Prefectura județului Ialomița

În ziua de 27 Iunie 1895, se va ține licitație publică la această prefectură, pentru darea în întreprindere a construirii unui castel pentru susținerea rezervoarelor de apă de la spitalul județian din Călărași.

Valoarea lucrării, de pe devis, este de lei 3.658, bani 80.

Licitatiunea se va ține cu oferte sigilate, cari vor fi însoțite de o garanție provisorie de 4 lei la sută din valoarea devisului, în numerariu său efecte publice garantate de Stat. Supraoferte nu se primesc.

Devisul și condițiunile acestei lucrări, se pot vedea în toate zilele și orele de lucru la prefectură, serviciul județian.

Dispozițiunile art. 68—79 din legea asupra comptabilității publice sunt obligatorii pentru ținerea licitațiunii.

No. 1.856. 1895, Mai 13.

— În ziua de 29 Iulie 1895 se va ține licitație publică la această prefectură, pentru darea în întreprindere a aprovizionării următoarelor cantități de pietriș, necesar județului pentru censtruirea șoselelor sale:

2.200 metri cubici în stația Lehliu;

1.200 " " " " Ghimpați;

2.500 " " " " Dâlga.

Licitatiunea se va ține cu oferte sigilate, cari

vor fi însoțite de o garanție provisorie de 2.700 lei, în numerariu sau efecte publice garantate de Stat.

Supraoferte nu se primesc.

Condițiunile acestei întreprinderi se pot vedea, în toate zilele și orele de lucru, la prefectură, serviciul județian.

Dispozițiunile art. 68—79 din legea asupra comptabilității publice sunt obligatorii pentru ținerea licitației.

No. 1.851. 1895, Mai 13.

Prefectura județului Ilfov

Serviciul județian

Se publică spre generala cunoștință că, în ziua de 9 Iunie 1895, orele 3 p. m., se va ține licitație, în pretoriul prefecturii Ilfov, situat în strada Ilfov No. 5, prin oferte sigilate, cari se vor primi până la acele ore, pentru darea în antreprisă a reparațiilor necesare cantónelor de pe șoseua județiană Bucuresci-Târgoviște, care lucrare este, de pe de vis, de lei 403, bani 90.

Amatorii pot vedea devisul în orî ce zi de lucru, în cancelaria prefecturii, serviciul administrației județiene, de la orele 10 a. m. până la orele 4 p. m.

Concurenții, pentru a putea fi admiși la licitațiune, trebuie a depune, o dată cu ofertele D-lor, și garanția provisorie de 5 la sută, în efecte garantate de Stat sau în numerariu, prezentând recepisa casei de depuneri și consemnațiunile.

Dispozițiunile art. 68—79 din legea comptabilității generale a Statului vor fi aplicabile la această licitație.

No. 3.263. 1895, Mai 17.

— Se publică spre generala cunoștință că, în ziua de 20 Iunie 1895, orele 3 p. m., se va ține o nouă licitație, în pretoriul prefecturii Ilfov, situat în strada Ilfov No. 5, prin oferte sigilate, cari se vor primi până la acele ore, pentru darea în antreprisă a aprovizionării unei cantități de 4.257,784 m. c. pietriș, necesar șoselei vicinale Bucuresci-Bărceni-Dobreni, secția Văcăresci-Bărceni, kilometrul 5+723,75—11+200, în valoare de lei 40.874, bani 73, și înființarea a 26 pietre kilometrice pe aceeași șosea, de la kilometrul 6—31, în valoare de lei 1.027, bani 52, sau în total, de pe de vise, este de lei 41.902, bani 25.

Amatorii pot vedea proiectul în orî ce zi de lucru, în cancelaria prefecturii, serviciul administrației județiene, de la orele 10 a. m. până la orele 4 p. m.

Concurenții, pentru a putea fi admiși la licitațiune, trebuie a depune, o dată cu ofertele D-lor, și garanția provisorie de 5 la sută, în efecte garantate de Stat sau în numerariu, prezentând recepisa casei de depuneri și consemnațiunile.

Dispozițiunile art. 68—79 din legea comptabilității generale a Statului vor fi aplicabile la această licitațiune.

Condițiunile vor fi acelea ale onor. minister al lucrărilor publice, cu derogare de la art. 17 din condițiunile speciale că ju-

dețul nu acordă nici un premiu chiar dacă pietrișul se va aduce înainte de termenul contractat.

No. 3.265. 1895, Mai 17.

— Se publică spre generala cunoștință că, în ziua de 30 Iunie 1895, orele 3 p. m., se va ține licitație, în pretoriul prefecturii Ilfov, situat în strada Ilfov No. 5, prin oferte sigilate, cari se vor primi până la acele ore, pentru darea în antreprisă a construirii a 3 epiuri pentru apărarea malului stâng al riului Argeș, în dreptul cătunului Mitropolia, interiorul comunei Dărăschi, plasa Sabar, acest județ, cari lucrări sunt, de pe de vis, de lei 5.918, bani 49.

Amatorii pot vedea proiectele în orî ce zi de lucru, în cancelaria prefecturii, serviciul administrației județiene, de la orele 10 a. m. până la orele 4 p. m.

Concurenții, pentru a putea fi admiși la licitațiune, trebuie a depune, o dată cu ofertele D-lor, și garanția provisorie de 5 la sută, în efecte garantate de Stat sau în numerariu, prezentând recepisa casei de depuneri și consemnațiunile.

Dispozițiunile art. 68—79 din legea comptabilității generale a Statului vor fi aplicabile la această licitație.

No. 3.261. 1895, Mai 17.

Prefectura județului Prahova

Serviciul județian

În ziua de 31 Mai 1895, orele 2 p. m., s'a decis a se ține licitație publică, în localul acestei administrații, pentru darea în antreprisă a procurării următoarelor efecte de îmbrăcăminte și încălțăminte necesare elevilor școlii de meserii a acestui județ, și anume:

1. Mare ținută

50 tunici, 50 perechi pantaloni, 50 man-tale, 50 legături negre, 50 caschete postav gros, coloré albastră-deschisă.

2. Mică ținută

30 vestone (sac), 30 perechi pantaloni, 30 bonete postav coloré seră.

3. Costume de vară

50 bluze, 50 perechi pantaloni, 50 caschete pânză albastră.

4. Incălțăminte

50 perechi pantofi.

Se publică de această spre generala cunoștință a amatorilor ca, în arătata zi și ore, să se presinte la concurență însoțiți de cuvenitele garanții provisorii, în numerariu sau efecte publice.

Condițiunile acestei antreprise, ca și eșantioniunile în conformitatea cărora urmază a se face confecțiunea, se pot vedea în orî ce zi și ore de lucru, în cancelaria prefecturii.

No. 2.726.

Primăria Caracal

La 12 Iulie 1895, orele 10 a. m., fiind a se ține licitațiune orală, în sala acestel

primării, pentru arendarea a parte din domeniul arabil al comunei, însă:

500 pogone în mahalaua Boldu, 310 pogone în mahalaua S-tu Nicolae, 440 pogone în mahalaua Târgu-de-Afară și 400 pogone în mahalaua Protoseni;

Se publică despre această spre cunoștința generală a amatorilor, cu deslușire că arendarea se face pe termen de 5 sau 3 ani compleți, de la 23 Aprilie 1896, în condițiunile ce se pot vedea în orî ce zi, la cancelaria primăriei, și prin îndeplinirea celor prevădute de art. 68—79 din legea comptabilității generale.

No. 2.530. 1895, Mai 15.

Primăria Ploesci

În ziua de 17 Iunie 1895 urmând a se ține licitațiune publică, cu oferte sigilate, pentru darea în întreprindere a construirii unui local pentru școla No. 5 de fete;

Se publică spre cunoștința generală ca amatorii, cari vor dori să ia în antreprisă lucrarea, să bine-voiască a se presenta la primărie, în menționata zi, orele 3 p. m., spre a concura la licitațiune, însoțiți de garanții în valoare de lei 3.000.

Planul și devisul lucrării se pot vedea de amatori în orî ce zi de lucru, în cancelaria serviciului tehnic al comunei.

Dispozițiunile art. 68—79 din legea comptabilității publice sunt obligatorii pentru ținerea licitațiunei.

No. 3.678. 354 1895, Mai 15.

— În ziua de 17 Iunie 1895 urmând a se ține licitațiune publică, cu oferte sigilate, pentru darea în întreprindere a construirii unui local pentru școla de băieți No. 5;

Se publică spre cunoștința generală ca amatorii, cari vor voi să ia în întreprindere lucrarea, să bine-voiască a se presenta la primărie, în menționata zi, orele 3 p. m., spre a concura la licitațiune, însoțiți de garanții în valoare de lei 3.000.

Planul și devisul lucrării se pot vedea de amatori în orî ce zi de lucru, în cancelaria serviciului tehnic al comunei.

Dispozițiunile art. 68—79 din legea comptabilității publice sunt obligatorii pentru ținerea licitațiunei.

No. 3.679. 354 1895, Mai 15.

— În ziua de 17 Iunie 1895 urmând a se ține licitațiune publică, cu oferte sigilate, pentru darea în întreprindere a construirii unui local pentru școla de fete No. 2;

Se publică spre cunoștința generală ca amatorii, cari vor voi să ia în antreprisă lucrarea, să bine-voiască a se presenta la primărie, în menționata zi, orele 3 p. m., spre a concura la licitațiune, însoțiți de garanții în valoare de lei 3.000.

Planul și devisul lucrării se pot vedea de amatori în orî ce zi de lucru, în cancelaria serviciului tehnic al comunei.

Dispozițiunile art. 68—79 din legea comptabilității publice sunt obligatorii pentru ținerea licitațiunei.

No. 3.680. 354 1895, Mai 15.

ANUNCIURI PARTICULARE

PROCURĂ

Epitropia spitalului Brâncovenesc și a S-tei biserici Domnița Bălașa

Se face cunoscut amatorilor că, în ziua de 2 Iunie 1895, orele 11 a. m., se va ține licitație publică în cancelaria administrației pentru arendarea pe un period de 8 ani, începând de la 23 Aprilie 1895 până la 23 Aprilie 1903, a următoarelor moșii :

Răsturnați, din județul Buzău, comuna Mihailești; garanția provisorie lei 9.000 ;

Crovul, din județul Dâmbovița, comuna Crovul; garanția provisorie lei 6.500 ;

Cula, din județul Ilfov, comuna Leordeni; garanția provisorie lei 17.000 ;

Fundeni, din județul Prahova, comuna Măgurele; garanția provisorie lei 2.000.

Condițiunile cu cari se arendază se pot vedea în toate zilele de lucru, de la orele 9—12 a. m.

Concurenții, pentru a putea lua parte la licitație, urmază a depune garanția ce se arată pentru fie-care moșie, în numerariu sau efecte garantate de Stat.

No. 349. 35d. 1895, Maiu 17.

Fac cunoscut că revoc procura legalisată de primăria comunei Băseni sub No. 355 din 11 Iunie 1893, ce am dat-o D-lui Ghiță Paraschivescu, avocat, pentru daraverile mele din comuna Costești și Băseni, județul Argeș, și prin urmare D-lui nu va mai fi în drept a lucra în numele meu.

Christian Protopopescu, strada Lipscani No. 17.

București, 1895, Maiu 18.

La publicația făcută de D. Vasile Michail, din calea Dudesci No. 70, inserată în Monitorul oficial de la 17 Maiu a. c., răspundem că nu prin asemenea mijloace se poate cine-va scăpa de datoriile sale.

Noi am luat deja măsuri judiciare contra D-sale și ținem la dispoziția publicului registrele noastre comerciale.

I. Theodor & S. Michailescu.

Epitropia spitalului Brâncovenesc și a S-tei biserici Domnița Bălașa

Se face cunoscut amatorilor că, în ziua de 3 Iunie 1895, orele 11 a. m., se va ține licitație publică, în cancelaria administrației, cu oferte sigilate, pentru construirea, la moșia Mătăsaru, a unei case de economii, a unui grajd pentru 4 cai, cu șopron, și un adaos la conacul existent, conform planurilor și deviselor. Valoarea totală a lucrării se urcă la suma de lei 9.130, bani 80.

Condițiunile se pot vedea la cancelarie în toate zilele de lucru, de la orele 9 până la 12 din zi (serviciul tehnic).

Concurenții, pentru a putea lua parte la licitație, trebuie să fie însoțiți de o garanție provisorie de lei 500, în numerariu sau efecte garantate de Stat.

No. 350. 35d. 1895, Maiu 17.

Subscrisul, N. Chrissoveloni, bancher, domiciliat în București, strada Lipscani No. 17, numesc prin această colectivă mandatari ai mei pe D-nii Nicolas Em. Kalergi, I. I. Manoach și Rafael L. Bally, cu dispozițiune formală ca numai semnăturile a două dintre deșii mă vor putea obliga, și 'i autorizez se gireze și se administreze, atât în mod pasiv, cât și în mod activ, toate afacerile casei mele de comerț, de bancă și comision, stabilită în București, strada Lipscani No. 17, sub numele meu propriu N. Chrissoveloni.

În consecință, numiți mandatari, semnând în mod mai sus indicat,

Adică: p. p. colectiva N. Chrissoveloni.

D. N. E. Kalergi cu D. I. I. Manoach.

" N. E. Kalergi " " R. L. Bally.

" I. I. Manoach " " R. L. Bally, vor face toate operațiunile mele de comerț; vor subscrie ori ce bilete la ordin, efecte de comerț și alte angajamente; vor trage și accepta ori ce trată și polițe; vor semna ori ce giruri și avale; vor primi plăți și incheia ori ce compturi curente și altele; vor semna ori ce mandate ale caselor publice, institut de bancă, casei de depuneri, consemnațiunii și economii, bancheri sau persoană; vor semna corespondența; vor primi ori ce sumă de bani sub ori ce titlu, pentru care vor da chitanța de descărcare; vor consimți la ori ce desistare și radiare cu sau fără plată.

În cas de faliment din partea debitorilor vor lua parte la toate adunările și delibărările creditorilor; vor lua parte la numiri de ori ce sindici; vor verifica, admite sau contesta ori ce titluri s'ar produce; vor prezenta pe acele ale mele pe cari le vor afirma de sincere și veritabile; vor participa și semna ori ce concordate, acte de uniri, amânări de termene de plată; vor face ori ce remise; vor accepta ori ce cesiune, transporturi, delegațiuni și abandonări de bunuri mobile și imobile; vor consimți și vor concura la vânzarea acestor bunuri, priimind ori ce parte sau dividende 'mi s'ar cuveni.

Pentru ori ce fel de contestațiuni vor exercita toate acțiunile și urmările necesare, și, în consecință, vor cita și compare pentru mine și în numele meu înaintea ori cărei instanță judecătorească, precum jude de ocol, tribunal, curte de apel, curte de casație; vor primi citațiuni și ori ce fel de acte de procedură; vor lua cunoștință de termene ce se vor fixa de judecată; vor primi copii de pe hotărârile ce se vor pronunța contra sau în favorul meu; vor face opoziții, apeluri, contestații, cereri de revisiuni și de recurs în casațiunii; vor trata, transige și face compromis; vor ridica ori ce fel de excepțiuni, fie de formă, fie de fond; vor cere și primi comunicări de pe ori ce acte se vor înfățișa; vor propune ori ce fel de chiamări în garanție; vor propune și răspunde în numele meu la ori ce fel de interogatori; vor deferi și referi jurăminte decisorii dupe aprecierea lor și dupe cas; vor pune în exe-

cutare ori ce decisiuni sau hotărâri în favorul meu, urmărind pe debitorii mei în averea mobilă sau imobilă, putând ca să dea și alte persoane puteri speciale de reprezentare înaintea autorităților judecătorești; vor face pentru mine alegere de domiciliu; vor semna ori ce acte, și în general vor face totul ce vor crede util și necesar interesele mele.

Pentru care am dat prezenta procură astăzi, la 8 (20) Maiu 1895, în București.

N. Chrissoveloni, bancher, strada Lipscani No. 17.

Grefa tribunalului Ilfov, secția comercială

Acastă procură, în copie, s'a trecut în registrul de ordine la No. 1.306 din 1895, în ziua de 18 Maiu 1895, și s'a transcris în condica de transcriptiuni la același număr din aceeași zi, iar actele s'au atașat la dosarul No. 1.267 din 1895.

p. Grefier, A. S. Caragani.

DECLARAȚIE

Prin care facem cunoscut că s'a pierdut copia de contract cu No. 36.216 din 6 Martie 1895, prin care se constată că s'a luat cu împrumut de D-na Elisa Deleanu, de la Banca Națională a României, lei 500, și s'a depus ca garanție lei 1.000, rentă amortibilă 4% din 1890, cu cuponul Iulie 1895.

Ori cine va găsi acea copie o va considera ca o hârtie albă și fără nici o valoare.

Moștenitorii defunctei Elisa Deleanu, Anastasia Cociu, G. Sc. Geanoli.

De arendat mōra de pe moșia Măgurelele-Otteteleşeanu, pe apa Sabaru, în apropiere de o rădă de Capitală, cu începere de la 26 Octombrie 1895.

Mōra se compune din două compartimente: una de zid cu trei rōte și trei pietre, având două odăi în intru cu un pod de bucate; iar cel-alt de scânduri, cu două rōte și o piua.

Condițiunile de arendare se pot vedea în fie-care zi la cancelaria Academiei Române, calea Victoriei No. 135, între orele 2—6 p. m.

3,3d.

Eū, Anastase A. Filitis, fac cunoscut tuturor celor interesați că, în viitor îmi vor adresa ori ce citațiuni la avocatul meu, D. Alexandru Vericeanu, în București, calea Călărășilor No. 41, unde 'mi aleg domiciliul meu.

Anastase A. Filitis.

MINISTERUL DE FINANCE

Casa de depuneri, consemnațiuni și economie

Se aduce la cunoștința generală că, din cauza lucrărilor de reconstrucțiune a localului, biurourile casei de depuneri, consemnațiuni și economie se vor strămuta precum urmază :

Casieria casei de depuneri în palatul Băncei Naționale.

Administrațiunea casei în etagiul de sus al caselor Zerlendi, din strada Smârdan.

Casa de economie în aceeași casă Zerlendi. Intrarea prin curte.

În aceste locale va funcționa casa cu începere de la 1 Iunie 1895.

Cu începere de la 24 Mai pînă la 1 Iunie casa va fi cu deservire închisă.

Consemnările urgente se vor primi, pe timpul cât casa va fi închisă, în Capitală, la casieria generală de Ilfov. Plăți și restituiri de efecte ori cupoane nu se vor face de loc în acest interval.

Sunt, dar, rugați: autoritățile publice și particularii a lua notă de această înștiințare și a nu adresa casei nici o cerere de așa natură în termenul sus indicat.

Asemenea se mai încunoscîntăză cei interesați că, din cauza spațiului restrîns de care casa dispune, nu se va primi spre conservare nici un pachet cu dimensiuni mai mari de cât cele prescise prin art. 6 din regulament, adică 50 centimetri cubi, nici se va primi de la același depunător mai mult de un pachet, fie în o singură dată sau în mai multe rînduri.

Casa își rezervă dreptul de a refusa cu deservire asemenea depozite când spațiul disponibil va fi ocupat.

No. 19.512. * 1895, Mai 8.

MINISTERUL DE INTERNE

Direcțiunea generală a telegrafelor și postelor

Conform legei votată în ultima sesiune a Corpurilor legiuitoare, modificătoare unor dispozițiuni din legea telegrafo-postală și cea telefonică, cu începere de la $\frac{20 \text{ Mai}}{1 \text{ Iunie}}$ curent, taxele telegrafice interne și cele telefonice vor fi cele următoare:

I. Taxele telegrafice

a) Taxarea telegramelor interne se va face ca și acum pe cuvînt; taxa unui cuvînt însă va fi numai de 5 bani, în loc de 8 cum este actualmente; deosebit de această taxă se va mai percepe și o supra-taxă

de 25 bani de fie-care telegramă, ori care ar fi numărul cuvintelor, menținîndu-se și taxa de 5 bani pentru chitanța ce este obligatoriu a se libera prezentatorului din condica cu matcă. Tot aceste taxe se vor percepe și pentru telegramele destinate loco.

Telegramele destinate pentru străinătate se vor taxa ca și pînă acum;

b) De la aceeași dată se vor admite la expediare prin telegraf, pentru ori ce localitate din țară, cărți de vizită telegrafice.

Taxa unei cărți de vizită telegrafică este numai de 25 bani, liberîndu-se prezentatorului și chitanța din condica cu matcă fără altă taxă.

Cărțile de vizită telegrafice trebuie să pórte numai adresa, care trebuie să fie cât posibil mai completă, și semnătura, fără nici un text.

Aceste cărți de vizită se vor primi numai pentru ȳilele următoare:

Anul Noü, 1 Ianuarie; S-tu Ión, 6 Ianuarie; S-tu Gheorghe, 23 Aprilie; S-ții Constantin și Elena, 21 Mai; S-ta Maria, 15 August; S-ta Maria, 8 Septembrie; S-tu Dumitru, 26 Octombrie; S-tu Mihail și Gavril, 8 Noiembrie; S-ta Ecaterina, 25 Noiembrie; S-tu Nicolae, 6 Decembrie; S-tu Ștefan, 27 Decembrie.

II. Taxele telefonice

Condițiuni de abonament

Abonamentele la stațiuni permanente pentru convorbiri urbane se fac pe unul, două și trei ani.

Abonamentele încep la 1 Aprilie și 1 Octombrie.

Dacă o stațiune se înființază înainte de aceste epoce, abonatul plătesce analogia cuvenită din taxa abonamentului pe un an pentru timpul de la înființarea stațiunei pînă la 1 Aprilie sau 1 Octombrie, dupe cum stația a fost înființată înaintea uneea sau alteea din aceste date.

Abonamentul se plătesce în două rate egale, la începutul fie-cărui semestru.

Taxele abonamentelor la rețelele telefonice urbane

Taxele de abonament la rețelele telefonice urbane, pentru stațiuni

permanente înființate la domiciliul abonatului, sunt cele următoare:

I. În orașele București, Brăila și Galați:

a) 150 lei plătiți înainte o dată pentru tot-d'a-una ca spese de prima instalație;

b) 200 lei anual pentru abonamentele făcute pe trei ani;

c) 225 lei anual pentru abonamentele făcute pe două ani;

d) 250 lei anual pentru abonamentele făcute pe un an.

II. În tóte cele-alte orașe:

a) 150 lei plătiți înainte, o dată pentru tot-d'a-una, ca spese de primă instalație;

b) 120 lei anual pentru abonamentele făcute pe trei ani;

c) 145 lei anual pentru abonamentele făcute pe două ani;

d) 170 lei anual pentru abonamentele făcute pe un an.

Abonamentele se fac prin contract, în care se prevede durata și condițiunile abonamentelor.

Abonații unor asemenea instalațiuni au dreptul la un număr nelimitat de convorbiri și pot convorbi, justificânduși indentitatea, și din cabinele publice fără a mai plăti altă taxă.

III. Pentru stațiunile telefonice permanente făcute la stabilimente publice, precum: hoteluri, cluburi, restaurante, cafenele, etc., taxele sunt cele de mai sus, dupe orașele în cari se găsesc, cu deosebire numai că numărul convorbirilor este limitat la o miă pe an; pentru prisosul ce va trece peste o miă de convorbiri se va percepe câte 10 lei de fie-care sută sau fracțiune de sută de convorbiri.

IV. Pentru instalațiunile telefonice făcute afară din oraș pînă la o distanță maximum de trei kilometri de la barieră se plătesc aceleași taxe, cu adăogire de câte 10 lei anual pentru fie-care sută sau fracțiune de sută de metri de la barieră.

V. Persónele neabonate vor plăti pentru convorbiri din cabinele publice, în interiorul orașului 50 bani pentru o convorbire de 3 minute.

VI. Abonații la stațiuni permanente pot să expedieze și să priimască, prin intermediul stației centrale, telegrame, redactate numai în limba română, plătind o taxă fixă de 25 lei pe an, oșebit de taxele telegramelor.

Taxele telefonice inter-urbane

Taxele pentru convorbirile inter-urbane sunt cele următoare:

75 bani pentru o convorbire de trei minute, ținută între două sta-

țiuni telefonice, aflate în același județ;

1 leu idem pentru convorbirile ținute între stațiunile aflate în două județe limitrofe;

2 lei idem pentru convorbirile ținute între stațiunile din două județe cari nu sunt limitrofe.

Pe lângă această taxă se va plăti dupe tarifa telegrafică și taxa telegramei cu care este avisat a veni la telefon cel chiămat a convorbi, dacă el nu are telefon la domiciliu.

III. *Taxe postale*

Cu incepere de la aceeași dată, 1 Iunie st. n., se va percepe o taxă de 5 bani pe fie-care di de întârziare pentru obiectele de mesagerii, adică pachete, colete, gropuri, scrisori de valoare, cari nu vor fi ridicate de la postă cel mult în trei zile de la data avisului ce destinatarul va priimi pentru sosirea la adresa sa a unor asemenea obiecte.

No. 23.039. 5.24. 1895, Maiu 12.

CAMERA DE COMERCIU ȘI INDUSTRIE DIN BUCURESCI

COTA OFICIALA A BURSEI PE ZIUA DE 19 (31) Maiu 1895

E F E C T E	Dobândă	SCADENȚA CUPÓNELOR	OFERITE		CERUTE		INCHIEIATE	
			cu bani gata	cu termen	cu bani gata	cu termen	cu bani gata	cu termen
IMPRUMUTURI DE STAT ROMÂNE								
Rentă perpetuă	5%	Aprilie—Octombrie ..	102	—	101 1/2	—	—	—
amortibilă din 1881	5%	Aprilie—Octombrie ..	99 1/2	—	99 1/2	—	99.65	—
Impr. 1892	5%	Ianuarie—Iulie	101	—	100 1/2	—	—	—
din 1893	5%	Ianuarie—Iulie	101	—	100 1/2	—	—	—
din 1894	5%	Aprilie—Octombrie ..	97	—	98	—	—	—
(Imprumutul de 82 1/2 milioane) din 1889	4 1/2%	Ianuarie—Iulie	88 1/2	—	88 1/2	—	88 1/2	—
50 „ „ 1889	4 1/2%	Ianuarie—Iulie	89 1/2	—	89 1/2	—	—	—
274 „ „ 1890	4 1/2%	Ianuarie—Iulie	90	—	89 1/2	—	—	—
45 „ „ 1891	4 1/2%	Ianuarie—Iulie	89 1/2	—	89 1/2	—	—	—
120 „ „ 1894	5 1/2%	Ianuarie—Iulie	86 1/2	—	89 1/2	—	—	—
Obligațiunile de Stat (convertite rurale)	6%	Maiu—Noembrie.....	102 1/2	—	102 1/2	—	—	—
casel pensionilor a 300 lei	10	Maiu—Noembrie.....	285	—	280	—	—	—
IMPRUMUTURI DE ORAȘE								
Obligațiunile ale comunei București	5%	Ianuarie—Iulie	100 1/2	—	100 1/2	—	100 1/2	—
1883	5%	Maiu—Noembrie.....	—	—	—	—	—	—
1884	5%	Iunie—Decembrie ..	—	—	—	—	—	—
1888	5%	Maiu—Noembrie	98	—	97 1/2	—	97 1/2	—
1890	5%							
IMPRUMUTURI DE SOCIETĂȚI								
Serișuri funciare rurale	5%	Ianuarie—Iulie	96 1/2	—	96 1/2	—	—	—
urbane București	6%	Ianuarie—Iulie	102 1/2	—	102 1/2	—	—	—
„ „ Iași	5 1/2%	Ianuarie—Iulie	94 1/2	—	94 1/2	—	—	—
Obligațiunile societății de basalt artificial	5 1/2%	Ianuarie—Iulie	85	—	84 1/2	—	—	—
	6%	Ianuarie—Iulie	98	—	97	—	—	—
A C T I O N I								
	Div. an. trec.	VALOREA NOMINALĂ						
Banca Națională a României	89.55	500 lei întreg vârs.	—	1558	—	1555	—	1558
Banca agricolă	—	500 vârs. 150	—	151	—	148	—	—
Banca României	—	200 vârs.	—	—	—	—	—	—
Societatea de asigurare Dacia-România	25	200 „ întreg vârs.	—	—	—	—	—	—
„ „ Națională	25	200 „	—	400	—	397	—	—
„ „ și reasigurare Patria	4	100 „	—	417	—	415	—	415
română de construcțiuni și lucrări publice	14	200 „	—	100	—	97	—	—
de basalt artificial	30	250 „	—	150	—	147	—	—
pentru fabricarea hârtiei Bistrița	—	250 „	—	325	—	315	—	—
furuituri militare și încălțăminte	60	1000 „	—	—	—	—	—	—
		600 „	—	—	—	—	—	—

M O N E T E	OFERITE		CERUTE		INCHIEIATE		S C H I M B	CURSUL	
	cu bani gata	cu termen	cu bani gata	cu termen	cu bani gata	cu termen			
Napoleonul	—	—	—	—	—	—	Londra	cek	25.38.1/2, 87 1/2
Galbenul austriac	—	—	—	—	—	—	„	3 luni	25.27.1/2, 25
Coroana germană (marea)	—	—	—	—	—	—	Paris	cek	100.6.55
Lira sterlină	—	—	—	—	—	—	„	3 luni	100.99.90
Lira otomană	—	—	—	—	—	—	Francia	cek	—
Imperialul rusesc	—	—	—	—	—	—	„	3 luni	—
Florinul austriac de hârtie	—	—	—	—	—	—	Viena	cek	209.08 1/2
Rubla de hârtie	—	—	—	—	—	—	„	3 luni	207.06 1/2
aur contra argint (agiu)	—	—	—	—	—	—	„	zap. (scurt)	—
							O. B. %		

C E R E A L E	Greutatea în libre	OFERITE		CERUTE		INCHIEIATE	
		hectolitru	100 kilo	hectolitru	100 kilo	hectolitru	100 kilo
Grâu	60	8.75	—	8.50	—	—	—
Porumb roșu	60	8.50	—	8.	—	—	—
Secară	—	—	—	—	—	—	—
Ovăz	—	—	—	—	—	—	—
Orz	—	—	—	—	—	—	—
Rapiță	—	—	—	—	—	—	—
Fasole	—	—	—	—	—	—	—

SCOMPTURI și AVANSURI	Banca Națională	scompt avansuri pe depozite de efecte sau lingouri	5%
	Banca agricolă	scompt avansuri pe depozite de efecte primite cu 10% scădemânt sub cursul zilei.	6%
	Casa de debuneri și consumațiuni	avansuri pe depozite de efecte	8%
			7 1/2%