

ELŐFIZETÉSI ÁR:
Egész évre . . . 6 korona.
Egyes szám ára 4 fillér.

MEGJELENIK HETENKÉNT EGYSZER:
pénteken és minden törvény-
hatósági bizottsági körgyűlését
megelőző és követő napon.

A VÁROS

SZERKESZTŐSÉG ÉS KIADÓNYVÁLTAL
Városi könyvnyomda-vállalat
irodájában.

Íde küldendők a kéziratok és
előfizetési díjak.

KÖZIGAZGATÁSI, KÖZMŰVELŐDÉSI ÉS KÖZGAZDASÁGI HETILAP.

Főszerkesztő: **VECSEY IMRE.** Felelős szerkesztő: **KONCZ ÁKOS.**

Kiadótulajdonos: **A VÁROSI KÖNYVNYOMDA-VÁLLALAT.**

A társadalom békéje.

Éledeletlenség szállotta meg a lelkeket... Az élet ma már nem törekvés, hanem tülekedés... Emésztő, a lelket eldurvító, a szívet minden idealizmustól megfosztó, a tetsélt idő előtt megölt munkából áll az élet, melynek borúlátatlan utain haladva, millió és millió munkás reménytelenül néz a jövőbe. Mi lesz vele és családjával, ha megöregszik? Koldus kenyér vár reá és keserű könyök. Ifjúságában, férfikora legszebb éveiben fáradszátlanul dolgozik és mikor reszketni kezdenek a kezek, romlanak a szemek, elernyő a test és az az agyongyórtort masina: a test felmondja a szolgálatát, nincs mire támaszkodnia. És ez a tudat még szomorubb, fájóbb, gyötrelmesebb és emésztőbb a nehezen megszerzett kenyér gondjainál és leverőbb még az elmulás, a halál örök törvényénél is...

És mikor mindezeket látjuk, sőt érezzük, rögtön itélőszékbe ülünk és a társadalmat tesszük felelőssé a mián, hogy a dolgos kezek nem számíthatnak napesti munkájuk után derült öregségre, csöndes nyugodalomra. Tüzet, kigyót-békát kiáltunk arra a társadalomra, melynek mindannyian tagjai vagyunk és mint tagjai annak a nagy szervezetnek, nagyon is érezzük annak a szenvedők, nyomorogók és sorsüldözötték körül kifejtett tevékenységét. A mi társadalmunknak nagy és érző szíve van... Meghallja a kezdődő nyomor első jajszávat, megerti a sorsüldözött első könyvet és nem nagyitunk, ha kimondjuk, hogy a társadalom folyton nyitott erszényvel jár és az első szóra szívesen rakja le filléreit a humanizmus oltárára. Munkája sohasem szünetel, irtalmal nem fírad el, szeretete állandó nap, mely sugárkéveivel felszántja a szenvedők könyvét.

Nézzük csak a mi társadalmunkat! Nap-nap után végi fonségnek munkáját és dicséretére legyen mondván, nem a külszínre dolgozik, hanem benső érzését követi, aki irtalmasságot gyakorol. Sőt nagyrabecselőm a mi városunk népének egy részét, mely soha és semmire sem ad, már csak azért is, mert van ereje nyíltan kimondani, hogy nem ad. Az ilyen összeszorított marku emberekkel legálább tisztában van ugy a társadalom segítségére szoruló, mint segítségét adó népe. Természetesen, ily módon a társadalomnak mindig csak egy része nyúl a zsebébe, a másik rész pedig vagyont gyűjt más czélokra és nem az irtalmasság gyakorlására. Állításaim igazolására felhozhatnám a humánus és kulturális intézetek fenntartóit. Év-ről-évre ugyanazon névsorral találkoznak. Ezeknek valóságos adó a jótékonyág. És csodálatos, hogy ezek a jókedvű adakozók nem annyira a föld és vagyon uraiból állanak, hanem a szegényebb középosztályból, vagyis azokból, akiknek önmaguktól kell azt megtagadni, amit köz-czélokra adnak. Nem nagyítok, ha azt mondom, hogy középosztályunk százzszor többet állt össze emberbaráti czélokra, mint a dúsz vagyonnal megáldott földi istenek...

Valahol, egy francia író munkájában azt olvastam, hogy az embereket mindenre tanítani kell, még az ember-szeretetre is. Akkor nem hittem ezen igazságban, most vallom fenhangon. Hozzá kell fírnem a szívekhez és vagy a nyomor sötét színű lefestésével, vagy az emberi hiúság felkeltésével, vagy más külső és belső okokkal kell az emberszeretetet felkölteni és a lelkeket cselekvő szeretetre

indítani. Vagyis az önösséget üzzük ki a szívünkől és helyezzük meg az altruizmus bázisára. Ne keveseljék a magunk vagyonát, míg szegényebbeket látunk és égre emelt arcza: ne jajongjunk, míg könyes szemekkel látjuk sirni az emésztő nyomor szerencsétlenit...

Kimivelődött elménk, szívünk azonban sok tekintetben üres maradt. Magunk lakunk abban vágyainkkal, elérhetetlen törekvéseinkkel, leszorítva lakásunkat az önösség erős zárjával... És míg hiu dolgokra, az elmék megtévesztésére, öncélunk elérésére, látszólagos és hamar elmuló dicsőségünkre, czimek megszerzésére, meg nem érdemelt nemesség megszerzésére, mosolyra indító czafrangok viselhetésére semmi pénz, semmi igyekezetet nem sajnálunk, sőt tétre omolva, emberi önértékünk kisebbítésével is megszerzünk hajlongva, kérve, könyörögve, hatalmasok előtt görnyedve, addig a mások érdekében hamar megsántulunk és a legtöbb esetben sajnálkozással mentjük ki magunkat oly dolgokból, melyeknek sikerét egyesek tőlünk várták, erszényünkől remélték...

És mikor elnézem az emberek tülekedését, harczát az étellel, embertársaikkal és nem ritkán önelkükkel, nem csodálom, ha a kevésbé fegyelmezett elmék tulhajtott követeléseikkel zavarták meg a társadalom békéjét. Nem csodálkozik, mert nevelési rendszerünk szűli az emberek éledeletlenségét. Nem nevelődünk a kötelességek teljesítésében, hanem uton-utfelein az éledeletlenségét szívjuk magunkba. Az igények felelőtlenül növekednek és a ki nem elégíthető igényeknél a társadalomnak nincs veszedelmesebb ellensége. Méréskeljük igényeinket és elmúlik irtágységünk azok iránt, kiket végzetünk vagy vagyonnal és jó móddal látott el. Ne ábrándokért hevüljünk, hanem a kenyérért, a megélhetésért dolgozzunk a tisztas munkatér ezer meg ezer után. Ne higgyünk a népámitóknak, kik a szegénység könyvtől ázott rongyait tartják az éledeletlenség zsemei elé, ők azonban a szegény munkás ember filléreiből palotákban laknak és pezsgót isznak. Ezek a népámitók a megölők a társadalmi békének, mert maguk sem hiszik kába tanainak teljesedését, de azért azoknak hirdetését a maguk zsebére hasznosnak tartják.

Mint fentebb említettük, a társadalom betegségeknek gyógyítására sokat áldoz a társadalom egészségesebb resze, de azon nagy problémák megoldására, melyek a társadalom csöndes életét, de mindazonáltal áldáshozó munkásságát minden vonalon biztosítanak, erre a nagy munkára az államnak kell gondolnia. A szocializmus terjedése nem annyira a jelen éledeletlen szelleméből magyarázható meg, hanem abból a lélelemből, mely a munkás lelkét eltölti arra a gondolatra, hogy mi lesz vele, ha megöregszik... Vagyis a jövőt látja sötétnek és vigasztalan, csillagtalan, éjszakának... Eszébe jut mukaképtelensége, öregsége, esetleg eblenülő tagjai és mivel nem lát semmi biztatót, törvénytelen, meg nem engedett eszközökkel és a társadalmát fenyegető mozgásával igyekszik a maga valódi, vagy képzelt érdekeit védelmezni.

A szocializmus orvosa csakis az állam lehet vagy a munkásbiztosítás, vagy elaggott munkások menedékházainak építése, berendezése által. Testületet, egyeteket, városok, ha még oly gazdagok is, erre a békementő, humánus munkára nem elégségek. És ha meggondoljuk, hogy van

pénznk, mert hiszen a csillag, fegyveres békét fenntartó militarizmus milliárdokat nyel el, önkénytelenül eszünkbe jut, hogy mennyi nyomort szüntethetnénk meg, mennyi dolgos, munkás ember jövőjét biztosíthatnánk csak század-részeivel is annak, amit olyan cselókra kell adnunk, mely senkit sem boldogít, de milliókat megszorított...

Csonka volna elmefuttatásunk, ha a társadalom egy részének elégedetlenségét vissza nem vezetnénk a hitélet hanyatlására is. Adj hitet az embernek és rávezethet a megelégedés útjára, — mondja korunk egyik nagy szelleme... Egyházak és iskolák újja nevelhet népünk sokszor ferde gondolkodását és visszaterelheti ahhoz a forráshoz, hol a megnyugvás fakad.

Meg kell tennünk mindent a forrongásban levő kedélyek lecsendesítésére és a legcsekélyebbek látszó eszközeit is felhasználni a társadalom meglazult békéjének helyreállítására...

Oberon.

A város 1904. évi zárószámása.

Roncsik Lajos főszámvévo az 1904. évi zárószámását a következő jelentéssel terjesztette a tanács elé:

Tekintetes Tanács!

A város házipénztárának s a házipénztár kezelése alatt levő alapoknak 1904-ik évi zárószámását azon tiszteletteljes kéressel terjesztem be, hogy azokat a közgyűlés tárgyalását megelőzőleg 15 napi közzétételre kitéteni, s a szakbizottságok véleménye meghallgatása után elfogadás végett a biz. közgyűléshez bemutatni, közgyűlési tárgyalás és elfogadás után pedig — a törvényes határidőn belül — a belügyi, illetve vallás- és közoktatásügyi s kereskedelemügyi m. kir. minisztériumokhoz felterjeszteni méltóztassék.

I.	
A házipénztári számadásnál	2.739.257 K 15 f.
rendes bevétellel szemben a rendes kiadás	2.475.697 K 92 f.
vagyis a bevételi többlet	263.559 K 23 f.
A rendkívüli bevétellel szemben, a rendkívüli kiadás	1.166.944 K 98 f.
így a bevételi keveslet	249.094 K 32 f.
Az átmeneti bevétellel szemben a kiadás	114.031 K 19 f.
így a bevételi többlet	1.949 K 65 f.
Ha már most a fenti számadatok a bevételi többlet együttes összegéből	
265,508 K 88 f.-ből	
a bevételi keveslet összegét	249.094 K 32 f.-t
levonjuk, kapjuk a pénztári maradványt	16.414 K 56 f.-t

Igyekeztem úgy a rendes-, mint a rendkívüli-bevételi- és kiadási tételeknél a közgyűlés rendelkezéséhez képest tüzetesebb indokolást nyújtani s a törlésekre kölcsönösen hivatkozni.

A cím szerinti összesítésnél czímenként fel van tüntetve az előirányzat és előírás közti különbség; az eltérést e jelentés keretében ismételni szükségesnek nem tartom.

Egyes tételeknél, a m. kir. belügyminisztérium rendelkezése folytán, a letart megfelelő tételére való hivatkozás mindenütt megtalálható.

Ugyancsak a m. kir. belügyminisztérium rendelkezése folytán a rendkívüli bevételi s kiadási tételeknél könnyebb áttekintés czéljából a költségvetésszerű tételeket, a költségvetésen kívüli tételektől külön választottam, hogy az előirányzat nélküli kezelés világosan kitűnjék.

Kellő figyelmet igyekeztem fordítani arra is, hogy a házipénztár zárószámásánál az egyes alapok megfelelő tételére hivatkozás történjék, — ami az összefüggés keresését megkönnyíti.

II.

Az egyes alapok zárószámása külön-külön mutatattik be, de a mellett csatolva van egy összesített kimutatás a város tulajdonát tevő s annak csak kezelése alatt álló alapokról, amely összesítés az 1903-ik évi zárószámadás eredményétől való eltérést is feltünteti.

III.

A vagyon főletart úgy állítottam össze, hogy annak tételei a múlt 1903. évi megfelelő tételével szemben vannak állítva s így a különbséget szemmel látható.

Az egyes czímeknél az eltérés indokolását a következőkben világítom meg:

A) Ingatlanok.

I. Földbírtok 1903. évi értéke volt . . . 20.287,275 K — f.
az 1904. évi érték kitesz . . . 20.269,534 K — f.-t

itt tehát a különbség, mint keveslet . . . 17,741 K — f.;
oka az, hogy a Hatvan-u temető melletti 7 hold 1283 □ öl földből egyrészt az állami gyermekmenhely czéljára engedtetett át s csak 2 hold 1191 □ öl maradt meg belőle.

II. Erdőségnél szaporulat 13,982 K 10 f.; oka a guti erdőszlak építésére fordított hasonló összeg.

III. Az épületeknél szaporodás . . . 152,251 K 85 f.

E szaporodást okozta:	
a Simonffy-u. bérház számláira kiutalt	19,961 K 81 f.
n.-erdői 1-ső nyaraló pótléptékezése	2485 K 15 f.
onddói iskola építési költsége	17,248 K 59 f.
ev. ref. iskolai új építkezések	24,352 K 88 f.
róm. kath. " " "	30,056 K 65 f.
halápi " " "	571 K — f.
ipariszkolai építkezés	41,070 K 88 f.
bábaképeze	38 K 40 f.
katonai épület (önkéntes iskola).	4982 K 69 f.
gazdasági (vajda lapsi) épület	11,483 K 80 f.

B) Vállalatok.

Növekedés van:	
a közigazdánál (csatorna)	6795 K 07 f.
a téglagyárnál épület	162540 K — f.
a " " anyagkészlet	23,811 K 32 f.
világítási vállalatnál	37,027 K 94 f.
szeszüzletnél	211 K 73 f.
összesen	
apadás a nyomdánál	39,940 K 90 f.
végeredményként	27,905 K 16 f.
a vállalatoknál az emelkedés.	

C) Butorok stb.

Szaporodás:	
közigazgatási épületeknél	2238 K 10 f.
egyház s iskolai épületeknél	923 K 40 f.
színháznál	2838 K 14 f.
szegényháznál	2484 K 24 f.
kórháznál	255 K 60 f.
tűzoltó szerek	2514 K 72 f.
erdőhivatal	149 K 14 f.
összes szaporodás	
	11,403 K 34 f.

D) Közművek.

Szaporodás:	
kövezetjárda	77,331 K 19 f.
iparvasut fejlesztése	10,283 K 33 f.
összes szaporodás	
	87,614 K 52 f.

E) Állatállomány.

Apadás a mérésnél	6350 K — f.
szaporodás a törzsgyűmánál	1000 K — f.
összes apadás	
	5350 K — f.

F) Anyagok és termények.

Apadás:	
takarmány készlet (zab, széna)	7286 K 58 f.
faraktári készlet	54,838 K 50 f.
köszén	416 K — f.
összes apadás	
	62,541 K 08 f.

G) Javadtalmak.

Növekedés van a bor- és szepszótadónál	
" " a kövezetvámánál	106,420 K — f.
" " a vadászatnál	2660 K — f.
összes szaporodás	
	291,780 K — f.

Apadás mutatkozik a vásári és piaci jövedelemnél	16,320 K — f.
végeredményben növekedés	275,460 K — f.

H) *Cselekvő tőkék.*

Növekedés : a takarékpénztári könyvnel	138,888 K 17 f.
" a házipénztári alapoknál	59,589 K 81 f.
" idegen alapoknál	122,359 K 70 f.
Összes növekedés	320,837 K 68 f.

Apadás : gazd. tanint. építkezésre adott kölcsönél	1194 K 28 f.
utadalapi kölcsönél	8227 K 73 f.
községi-, dűlőtül, ingatlan alapi kölcsönél	1638 K 35 f.
Összes apadás	11,060 K 36 f.

A növekedés és apadás közti különbség adja a 309,777 K 32 f. növekedés összegét.

I) *Cselekvő hátralékok.*

Apadás : a rendes bevételeknél	139,730 K 95 f.
" a rendkívüli bevételeknél	25,380 K 62 f.
" az átmenetnél	3945 K 65 f.
Összes apadás	169,057 K 22 f.

Növekedés a kamat hátralékoknál	18,191 K 11 f.
végeredményként apadás	150,866 K 11 f.

K) *Kézpénz-maradvány.*

Növekedés	4408 K 45 f.
---------------------	--------------

A fentiekből kitűnik, hogy az 1904.

évi vagyon szaporulat	882,802 K 74 f.
vagyon apadás	236,398 K 19 f.

vagyon szaporodási többlet	646,304 K 55 f.
--------------------------------------	-----------------

Ha ezen összeghez hozzá vesszük a vagyon leltárba beillesztett városi muzeum és könyvtár értékét	35,000 K — f.
a vagyon szaporulat e többlettel	681,304 K 55 f.

Ha ezen összeghez hozzáadjuk a szenvedő tőkénél törlesztés folytán 1904. évben előlított kevesletet	262,230 K 38 f.
---	-----------------

Az 1904. évi vagyon többlet	942,534 K 93 f.
Debreczen, 1905 ápril 27.	

Roncik Lajos,
főszámvevő.

Szabályrendelet tervezete

Debreczen szab. kir. város törvényhatóságának az 1877. évi XX. t.-cz. és a m. kir. belügyminiszterium 55,200/1903. sz. a. kelt körrendelete 71. §-a folytán, — a gyámoltak és gondnokoltak pénzei és pénzértékai kezelésére nézve.

I.

Debreczen szab. kir. város Árvászké hatáskörébe eső gyámoltak és gondnokoltak pénz és pénzérték vágyona Debreczen sz. kir. város gyámpénztárában kezeltenek.

II.

A) *A kézpénz kezelése.*

I. Debreczen sz. kir. város gyámpénztárába befolyt kézpénz összesítetten kezeltek.

Külföldi pénzek hazai értékű pénzekre váltatnak be.

Minden egyéb érték, ugymint: állampapír, értékpapír, kötelezvény, ékszártárgyak egyenként, tulajdonosai névén, elkülönítve könyveltetnek.

A kezelés alá vételt az Árvászké rendeli el.

A kezelés alá vett összeg a tulajdonos javára mint a tulajdonosnak a gyámpénztár irányában fentülő követelése könyveltetik.

2. Az összesített pénztár pénzei jelzolgóra kölcsönadás az 1877. évi XX. t.-cz. 291. §-a értelmében gyűmölcsöztenek. A jelzolgóra adott kölcsönök 5% kamattal, a pénzintézeteknél elhelyezett tőkék pedig a kijelölt pénzintézet kamatlába szerint gyűmölcsöztenek. Ezen jövedelemből a tartalékalap javára 10% kezelési költség állapították meg.

3. Kölcsön rendszerint Debreczen város határában lévő jelzolgó biztosítókra adatik, az 1877. évi XX. t.-cz. 289. és 295. §-ik pontjában előírt és szabályrendelet szerinti feltételek mellett.

Vidéki birtokra kölcsönzés kivételiesen és a gyámoltak és gondnokoltak érdekében akkor engedélyeztetik, mikor oly nagy a pénzkeszlet, hogy annak bebezeceni ingatlanokra kikölcsönözhetőse rövid időn belül nem várható.

4. Gyermekeknek szülők által kezelt pénzük biztosítására nézve az 1877. évi XX. t.-cz. 17., 18., 19., 35. §-ai szolgálnak zsmór-mértékül.

5. Kölcsön az 1877. évi XX. t.-cz. 289. §-a szerint földbirtokra, vagy házra, a becserétek $\frac{1}{3}$ részéig adatik s a kölcsön csak az adóslevélnek az adós, esetleg a kezesek ingatlan birtokára a kijelölt rangsorban eszközölt bekezelezés után utalványozható.

6. A gyámpénztárból kölcsönöket az Árvászké engedélyez és utalványoz. A kölcsön vagy egyszerű, vagy lehet törlesztéses jelzolgó kölcsön, mindkettő félévénként előre fizetendő 5%-ot kamatozik, az egyszerű jelzolgó kölcsön, három havi felmondásra, a törlesztéses kölcsön pedig rendszerint 3 fél év alatt a tőke 6%-ának megfelelő kamat és tőkötörlesztéssel fizetendő vissza.

7. Az egyszerű jelzolgó kölcsön 100 koronánál kisebb és 30,000 koronánál nagyobb összegben nem adható.

Törlesztéses jelzolgó kölcsön 1000 koronánál kisebb és 50,000 koronánál nagyobb összegben nem adható.

8. A kamattal emelést, vagy alább szállítását időnként a törvényhatósági bizottsági közgyűlés határozza el.

9. A kölcsön biztosítékul felajánlott jelzolgóról a kölcsön megadásához a becseréteknek hiteles kimutatása kívánatik, mely helybeli ingatlanoknál hatósági becsübizonyítvánnyal, vidéki ingatlanoknál pedig a kataszteri birtok hiteles másolatának bemutatása és az illető községi előjáróság által kiadott s fozszolgabíró által hitelesített becsübizonyítvánnyal történik. Ezen feül 10,000 koronát meghaladó vidéki kölcsönöknél az Árvászké által kiküldendő becsűsek is meg kell állapítani a jelzolgónak értékét.

10. Az egyszerű jelzolgókölcsönörről szóló kötelezvénynek tartalmaznia kell:

a) az adósoknak amaz elismerését, hogy a kölcsön összegét az összesített gyámpénztárból, vagy annak tartalékalapjából valósággal, hiány és levonás nélkül kölcsön felvették, s hogy a kölcsön összegével nevezett pénztárnak valósággal és tényleg adósává lettek;

b) ha az adósok többen vannak: ezeknek egyetemleges kötelezettségét;

c) az adósoknak ama kötelezettségét, hogy ha a kölcsönadott összeget a hitelező pénztár tőlük bármikor visszaköveteli: tartoznak azt azonnal egyszerű felszólításra a hitelező pénztárra befizetni;

d) az adósoknak ama kötelezettségét, hogy mindaddig, míg a kölcsöntöke náluk lesz, tartoznak annak évi 5%-os kamattal félévénként előlegesen és pedig mindenkor január 1-ső és július 1-ső napján a hitelező pénztárra pontosan befizetni és ha a kamatot pontosan nem fizetnek, a lejáratl napoktól a kamat után is 5% késedelmi kamatot tartoznak fizetni;

e) adósoknak ama kötelezettségét, hogy ha a tőke egy összegben vissza nem követeltetik: tartoznak azt évenként 4%-tólval törleszteni;

f) adósoknak ama kötelezettségét, hogy ha a kölcsöntőkét ők akarnak a hitelező pénztárba egy összegben befizetni, vagy 4%-nál nagyobb összegben törleszteni, tartoznak ezen szándékukat a hitelező pénztárnál három hóval előre kijelenteni, vagy három havi felmondási időre járó 5% kamatot megfizetni;

g) adósoknak ama kötelezettségét, hogy a jelzolgó lekötendő ingóságokon lévő épületeket tűzárk ellen folytonosan biztosítva tartani kötelesek s a biztosításról szóló okmányt a kamatfizetések vagy tőkötörlesztések alkalmával vagy általában s mikor a pénztár kívánja: felmutatni tartoznak s hogy a biztosítási összegről a kölcsöntöke és járulékaí erejéig a hitelező pénztár javára lemondanak;

h) adósoknak ama belegezését, hogy a kötelezvény alapján a jelzolgó felajánlott és elfogadott ingatlanokra a zalogjog a hitelező pénztár javára a kölcsöntöke, annak 5% kamata, 5% késedelmi kamat és a kölcsöntöke 10%-ának megfelelő, de legalább is 60 koronára peres és peren kívüli költségbiztosítók erejéig az adósok költség bekezelezetessék, sőt hogy ezen bekezelezést az adósok maguk fogják kiremelni;

i) az adósoknak ama kötelezettségét, hogy a kötelezvény bélyegköltségét és díját, valamint a tőke és járulékaí visszafizetése után a zalogjog törlesztével járó, illetve telmerülő költségeket és díja

kat — ideértve a nyugta és törlési engedély bélyegét is — viselni tartoznak;

k) adósnak ama kijelentését, hogy a tőke, kifizetés vagy tökéskészítés mindenkor a jelenlegi pénzürtéknek megfelelő új pénzben teljesítendő, ugy, hogy a pénztárnak a kölcsön adott értékben kára vagy vesztesége ne legyen;

l) annak kijelentését, hogy ha az adósnak a fentebbi feltételek közül bármelyiket meg nem tartanak: azonnal joga leend a hitelező pénztárnak a kölcsönösszeget járulékaival együtt lejártanak tekinteni s rajtuk tetszés szerint választandó bíróság előtt indítandó sommás szöper utján behajtani;

m) annak elismerését, hogy a kötelezvény felolvastottat s hogy annak tartalma az adósnak megmagyaráztatott.

11. A törlesztéses jelzalog kölcsönről szóló kötelezvénynek tartalmaznia kell:

a) az adósnak ama elismerését, hogy a kölcsön összegét az összesített gyámpénztárból, vagy annak tartalékalapjából valósággal és hiányt és levonás nélkül kölcsön felvették, s hogy a kölcsön összegevel nevezett pénztárnak valósággal és tényleg adósává lettek;

b) ha az adósnak többen vannak: ezeknek egyetemleges kötelezettségét;

c) az adósnak ama kötelezettségét, hogy ha a kölcsön adott összeget a hitelező pénztár tőlük bármikor visszaköveteli, tartoznak az esetleges törlesztések levonásával a fizetetlennek mutakozó teljes tökésszeget egyszerű felszólításra a hitelező pénztárba azonnal kamatostul befizetni;

d) az adósnak ama kötelezettségét, hogy a felvett kölcsön után 5%₀ azaz öt százalék előzetes felévi kamat, valamint törlesztési részlet fejében minden évben január és július hónapok első napján az eredeti kölcsöntőke 1%₀ának megfelelő összeget megszakítás nélkül 73, azaz hetvehárom feléven át Debreczen szab. kir. város összesített gyámpénztárának, illetve tartalékalapjának készpénzben pontosan befizetnek s belegeznek abba, hogy az elszámolás keltétől az első részletfizetési határnapig járó kamat a kölcsön folyósítása alkalmával azonnal levonásosk;

e) adósnak ama kötelezettségét, hogy a kölcsön törlesztését, vagy teljes visszafizetését csakis a kötelezvényben megállapított és Debreczen szab. kir. város törvényhatóságának a gyámlotak és gondnokoltak pénzei és pénzürtékei kezelésére nézve alkotott mindenkor szabályrendeletben meghatározott módon fogják eszközölni, lemondván minden egyéb különben törvényes fizetési módról.

Adósnak ama kötelezettségét, hogy azon esetre, ha a hátralevő tőket, vagy annak egy részét a kötelezvényben kitüntetett rendes törlesztési módtól eltérőleg akarának visszafizetni, tartoznak az így visszafizetendő mindig valamely törlesztési határnapra 6 hónappal előzőleg felmondani, s adósnak ama elismerését, hogy az így soronköveti törlesztés által, hacsak az egész hátralevő ki nem fizetett, a rendes felévi részletek fizetése iránti kötelezettségük tekintetében változás nem áll be, hanem a teljesített visszafizetés arányában csupán a törlesztési idő tartama rövidül meg;

adósnak ama elismerését, hogy felmondás nélkül rendkívüli tőketörlesztés, vagy teljes visszafizetés esetén a hitelező pénztárnak joga van a törlesztett tőkerészt, illetőleg teljes visszafizetés estében az egész tökésszeget után a felmondási felévre járó 6%₀ kamatot számítani és beszédni;

f) adósnak ama kötelezettségét, hogyha a törlesztési részlet a lejárt napján pontosan meg nem fizetették, a lejárt részlet után 6%₀ (hat) késedelmi kamatot tartoznak a hitelező pénztárnak megfizetni;

g) az adósnak ama kötelezettségét, hogy a kölcsönbekebelezési illetéknek kifizetését a kölcsön folyósítása előtt igazolni tartoznak, s ha ez nem tennek, belegezésüket adják, hogy a kölcsön folyósításakor a megfelelő összeg visszattartasson, továbbá az adósnak azt a kötelezettségét, hogy kiváratna tartoznak minden év lejártával azt is igazolni, hogy a jelzalog lekötött ingatlanokat semmi adó, vagy illetékártrák nem terhel;

h) adósnak ama kötelezettségét, hogy tartoznak a jelzalog lekötött ingatlanok állagában, vagy a tulajdonos személyében történt bármi változás ennek bekevetkezésétől számított 45 nap alatt a pénztárnak bejelenteni, továbbá ama kötelezettségét, hogy ha a változás a tulajdonos személyében történik, a pénztár által megkivánt szabályszerű átvállalás eszközéséért felelősök még azon esetben is, ha a jelzalog szolgáló ingatlanok csak részben szállítottak új tulajdonosra;

adósnak ama elismerését, hogy ha a jelzalog szolgáló ingatlanok között házastelek is van, jogában áll a hitelező pénztárnak az épületek új karban létét 6 évről 6 évre szakértő által az adósnak költségére megállapíttatni s a szemle eredménye szerint a kölcsön részben, vagy egészben a kölcsön tartama alatt is 6 hónapra felmondani;

í) adósnak ama kötelezettségét, hogy a kölcsönüggyellett, annak bekebelezése, kitöröltetésével, visszafizetésével, vagy behajtásával járó mindenemű költségek, díjak, nyugtabélyeg, bekebelezési, itéleti, vagy egyéb illetékek, ugyszintén a hitelező pénztárnak a kölcsönüggyellett kapcsolatban perenkívüli képviselete körül, csod, végrehajtás stb. esetén felmerülő költségei és díjai is az adósnak terhelik s ezeken biztosítására a kölcsönösszeg 10%₀ának megfelelő összeget, óvadék összegként lekötnek;

j) adósnak ama kötelezettségét, hogy a jelzalog szolgáló ingatlanokon levő épületek tűzárk ellen megfelelő összeg erejéig saját költségükön biztosítják s a kölcsön összeg tartama alatt biztosítási kötvényeket és díjváltókat a hitelező pénztárnál leteszik, reá átírják és a biztosítási díjak lefizetését mindjárt azoknak lejártakor igazolják s hogy ezzel kapcsolatban felhatalmaznak a hitelező pénztár arra is, hogy a biztosítási díjakat számlájuk terhére esetleg előlegezz;

k) adósnak ama kijelentését, hogy Debreczen szab. kir. város törvényhatóságának a gyámlotak pénzei és pénzürtékei kezelésére nézve alkotott mindenkor szabályrendeletét s a hitelező pénztárnak a kölcsönről kiállított kimutatásait tartozásuk mindenkor összegének megállapítására nézve feltétlenül kötelezőnek elismerik;

l) adósnak ama kijelentését, hogy ha a kötelezvényben vállalt kötelezettségek közül pontosan teljesíteni csak egyet is elmulasztának, joga lesz a hitelező pénztárnak akár csupán a lejárt részlet vagy részletek késedelmi kamatokat együtt, akár az egész hátralevő kötelezetést, mint lejártat összes járulékaival együtt tekintet nélkül a megállapított fizetési módozatokra, per utján behajtani s hogy ez utóbbi esetben belegeznek abban is, hogy a hitelező pénztár a per utján behajtás alá kerülő tőke hátralevő után 6%₀ késedelmi kamatot vegyen keresebe s itéttessen meg magának;

m) annak kijelentését, hogy a kötvényben vállalt kötelezettségek az adósnak örökösire és jogutódaira is átháramlanak s általuk is ugyanazon jogkövetkezzenyek terhe alatt s egyetemleges kötelezettséggel teljesítendők;

n) adósnak ama kijelentését, hogy a kötelezvényletből eredő perekben alvétték magukat a szóbeli sommás eljárásnak és a hitelező pénztár által szabadon választandó kir. Járásbíróság illetékességének;

o) adósnak ama kötelezettségét, hogy a tőke, a kamat fizetés, vagy tökéskészítés mindenkor a jelenlegi pénzürtéknek megfelelő új pénzben teljesítendő ugy, hogy a hitelező pénztárnak a kölcsönadott értékben kára vagy vesztesége ne legyen;

p) adósnak ama belegezését, hogy a kötelezvény alapján a jelzalog felajánlott és elfogadott ingatlanokra és tartozékaira a zálogjog, a kölcsönvett tőke, annak 5%₀ kamata per utján behajtás esetére a tőke hátralevőnek 6%₀ kamata, kamat és tőke törlesztés fejében 73 feléven át fizetendő s a pénztár által megállapított összegű részlet, késedelem esetén a lejárt részletek 6%₀ kamat és a kikötött késégóvadéki összeg erejéig Debreczen sz. kir. város összesített gyámpénztára, esetleg annak tartalékalapja javára bekebeleztesk;

r) adósnak ama elismerését, hogy a kötelezvény előttük felolvastottat, annak tartalma nekik megmagyaráztatott, hogy annak tartalmát megértették s hogy azt két tanu előtt sajátkezűleg írták alá, illetve látták el, esetleg kézjegyűkkel.

12. A kölcsön a fentebbi kötelezettségeket tartalmazó, a bekebelezési záradékallott kötelezvénynek, a bekebelezés rendelő tealkönyvi végzésnek és a megszabott módon történt zálogjog bekebelezését igazoló hiteles tealkönyvi kivonatnak s a bekebelezést illeték kifizetését igazoló nyugtának beszolgálatása után utlványoztatik,

13. A kölcsönről a kötelezvényeket az Árvaszek végzéséhez képest ezen szabályrendelet szerint az előirt kötelezettségekkel az árvaszeki ügyész készíti el, ugyanó eszközöli a zálogjog bekebelezetését ugyanó eszközöli a kölcsönök átvállalását s régi, esetleg hiányos kötelezvények s tealkönyvi bekebelezések pótlását, ugyanó eszközöli a gyámpénztári számvényesség negyedéves kimutatása alapján hátralevő kamat levő adósnak felszólítását s szükség esetén perlését; s ezen munkálataikat a kölcsönvevők s adósnak által fizetendő költségek és díjak a következő szakaszban megállapított díjegyék szerint az árva-

szerki ügyész illetik s azt a kölcsönvevők és adósok mindenkor a munka teljesítésekor kötelesek megfizetni.

14. Az előző szakasz értelmében az adós, illetve kölcsönvevő köteles sajátjából fizetni az árvászkész ügyésznek az összes felmerült békélyköltseget és egyéb kész kiadását, azonkívül az árvászkész ügyész munkadíját, mely a következőkben állapították meg:

A) Új kölcsönöknél:

1.	500 kor. kölcsönösszegig . . .	10 kor.
2.	500—1000 „ . . .	15 „
3.	1000—2000 „ . . .	20 „
4.	2000—3000 „ . . .	25 „
5.	3000—4000 „ . . .	30 „
6.	4000—5000 „ . . .	35 „
7.	5000—10000 „ . . .	40 „
8.	10000—20000 „ . . .	50 „
9.	20000—30000 „ . . .	60 kor

10,30000 koronán felül minden további 10000 korona után még 10 korona munkadíj illeti az ügyészt.

B) Átvállalásoknál:

1. Ha a kölcsön e szabályrendelet szerint bekebelezve van, úgy, hogy a tealkönyvi hatóságba a bekebelezés pótlásáért folyamodni nem kell: a fenti a) pont szerinti díj fele illeti az ügyészt.

2. Ha azonban az átvállalásokról a tealkönyvi hatósághoz kell a bekebelezés pótlásáért folyamodni, a fenti a) pont szerinti díj teljes összegében illeti az ügyészt.

e) Felsőzlitói levelek díja a postaköltségen túl 1 korona.

d) Peres ügyekben a bíróság által megállapított költségek az árvászkész ügyész illetik, de ha eme költségek az adósoktól behajthatók nem volnának, az ügyésznek csak kész kiadásai terítettnek meg a tartalékalapból.

15. A gyámpéztári kölcsönök után esedékes kamatok befizetése a számvényvező által nyilvántartandó és a kamat hátralékosokról negyedévenként jegyzék készítendő, mely jegyzék a kamat hátralékoknak beszedése iránt intézkedés végett az Árvászkészhez beterjesztendő.

16. Ha valamely, a gyámpéztár követelésével terhelt ingatlan árverés alá kerül, a gyámpéztár érdekében az árvászkész ügyész az árverésen jelen lenni s amennyiben szükségesnek mutatkozik, az ingatlanra a gyámpéztári tartalékalap részére, — az árvászkészől esetről-esetre nyerendő utasításához képest — árverezni tartozik és pedig az ingatlanok az árverésokról kimutatott valóságos értékére tekintettel oly összeg erejéig, mely által a gyámpéztár követelése a törvényileg biztosított előnyös tételek figyelembe vétele mellett teljes fedezetet nyerjen. — Az árverésen letendő bántóösszeget az árvászkész ügyész előterjesztésére az Árvászkész, a gyámpéztári tartalékalapból az árverés előtti napon kifizetendőleg rövid idő az ügyésznek utalványozza, mely összeget az árvászkész ügyész, amennyiben az árverezett ingatlan meg nem vétetett volna, az árverés után következő első köznapon a gyámpéztárba visszahelyezni tartozik.

Az árvászkész ügyész ilyen ingatlanra a saját részére csak az árvászkész belegegyezésevel árverelhet.

Ha az ingatlan a gyámpéztári követelés fedezete céljából a gyámpéztári tartalékalap részére megvétellett, erről az árvászkész ügyész az árvászkésznek azonnal részletes jelentést tenni köteles.

Az árvászkész ezen jelentés alapján a vételár hátralévo részének a tartalékalapból lendő kifizetéséről s egyuttal arról is gondoskodni tartozik, hogy a megvett ingatlan értékesítése oly módon következze be, hogy az összesített gyámpéztárnak és a tartalékalapnak követelése járulékaival együtt mielőbb megtérítessék és teljes összegben visszafizetessék.

A netaláni nyereség a tartalékalap javára esik.

17. A postai pénzküldeményeket, valamint a hatóságok részéről érkező pénzküldeményeket az 55,200/1903. sz. B. M. szabályrendelet 5. §-a értelmében a gyámpéztárnak és ellenőr veszik át s key zelik ugyanazon szabályrendelet szerint.

18. Ha befizetés, vagy értékek beadása beadvány mellett történik, a péztári hivatal az átvételt magára a beadványra jegyzi fel s a beadvány csak azután iktható; ha pedig a befizetés vagy értékek beadása beadvány nélkül történik, a gyámpéztári hivatal azonnal irásban jelentést tesz.

19. Kezelés alá vétel vagy bevételezés az árvászkész határozata alapján történik.

20. Az árvászkész határozza el, hogy a beérkezett értéktárgyak kezelés alá vétessenek, vagy létében hagyassanak. Ha a létet na-

gyobb összegű készpénz, mint amennyi a folyó kiadások fedezésére szükséges, köteles a gyámpéztári hivatal lehetőleg a letétel napján, de legkésőbb az azt követő első köznapon takarékpéztárba helyezni.

Ha az összesített gyámpéztárnak, a tartalékalapnak és a letétpéztárnak a megállapított feltételek és kamat mellett kölcsön nem adhatott nagyobb összegei hevernek a péztárban, azok további elhelyezésére nézve a törvényhatóság bizottsági közgyűlés intézkedik.

21. A gyámpéztári hivatal bármely kiadást kizárólag az árvászkész kiutaló végzése alapján tehet.

Bevételek és kiadások számvényi ellenjegyzés mellett eszközöltetnek.

B) A készpénzen kívüli egyéb vagyonok kezelése.

22. Értékpapírok, kötelezvények, ékszerárgyak, érczemüek, a készpénzhez hasonlóan az illető tulajdonos javára ugyanazon egy lapon elkönyvetnek ugyan, de külön elkülnöve, a tulajdonos lapjának számvál megjelölve kezeltetnek s a tulajdonosnak természetben adtnak ki.

23. Az értékpapírok szelvényei a tulajdonosnak kérelmére vagy természetben adandók ki, vagy beváltott értékek.

Ha a tulajdonosok a lejáratról 3 hó alatt nem jelentkeznek, a szelvények a gyámpéztári hivatal által beváltottnak, értékek, mint tőkék a gyámpéztárban kezeltetnek.

24. Kisorsolás alá eső értékpapírok utáni nyeresmények a kisorsolás után a gyámpéztári hivatal által vétetnek fel.

A nyeresemény mint tőke készpénzben kezeltetik.

25. Az ékszerárgyak, érczemüek csomagjához azoknak leírását, súlyuk, becslértékét és ismertető jegyeit szerint a letétvők mellékelve, azt a letétvők, a gyámpéztári hivatal, gyámok, gondnokok aláírják, a csomag a letétvők részéről lehetőleg a gyám magán pecsétjével, ilyenek nem létében a közgyám pecsétjével és a gyámpéztári hivatal pecsétjével elláttnak.

A csomaghoz mellékel leírásnak egy példányra jelentés mellett az említett módon aláírva, az árvászkészhez bemutatandó.

26. A kiszolgáltatás alkalmával a csomag adatik ki a tulajdonosnak.

27. Az értéktér sem az árvászkész, sem a gyámpéztári hivatal nem felelnek.

C) A gyámoltak és gondnokoltak vagyonainak kiadása.

28. A gyámoltak és gondnokoltak minden vagyonra az árvászkész kiutalványozó végzése alapján a tulajdonosoknak személyazonosságuknak elfogadható módon igazolása után, személyesen, vagy e célból törvényesen igazolt megbízottjuknak a gyámpéztárban adandó ki minden további felelősség nélkül. — A gyámoltak és gondnokoltak vagyonának kiadása általánosan az 55,200/1903. B. M. számú rendelet szerint eszközöndé.

D) Örszéddíjak.

A gyámhatóság által kezelt pénzek és értékek után a kiszolgáltatás alkalmával a tulajdonosok által fizetendő díjakról az 55,200/1903. B. M. számú rendelet 98. §-a intézkedik s a gyámpéztár ennek értelmében szedi az örszéddíjakat.

A gyámpéztárban kezelt értékpapírok szelvényeinek beváltása esetén azok értéke után 1% jutalék vonandó le a tartalékalap javára.

30. Az örszéddíj idő tartama a bevételi utalvány napjától a kiszolgáltatás napjáig évek szerint számítandó.

Minden megkezdett év egy évné veendő.

31. Ki a díj szabályellenes kivételé által magát terhelve éri, az illetékellenül fizetett díjrészt visszafizetéséért egy év alatt az árvászkésznél kérelmezheti.

32. Letétek után örszéddíj nem szedetik.

Bírsággpénzek.

33. A gyámügyi törvény értelmében kiszabott bírsággpénzek az 55,200/1903. B. M. sz. rendelet V. fejezete értelmében kezelendők az árvászkész megkeresésére a városi tanács által az 1876. XV. t.-cz. értelmében hatjrtaknak be.

C) Letárolási díjak.

34. A 95,465/VIII—a/1895. B. M. sz. rendelet alapján állapítottnak meg, azokért az örökösök egyetemlegesen saját vagyonukkal is felelőssék.

35. Ha a letárolási a város belterületén kívül kell teljesíteni, azon esetben a fent kitett díjakon kívül a város hatóság szervezeteiben megállapított napidíj, szállás és fuvarbér követelhető.

Az árvászek rendelkezése foganatosított árverések után a kiküldött tisztviselő által a város hatósági szervezetében megállapított napidíj számítható akkor is, ha az árverés a város belterületén foganatosítottatik is.

Módszítások a jog- s pénzügyi bizottság 158/1904. számú határozata szerint eszközöltettek.

Debreczen, 1904 deczemben hó 9-én.

Dr. Tóth Emil,
biz. jegyző.

TÓTH BÉLA

gyógyszertára és illatszer-raktárában
gyógyszerészi különlegességek
és illatszerek

a legnagyobb választékban kaphatók.

Eredeli francia és angol gyártmányok.

Hajdu vármegye és Debreczen sz. kir. város főispánja.

832.
1905. sz.

Pályázati hirdetés.

Debreczen sz. kir. város törvényhatóságánál évi 1800 korona fizetés és 400 korona lakpénzből álló javadalma-zással egybekötött 2 (két) rendőrfogalmazói állás üresedett meg.

Ezek az állások az alábbi határidő lejárta után tartandó legközelebbi rendes közgyűlésen választás utján fognak belőltetni.

Azok, kik pályázni kívánnak a törvényes minősítést kimutató képesek, felszerelt pályázati kérvényeiket hozzám folyó évi május hó 20-ik napján délután 5 órájáig annyival is inkább nyújtásák be, mert a későbbben érkező pályázati kérvények figyelembe vétetni nem fognak.

Ez alkalommal a választás folytán esetleg megüresedő állásokra is pályázat nyitattik.

Debreczen, 1905 május 4.

Domahidy Elemér,
főispán.

Debreczen szabad királyi város világitási vállalata.

A légszeszgyár városi üzlete és irodája építkezés miatt május 3-tól fogva ideiglenesen Piac-u. 65. sz. házba költözik (Miklós-utca sarkán). Telefon szám, mint eddig, 90.

A lámpagyújtók és az éjjeli ügyeletes szerelők ezentul is Piac-u. 81. sz. alatt maradnak az udvari kereszt-épületben és este 7 óra után oda kell fordulni szükség esetén. Ezen helyiség telefon száma 415. lesz.

DEBRECZEN SZ. KIR. VÁROS
VILÁGITÁSI VÁLLALATA.

SZŐLLŐLUGAST

Ültessünk minden ház mellé és kertjeinkben föld- és homoktalajon.

A szőlő hazánkban mindennütt megterem s nincsen oly ház, melynek fala mellett a legcsekélyebb gondozással felnevelhető nem volna, ezenkívül más épületeknek, kerteknek, kerítéseknek stb. a legremekesebb díszé, anélkül, hogy legkevésbébb helyet is elfoglalna az egyebre használható részekből. Ez a leghaladatosabb gyümölcs, mert minden évben terem.

Erre azonban nem minden szőlőfaj alkalmas (bár mind kuszó természetű), mert nagyobb része, ha meg is terem nem hoz, ezért sokan nem értek el eredményt eddig. Hol lúgasnak alkalmas fajokat ültettek, azok bőven ellátják házuakat az egész szőlőéres idejét a legkitűnőbb muskataly és más édes szőlőkkel.

A fajok ismertetésére vonatkozó szines fénynyomatu katalogus bárkinek ingyen és bérmentve küldetik meg, aki címét egy levelezőlapon tudatja. Borfaju szőlőültvények is még nagy mennyiségben kaphatók leszállított áron. Borok családi fogyasztásra 50 l. és feljebb olcsó árban és „Delaware” sima, ültetéshez és ebből borminta.

Érmelléki első szőlőültvénytelep Nagy-Kágya, Biharmegye.

Angol plaidek és takarók, svéd borkabátok
Borsos Katánál.

Uri divat, kalap és fehérnemű üzlet Békés
Lajos Debreczen, Piac-u. 44. dr. Ujfalussy-ház.
Angol női bluzsokat, férfi fehérneműket és kelen-
gyéket mérték szerint a legszebb kivitelben készít.

Villamos esengők, telefonok, villámhárítók berendezését minden terjedelemben, javítását és évi gondozását legutjánosabban és jótállás mellett eszközi FÖLDEVÁRI L. debreczeni első elektrotechnikai vállalata Kossuth-utca 1. sz. (az udvarban). Villamos felszerelések, zseb-lámpák, kerékpárok és alkatrészek raktára.

Képes árjegyzék ingyen.

Telefon-szám 168.

Hivatalok részére

mindenféle

RUGGYANTA- és RÉZ-BÉLYEGZŐK,

PECSENYOMÓK.

SZÁMOZÓGÉPEKET

és

ÁLLANDÓ FESTÉKPÁRNÁKAT

olcsó árban,

5 évi jótállás mellett, a legpontosabban készít az

ELSŐ DEBRECZENI

RUGGYANTA-BÉLYEGZŐ GYÁR

és KÖNYVNYOMDA

Debreczen, Simonffy-utca Sesztina-ház.

❖ **Legjobb vetőgép ma a világhírű** ❖
eredeti

Melichár-féle páros soru „Unicum-Drill“.

Kizárólagos raktár és képviselő:

Ráhmer Sándornál

Piacz-utca 26. (Nagytrafik-udvar.)

1/1905. kbb. szám.

Zárt ajánlati versenytárgyalási hirdetés.

Debreczen szab. kir. város közkórházi bizottsága a közkórháznak ágy- és ruhanemű szükségletét a szerződés megkötése idejétől számított 3 (három) évi időtartamra vállalat útján óhajtván biztosítani, azoknak szállítására zárt ajánlati versenytárgyalást hirdet.

A szállítási részletes feltételek a közkórház gondnokánál naponként d. e. 9—12, d. u. 3—5 óráig megtekinthetők.

A szállításra csakis bejegyzett helybeli kereskedők pályázhatnak s kizárólag hazai gyártmányval.

Ajánlattevők készpénzben vagy óvadékképes értékpapírban 1905. évi május hó 15-ik napjának d. e. 12 órá-

jáig a közkórház gondnokságánál az ajánlati összeg 5% ának megfelelő bánatpénzt tartoznak letenni.

Ezen bánatpénz a vállalat elnyerése esetén visszatartatik s biztosítékká egészítendő ki 10%-ra.

Az ajánlatok 1905. évi május hó 15. napjának déli 12 órájáig Debreczen szab. kir. város közkórházának gondnokságánál adandók be.

Később beérkezett, kész minták nélküli vagy bánatpénz letételéről elismervénnyel fel nem szerelt ajánlat ügyelembé nem vétetik.

A zárt ajánlatok 1905. évi május hó 16-án délután 3 órakor fognak a közkórházi gondnoki irodában felbontatni; eredménye felett pedig a kórházi bizottság döntend.

Debreczen, 1905. évi április hó 4-én.

A kórházi bizottság.

==== A ====

bel- és külföldi gyógyszerkülönlegességek

a naponta felmerülő

gyógyszer-ujdonságok, hasonszenvi gyógyszerek,
kötszerek, szépitőszerek

legnagyobb raktára Debreczen és vidékére

Mihalovits J.

gyógyszertára s gyógyszerészeti laboratoriuma

❖ **Debreczenben,** ❖

Főpiacz 31. szám, a városházzal szemben.

TÓTH GYULA
VASKERESKEDŐ, DEBRECZEN, Piac-utca 20. és 27. szám.

Ajánl legjobb minőségben a tavaszi idényre kertészeti, gazdasági és méhészeti szerszámokat és felszereléseket; kerti vasutort, gyermek-kocsik, fűrókádák, jég-szánkókat, vas- és rozbatortok, permaspor- és kerti fecskendők, minden vas- és fémiparhoz való szerszámok, túsákos kerítés-huzalok, építkezésekhöz vasgerendák, vas- és porcellán-kályhák, utóbiakhoz multiplikátor (hőfólesztő) betétek. — Legelőszob bévásárlási forrás.

Hirdetések leközlésére

legalkalmasabb

a városi könyvnyomda-vállalat

kiadásában megjelenő

„A V Á R O S“

ezimű heti lap,

mivel ez a nagy keresletnek örvendő lap a város és megye vagyonos közönségének állandóan kezében forog s így a feltűnő és csinos kivitelű hirdetések egész hetén át a hirdetőkre tereli a szükségletét beszerezni óhajtó közönség figyelmét.

Debreczen szabad kir. város könyvnyomda-vállalata

Városházépület. (Kossuth-utca.)

A modern technika legújabb vívmányaival felszerelve, készít mindenféle nyomtatványokat a leg egyszerűbbtől a legdrágábbig, jutányos ár mellett.

Meghívók, oljegyzési kártyák, üzleti nyomtatványok, körlevelek a legbiztonságosabban állítottak ki. — Vidéki megrendeléseket pontosan eszközöl.

Tartós betűnyomtatványokból készült tömörnyomtatványok helyben és vidéki nyomdáknak, könyvkötőknek jutányos ár mellett a legrovidebb idő alatt szolgálunk.

Sürgőnyozim:
VÁROSI KÖNYVNYOMDA-VÁLLALAT.
Telefon: 270. — Alapítva 1561-ben.

Ruhafestő

és vegyszertisztító intézet

HABÉCZY ANTAL

DEBRECZEN,
Széchenyi-utca 42-ik sz.
Telefon 323.

Fehérnemű
Gőzmosoda!!!

15136/1905. sz.

Árverési hirdetésny.

Debreczen sz. kir. város tulajdonát képező s a debreczeni 9216. sz. tjkvben a + 15 r. sz. 7880. hr. szám alatt felvett s telekkönyvileg 12 hold 48 □ öl kiterjedésű ingatlan (Dobozy-féle ház utáni ondódi föld) a törvényhatósági bizottsági közgyűlésnek kormányhatósági jóváhagyást is nyert 314/16,593—1904. bkgy. számú határozata értelmében, nyilvános árverésen el fog adatni.

Az árverés megtartása határidőül a f. 1905. évi június hó 7. napjának délelőtti 10 órája, helyiségeül pedig a városháza nagy tanácssterme tüzetik ki.

Kiküldött ár 8400 korona, melynek 10%-a bánatpénzül az árverés alkalmával az árverést vezető bizottság kezéhez készpénzben vagy elfogadható értékben letétbe helyezendő.

Árverési szándékozik a részletes árverési feltételeket a városi számvevői hivatalnál a hivatalos órák alatt megtekinthetik.

Kelt Debreczen sz. kir. város tanácsának 1905. évi április hó 27-ik napján tartott üléséből.

A városi tanács.

TELEFON 308. **MELOCCO PÉTER** TELEFON 308.

GYŐR. ~ ~ ~ BUDAPEST. ~ ~ ~ DEBRECZEN.

Képviselet: Debreczen és Hajdúmegye részére: LUKÁCS VILMOSNÁL, Hatvan-utca 5.

Márványmozaiklap.
Műkő- és Cseméntarugyár.
Beton és vasbeton.
Építési vállalat.
Átereszkek készítése.

Szabadalmazott géppel gyártott **karmentyus** és **csömöszőt** Cementszővelek, Csatornázás.

Beton és Granitto Ferrazo burkoló munkák.

Lukács Vilmosnál kaphatók rendkívül olcsó áron
a JOHN-féle kéménytoldó,

mely minden kémény huzatát megjavítja, füstzaklatást megszüntet.