
„Anuarul Institutului de Istorie «George Bariţiu» din Cluj-Napoca”, tom LI, 2012, p. 305-323

PREFECŢII CLUJULUI:
ANALIZĂ PROSOPOGRAFICĂ

Zoltán Györke *

Abstract: This study presents data about social origin, life, education, intellectual profile,
political and administrative career of Cluj prefects from interbelic period. The prefects of
Cluj county were complex personalities. They followed different university studies, from
theology or medicine to law and political science. Nevertheless, they had a legal thinking,
13 prefects among 15 having law degree. The government representatives in the territory
also stood out as brave soldiers, journalists, famous doctors or lawyers, were members of
cultural associations or charities. Almost without exception, Cluj prefects were born in
Transylvania and Banat. At appointment, the mean age of the prefects was 42 years.
Latter, just because they were prefects, the communist regime persecuted and condemned
them.
Keywords: Administration, Cluj, the Interwar Period

În perioada cuprinsă între anii 1920 şi 1940, cele 24 de guverne succesive ale
României au considerat de cuviinţă să-şi numească reprezentanţii în fruntea
administraţiei judeţului Cluj, din rândul oamenilor politici. Pe lângă membri ai
partidelor aflate la guvernare sau apropiaţi ai liderilor locali, au fost numiţi în funcţia
de prefect al judeţului Cluj şi profesionişti ai administraţiei, din corpul inspectorilor
generali administrativi sau al subprefecţilor. Astfel, un număr de 15 reprezentanţi ai
elitei politice, administrative sau militare din Transilvania au fost prefecţi ai Clujului:
Petru Meteş, Alexandru Ştefănescu, Septimiu Mureşanu, Octavian Simu, Octavian
Utalea, Marcian Căluţiu, Victor Hodor, Partenie Dan, Adam Popa, Emil Colbazi,
Liviu Dan, Eugen Dunca, Cornel Anca, Nicolae Bireescu şi Manole Enescu.

Prin preocupările anterioare câştigării încrederii guvernului, dar şi după
revocarea lor din funcţie, cei ce au fost numiţi „capi ai administraţiei judeţene” vor
arăta un interes sincer pentru consolidarea noului stat. De aceea, această scurtă analiză
prosopografică acordă spaţii egale, tuturor prefecţilor interbelici ai judeţului Cluj,
chiar dacă unii au asigurat doar interimatul acestei importante funcţii.

Petru D. Meteş
(1886-1946)

Petru Meteş s-a născut în anul 1886, în satul Geomal, comuna Stremţ, judeţul

Alba. Părinţii săi, Dumitru şi Paraschiva Meteş, erau agricultori şi deţineau o

* drd., Institutul de Istorie „George Bariţiu” Cluj-Napoca; e-mail: gyorkezoltan@yahoo.com

 Zoltán Györke 2

306

proprietate de 8-10 iugăre de teren1. Petru Meteş era fratele mai cunoscutului Ştefan
Meteş, preot, om politic, istoric, director al Arhivelor Statului din Cluj şi membru
corespondent al Academiei Române2.

Tânărul Petru Meteş susţine licenţa în drept la Universitatea din Cluj în 19083,
apoi, în 1910 este deja pretorul unei plase din judeţul Alba4. Se căsătoreşte cu Iustina

şi au împreună un fiu, Mircea, născut la 12 decembrie
1912, la Aiud5. În anul 1913, Petru Meteş este avocat
la Aiud şi membru în conducerea Băncii „Goronul”
din localitate6, membru al filialei „Asociaţiunii pentru
Literatura Română şi Cultura Poporului Român” din
Aiud-Teiuş7.

Avocatul Meteş participă, în 1917, la luptele
din Moldova8, făcând parte şi din Corpul Voluntarilor
Români din timpul Primului Război Mondial, în
prizonieratul rusesc9.

Anul 1919 îl găseşte pe Petru Meteş judecător
şi prim-preşedinte al Tribunalului Ibaşfalău
(Dumbrăveni, judeţul Sibiu), funcţie din care este
apoi avansat de Consiliul Dirigent, în 12 februarie

1919, în cea de prim-preşedinte al Tribunalului Braşov10. La 25 septembrie 1919,
judecătorul Meteş ocupa încă aceeaşi funcţie, apoi este numit prefect delegat al
judeţului Alba11.

Prin Înaltul Decret Regal nr. 3.990 din 5 octombrie 1920, la propunerea
Ministrului de Interne Constantin Argetoianu, Petru Meteş, este transferat în funcţia
de prefect delegat al judeţului Cojocna12 şi oraşului Cluj13. Doi ani mai târziu, este

1 Http://86.125.17.36/Fise%20matricole%20penale%20%20detinuti%20politici/M/M%2005.%20M
era%20-%20Mihalache/Metes%20Stefan/index.php, la 2.11.2010

2 Ştefan Meteş la 85 de ani, Cluj-Napoca, 1977, p. 31; „Monitorul Oficial”, nr. 96 din 28 aprilie
1931; „Monitorul Oficial”, nr. 100 din 2 mai 1931.

3 Clujeni ai secolului 20 (infra: Clujeni …), Cluj-Napoca, Casa Cărţii de Ştiinţă, 2000, p. 202.
4 „Patria”, nr. 37 din 22 februarie 1923.
5 Ioan Ciupea, Virgiliu Ţârău, Liberali clujeni. Destine în Marea Istorie, Cluj-Napoca, Edit.

Mega, 2007, p. 242.
6 Vasile Dobrescu, Funcţii şi funcţionalităţi în sistemul de credit românesc din Transilvania până la

primul război mondial, Târgu-Mureş, Edit. Universităţii „Petru Maior”, 2006, p. 156.
7 „Transilvania”, nr. 7-9 din 1 septembrie 1914.
8 I. Ciupea, V. Ţârău, op. cit., p. 241.
9 Clujeni..., p. 202.
10 Gheorghe Iancu, Justiţie românească în Transilvania (1919), Cluj-Napoca, Edit. Ecumenica

Press, 2006, p. 93-94.
11 Ibidem, p. 271-272.
12 Judeţul Cluj s-a numit anterior Cojocna (Kolozs, în limba maghiară), denumire ce se va păstra

până în anul 1926, vezi „Monitorul Oficial al judeţului Cluj”, nr. 7 din 17 martie 1927.
13 „Monitorul Oficial”, nr. 147 din 6 octombrie 1920.

3 Prefecţii Clujului. Analiză prosopografică 307

reconfirmat în funcţie14. Petru Meteş a fost prefect al judeţului Cojocna, între 6
octombrie 1920 şi 17 martie 192315.

În anul 1923, aflat în funcţia de prefect al judeţului, având consimţământul
guvernului, Petru Meteş îşi depune candidatura pentru a fi ales deputat, într-o
circumscripţie din judeţului său natal (Ighiu)16. La 6 martie 1923, Camera Deputaţilor
validează alegerea lui Petru Meteş ca deputat al judeţului Alba de Jos17. În
15 ianuarie 1924, îl găsim pe deputatul Petre Meteş ca membru fondator al „Băncii
Voluntarilor”, o bancă înfiinţată pentru a servi interesele financiare ale foştilor
voluntari18.

Candidând pe listele liberalilor clujeni în alegerile din 1926, pentru Senat, dar
de data acesta fără succes19, Petru Meteş îşi reia ocupaţia de avocat în Baroul din
Cluj20. În 12 septembrie 1926, avocatul Meteş este referent la Congresul
proprietarilor de case21. Petru Meteş îşi continuă şi activitatea politică, în anul 1930
alăturându-i-se lui Gheorghe Brătianu22. În anul 1933, este tot avocat la Cluj23, iar
în 1934, Petru Meteş activează în „Acţiunea Patriotică”24. În 1940 face parte din
Sfatul Frontului Renaşterii Naţionale al judeţului Cluj, iar în calitatea sa de secretar
general al primăriei participă la organizarea adunării de constituire a Comitetului
pentru afirmarea vrerilor Ardealului25. În 18 ianuarie 1945, Petru Meteş este
membru în comitetul executiv al Uniunii Democrate Române din Teritoriile
eliberate, organizaţia Cluj26.

Petru Meteş se stinge din viaţă în anul 1946.
În 23 ianuarie 1960, Comitetul executiv al Sfatului popular al oraşului Cluj,

hotărăşte să „nu se ia în considerare numitului Meteş Petru vechimea în câmpul
muncii”, de până la 23 august 1944, pur şi simplu din cauză că acesta a fost avocat

14 Alexandru Lapedatu, Amintiri, Cluj-Napoca, Edit. Albastră, 1998, p. 189.
15„Monitorul Oficial”, nr. 147 din 6 octombrie 1920; „Monitorul Oficial”, nr. 273 din

18 martie 1923.
16 „Patria”, nr. 32 din 15 februarie 1923.
17 „Patria”, nr. 52 din 11 martie 1923; Ioan Opriş, Alexandru Lapedatu în cultura românească

(Contribuţii la cunoaşterea vieţii politice şi culturale româneşti din perioada 1918-1947), Bucureşti,
Edit. Ştiinţifică, 1996, p. 326.

18 „Clujul”, nr. 3 din 20 ianuarie 1924.
19 „Înfrăţirea poporului”, nr. 20 din 16 mai 1926.
20 Primăria Municipiului Cluj. Listele electorale permanente pentru Cameră şi Senat, compuse

potrivit art.14 din legea electorală de la 27 martie 1926, Cluj, Tipografia Naţională S.A., f.a.
21 „Clujul”, nr. 36 din 5 septembrie 1926.
22 I. Ciupea, op. cit., p. 241.
23 Cluj-Kolozsvári kalauz és cimtár [Călăuza şi catalogul Clujului] (infra: Cluj-Kolzsvari…),

Cluj - Kolozsvár, Concordia nyomda nyomása, 1933, p. 154.
24 „Acţiunea Patriotică-Cluj”, Cluj, 1935, p. 10.
25 I. Ciupea, op. cit., p. 241.
26 Virgiliu Ţârău, Un oraş în tranziţie. Negocierile dintre Frontul Naţional Democrat şi Uniunea

Democrată Română din Cluj (noiembrie 1944 – martie 1945), „Anuarul Institutului de istorie «George
Bariţiu» din Cluj-Napoca” Series Historica, XLV, 2006, Cluj-Napoca, Edit. Academiei Române, 2007, p. 251.

 Zoltán Györke 4

308

între 1920-1923, prefect al judeţelor Alba şi Cluj între 1923-1926 şi deputat, membru
în comitetul de conducere al Partidului Naţional Liberal27.

Alexandru N. Ştefănescu
(1884 - ?)

Alexandru Ştefănescu, născut în 8 noiembrie 1884, a fost de profesie inginer

agronom. Tânărul Ştefănescu îşi începe cariera administrativă în anul 1907, la Regia
monopolului statului, unde, ocupă, succesiv funcţii de
execuţie, dar şi de conducere. Din 1 decembrie 1907,
este verificator clasa a II-a, din 1 februarie 1908
verificator clasa I, din 24 martie 1908 subşef clasa
a II-a, din 13 martie 1913 este subşef clasa I, din
1 iunie 1913 este şef clasa a II-a, iar din 28 noiembrie
1918, este şef clasa I la aceeaşi instituţie. Din 15 iulie
1919, Alexandru Ştefănescu este consilier agricol, iar
din 30 iunie 1920, inspector agricol, la Curtea
agricolă28. În 29 ianuarie 1922, fiind inspector
agronom în Ministerul Agriculturii, a fost delegat să
îndeplinească funcţia de inspector general adminis-
trativ în Ministerul de Interne29.

Alexandru N. Ştefănescu, inspector general administrativ, începând cu
18 martie 1923, este delegat să conducă, provizoriu, prefectura judeţului Cojocna şi a
oraşului Cluj, până la numirea unui titular30, ocupând această demnitate până în
30 iulie 192331.

Peste doar câţiva ani, fostul prefect al Clujului este numit inspector general
administrativ în judeţul Făgăraş, funcţie din care este mutat, la data de 23 iunie 1927,
în cea de prefect al aceluiaşi judeţ32. În anul 1938, Alexandru Ştefănescu este din
nou inspector general administrativ33.

Alexandru Ştefănescu a fost decorat cu „Coroana României” în grad de ofiţer,
„Răsplata Muncii 25 de ani de serviciu” şi cu Ordinul Grec „Mântuitorul”34.

27 Prefecţii judeţului Cluj, Cluj-Napoca, Imprimeria „Ardealul”, 2003, p. 42.
28 Ministerul Internelor. Direcţiunea Administraţiei de Stat. Anuarul funcţionarilor din administraţia

centrală şi exterioară a ministerului, aprilie 1938 (infra: Ministerul Internelor …), Bucureşti, Monitorul
Oficial şi Imprimeriile Statului, Imprimeria Centrală, 1938, p. 73.

29 „Monitorul Oficial”, nr. 245 din 29 ianuarie 1922.
30 „Monitorul Oficial”, nr. 273 din 18 martie 1923.
31 „Monitorul Oficial”, nr. 95 din 31 iulie 1923.
32 „Monitorul Oficial”, nr. 136 din 23 iunie 1927.
33 Ministerul Internelor..., p. 9.
34 Ibidem, p. 73.

5 Prefecţii Clujului. Analiză prosopografică 309

Septimiu B. Mureşanu
(1874-1926)

Septimiu Mureşanu s-a născut în 1874, în satul Tâgşor, judeţul Cluj (azi, în

judeţul Bistriţa-Năsăud)35 ca fiu al preotului greco-catolic Baziliu Mureşanu36,
originar din Chimitelnicul de Câmpie, şi al Veronicăi
Poruţiu, născută în anul 1849, în Ceanul Mic, judeţul
Cluj37. Septimiu Mureşanu a fost căsătorit cu Mia
(Caliopi38) Portius cu care a avut doi copii, Octavian
(născut în 1909) şi Mariana (născută în 1910)39.

Septimiu Mureşanu urmează primele clase în
satul natal şi în Turda, apoi liceul şi studii de teologie
la Blaj. La Blaj, Septimiu Mureşanu este şi redactor al
revistei „Furnica” şi conduce Societatea Culturală
„Inocenţiu Micu Clain”40. Ca student, timp de trei ani,
a scris zilnic articole, poezii şi povestiri la „Tribuna” şi
„Foaia poporului” din Sibiu. Din cauza articolelor sale
politice, a fost de mai multe ori închis la Cluj şi Vác
(azi în Ungaria). Apoi, sfătuit de mitropolitul Victor
Mihalyi de Apşa, pleacă la Bucureşti, unde absolvă Facultatea de drept şi pe cea de
filosofie; aici devine şi membru al Partidului Naţional Liberal41.

Timp de şase ani, Septimiu Mureşanu a fost secretarul Ligii Culturale42,
perioadă în care îl cunoaşte pe Alexandru Lapedatu, cu care a colaborat îndeaproape
mai târziu43 şi cu care a „legat şi întreţinut o intimă prietenie”44.

După absolvirea studiilor universitare, Septimiu Mureşanu pleacă la Berlin şi la
Paris pentru studii literare şi juridice, cu o bursă a „Ligii Culturale”. Întors în ţară în
1897, viitorul prefect se stabileşte în Vechiul Regat, unde este mai întâi magistrat,
pentru doi ani45, perioadă în care a înfiinţat mai multe bănci populare şi cooperatiste46.
Apoi, îşi începe cariera administrativă, ocupând, pe rând, diferite funcţii publice:

35 „Înfrăţirea”, nr. 873 din 19 august 1923.
36 „Înfrăţirea poporului”, nr. 9 din 28 februarie 1926.
37 I. Ciupea, op. cit., p. 264.
38 Arhivele Naţionale, Serviciul Judeţean Cluj, Fond Prefectura judeţului Cluj, (infra: ANSCJ,

Prefectura Cluj), cutia 230/1926, nepaginat.
39 I. Ciupea, op. cit., p. 265.
40 Ibidem, p. 264.
41 „Înfrăţirea”, nr. 873 din 19 august 1923; „Înfrăţirea poporului”, nr. 9 din 28 februarie 1926.
42 „Înfrăţirea”, nr. 873 din 19 august 1923.
43 I. Ciupea, op. cit., p. 265.
44 A. Lapedatu, op. cit., p. 49-50.
45 „Înfrăţirea”, nr. 873 din 19 august 1923.
46 „Înfrăţirea poporului”, nr. 9 din 28 februarie 1926.

 Zoltán Györke 6

310

administrator de plasă în Muscel, la Leordeni, director de prefectură şi prefect al
judeţului Muscel, iar după 1918, inspector general administrativ47. Numit apoi într-o
funcţie de conducere la Prefectura Ilfov, lipseşte o perioadă înrolându-se în armată, de
unde guvernul îl recheamă, pentru mai dificila „ţinere a frontului în câmpul de luptă
civilă”48.

La 31 iulie 1923, Septimiu Mureşanu era inspector general administrativ şi
prefect al judeţului Mureş-Turda, de unde va fi transferat în funcţia de prefect al
judeţului său natal49. Septimiu Mureşanu a fost prefect al judeţului Cojocna, din
31 iulie 192350 şi până în 22 februarie 1926, când se stinge din viaţă.

Septimiu Mureşanu a fost decorat cu 11 medalii pentru merite în serviciu,
printre care: „Steaua României” în grad de Comandor, „Coroana României” în grad
de Ofiţer, „Răsplata Muncii pentru Construcţii Şcolare” clasa I, „Răsplata Muncii
pentru Învăţământ” clasa I, „Răsplata Muncii pentru Biserică” clasa I, „Bărbăţie şi
Credinţă” clasa I, „Avântul Ţării” şi „Medalia publicului”51.

Octavian S. Simu
(1890-1972)

Octavian Simu s-a născut în 15 ianuarie 1890, în localitatea Uioara de Sus,

judeţul Alba, a fost de profesie jurist. Urmează cursurile liceului „Sfântul Vasile”
din Blaj, iar apoi pe cele ale facultăţii de drept şi ştiinţe de stat52. Se căsătoreşte, la
Cluj, în 25 noiembrie 1920, cu Ancuţa Pop53. Locotenentul Octavian Simu
participă la organizarea batalioanelor naţionale din fosta Austro-Ungarie, iar în
toamna anului 1918, se află la comanda gărzilor orăşeneşti şi judeţene54.

Octavian Simu îşi începe cariera administrativă în 15 ianuarie 191955, ocupând
diferite funcţii: prim-pretor din 14 august 1919, secretar general al prefecturii din
6 noiembrie 1920, din nou prim-pretor din 26 aprilie 1921, în noiembrie 1922 este
prim-pretorul plasei Sărmaş din judeţul Cojocna56. Prin decizia ministerială

47 „Înfrăţirea poporului”, nr. 9 din 28 februarie 1926; Ioan Ciupea, op. cit., p. 265; Ioan Opriş,
op. cit., p. 112.

48 „Ujság”, nr. 43 din 23 februarie 1926.
49 „Monitorul Oficial”, nr. 95 din 31 iulie 1923.
50 Idem.
51 ANSJCJ, Prefectura Cluj, cutia 218/1926, nepaginat; „Ujság”, nr. 43 din 23 februarie 1926;

„Clujul românesc”, nr. 9 din 28 februarie 1926.
52 Primăria Municipiului Cluj. Listele alegătorilor comunali..., p. 367; Ministerul Internelor...,

p. 108.
53 ANSJCJ, Prefectura Cluj, cutia 119/1924, f. 908.
54 Ioan M. Bota, Floreşti-Cluj, străveche vatră de istorie românească, Cluj-Napoca, Edit. Societăţii

Culturale Pro Maramureş „Dragoş Vodă”, 2000, p. 41, 56.
55 „Monitorul Oficial al judeţului Cojocna”, nr. 5 din 16 mai 1924.
56 Ministerul Internelor..., p. 108; ANSJCJ, Prefectura Cluj, cutia. 119/1924, f. 908.

7 Prefecţii Clujului. Analiză prosopografică 311

nr. 20.988 din 8 aprilie 1924, Octavian Simu, prim-pretorul plasei Huedin, este
delegat să îndeplinească funcţia de subprefect al judeţului Cluj57, iar prin Înaltul
decret regal nr. 1.217 din 22 martie 1926, este numit subprefect definitiv al
judeţului58, funcţie pe care o va ocupa până în anul 1929. În 1929, Octavian Simu
este transferat la ministerul de Interne, dar obţine, în instanţă anularea deciziei de
transfer59. Prin Înaltul decret regal nr. 1.535 din 16 mai 1929, subprefectul judeţului
Cluj este mutat, în interes de serviciu, la prefectura judeţului Făgăraş60. Octavian
Simu părăseşte judeţul Cluj din 6 martie 1930 şi până în 31 mai 1933, fiind numit şef
de secţie la serviciul ministerial de Interne din Directoratul din Timişoara61. Din
această funcţie este numit prin decizia ministrului de interne nr. 7.737 din 22 iunie
1931, director de prefectură, delegat, la prefectura judeţului Cluj62, până în 11 iunie
1932, când este revocat din funcţie şi repartizat la Inspectoratul general administrativ
din Cluj63. Apoi, în 1934 este din nou directorul prefecturii judeţului Cluj64, din
11 septembrie 1934 este din nou prim-pretor65, în 5 iulie 1935 fiind prim-pretor al
plasei Călata. Delegat ca director de prefectură, este mutat ca prim-pretor al plasei
Centrale din judeţul Năsăud66, iar din 31 martie 1936 a fost numit în funcţia de
subprefect al judeţului Satu Mare67.

Octavian Simu a fost prefect al judeţului Cluj în două rânduri, mai întâi
prefect delegat în perioada 12 februarie 1926 – 18 martie 192668 şi apoi, între
6 iunie 1927 şi 22 iunie 192769. Prin decizia ministerială nr. 10.815 P din 5 iunie
1927, preşedintele Consiliului de miniştri şi ministru de Interne Barbu Ştirbey îl
deleagă pe subprefectul judeţului Simu S. Octavian să conducă prefectura judeţului
Cluj70.

Octavian Simu a fost decorat cu medaliile „Steaua Românei” în grad de Ofiţer,
„Răsplata Muncii” clasa I, „Coroana României” în grad de Ofiţer, „Bărbăţie şi
Credinţă Clasa I”71.

Octavian Simu se stinge din viaţă în anul 197272.

57 ANSJCJ, Prefectura Cluj, cutia 133/1924, nepaginat.
58 ANSJCJ, Prefectura Cluj, cutia 219/1926, nepaginat.
59 ANSJCJ, Prefectura Cluj, cutia 528/1931, nepaginat.
60 ANSJCJ, Prefectura Cluj, cutia 391/1929, nepaginat.
61 Ministerul Internelor..., p. 108.
62 ANSJCJ, Prefectura Cluj, cutia 527/1931, nepaginat.
63 ANSJCJ, Prefectura Cluj, cutia 575/1932, nepaginat.
64 ANSJCJ, Prefectura Cluj, cutia 668/1934, nepaginat.
65 Ministerul Internelor..., p. 108.
66 ANSJCJ, Prefectura Cluj, cutia 713/1935, nepaginat.
67 Ministerul Internelor..., p. 25 şi p. 108.
68 ANSJCJ, Prefectura Cluj, cutia 225/1926, nepaginat.
69 „Monitorul Oficial”, nr. 122 din 6 iunie 1927; „Monitorul Oficial”, nr. 136 din 23 iunie 1927.
70 „Monitorul Oficial”, nr. 122 din 6 iunie 1927.
71 ANSJCJ, Prefectura Cluj, cutia 211/1926, 219/1926, nepaginat.

 Zoltán Györke 8

312

Octavian S. Utalea
(1868-1932)

Octavian Utalea s-a născut în 11 februarie 1868, în localitatea Maieru, judeţul

Bistriţa-Năsăud73. Urmează şcoala primară la Sângeorz, între 1881 şi 1889, cursurile
gimnaziului superior român din Năsăud, iar apoi,
cursurile Facultăţilor de drept şi economie politică la
Universitatea din Cluj, unde obţine şi licenţa în 1906;
totodată, activează în Societatea de lectură „Virtus
Romana Rediviva”, publică în „Musa someşană”.
Fiul învăţătorului Ştefan Utalea, Octavian Utalea,
avocat în 1906 la Târgu-Mureş, se căsătoreşte cu
Elena Silaşi, fiica protopopului greco-catolic din
Bistriţa, şi se stabileşte la Rodna74. În 1907, Octavian
Utalea este avocat la Rodna-Veche şi se înscrie, în
22 septembrie 1907, la Bistriţa, în „Asociaţiunea
pentru Literatura Română şi Cultura Poporului
Român”75. Mai târziu, Octavian Utalea este căpitan în

armata austriacă în Primul Război Mondial, activează în cadrul secţiei militare a
Senatului Naţional Român din Cluj76. În 1918 face parte din Sfatul Naţional din Cluj,
calitate în care organizează gărzile naţionale din Ardeal, apoi este membru în
Marele Sfat Naţional de la Alba Iulia77.

În anul 1919, Octavian Utalea este numit de Consiliul Dirigent, în funcţia de
subprefect al judeţului Cojocna78, iar în această calitate, participă în 11 martie 1919
la preluarea conducerii Tribunalului Cluj79, precum şi, în 18 ianuarie 1919, la
preluarea primăriei oraşului şi prefecturii judeţului Cluj80. Octavian Utalea a fost
primar al Clujului în perioada 1 mai 1923 – 14 martie 192681. Fostul prefect al
judeţului Cluj este, din 5 octombrie 1927, prefect al judeţului Bistriţa-Năsăud82.

72 I. Bota, op. cit., p. 41.
73 Primăria Municipiului Cluj. Listele alegătorilor comunali..., p. 430; Clujeni..., p. 328.
74 „Naţiunea”, nr. 140 din 7 iulie 1927; Clujeni..., p. 328; Ioan Ciupea, op. cit., p. 440.
75 „Transilvania. Analele Asociaţiunii pentru literatura română şi cultura poporului român”, nr. IV,

octombrie-noiembrie, 1907.
76 I. Ciupea, op. cit., p. 440.
77 „Naţiunea”, nr. 140 din 7 iulie 1927; „Înfrăţirea poporului”, nr. 13-15 din 4 aprilie 1926; Clujeni,

op. cit., p. 328.
78 „Naţiunea”, nr. 140 din 7 iulie 1927.
79 Gh. Iancu, op. cit., p. 122-123.
80 Administraţia românească în judeţul Cluj, Cluj, Tipografia „Cartea românească”, 1937, p. 3.
81 Octavian Buzea, Clujul 1919-1939, Cluj, Tipografia „Ardealul”, 1939, p. 108.
82 „Monitorul Oficial”, nr. 220 din 5 octombrie 1927; „Glasul Ardealului”, nr. 40 din

16 octombrie 1927.

9 Prefecţii Clujului. Analiză prosopografică 313

Marcian Căluţiu
(1885-1940)

Marcian Căluţiu s-a născut în anul 188583,

a urmat cursurile Facultăţii de drept de la
Budapesta, fiind şi deputat în Parlamentul
Ungar84. În 27 ianuarie 1919, Marcian Căluţiu a
fost numit de Consiliul Dirigent prefect al
judeţului Târnava Mică85.

Marţian Căluţiu a fost prefect al judeţului
Cluj, între 8 aprilie 1926 şi 5 iunie 192786, numit
prin Înaltul decret regal nr. 1.877 din 2 aprilie
192687.

În 1928, avocatul Marcian Căluţiu este
membru în Consiliul de administraţie al Băncii
Agrare S.A. Cluj88 şi membru al Partidul
Poporului89. În anul 1933, Marcian Căluţiu este
tot avocat, la Cluj90.

Marcian Căluţiu se stinge din viaţă, în 194091.

Victor Hodor
(1883 - ?)

Victor Hodor s-a născut în 9 mai 1883, în judeţul Maramureş. Urmează studii la

Sighet, apoi Facultatea de drept92. Juristul Victor Hodor a fost şi publicist, colaborând
la reviste de profil politic şi administrativ din epocă93.

La vârsta de 23 de ani, Victor Hodor îşi începe cariera administrativă. În
12 februarie 1906, este practicant administrativ, din 25 octombrie 1912 este pretor,

83 Primăria Municipiului Cluj. Listele electorale permanente..., p. 61.
84 Victor Fola, Contribuţii ale şcolilor Blajului la dezvoltarea elitelor intelectuale ale românilor

(1850-1918), „Studia Universitatis Petru Maior”, Series Historia, Târgu-Mureş, 2007, p. 111.
85 „Gazeta Oficială publicată de Consiliul Dirigent al Transilvaniei, Banatului şi Ţinuturilor

româneşti din Ungaria”, nr. 6 din 14/27 ianuarie 1919.
86 „Monitorul Oficial”, nr. 78 din 8 aprilie 1926; „Monitorul Oficial”, nr. 122 din 6 iunie 1927.
87 „Revista administrativă”, anul V, nr. 8/1926.
88 „Societatea de mâine. Revistă bilunară pentru probleme sociale şi economice”, nr. 3 din

15 februarie 1928.
89 ANSJCJ, Prefectura Cluj, cutia 327/1928, nepaginat.
90 Cluj-Kolozsvári..., p. 154.
91 Arhivele Naţionale, Serviciul Judeţean Cluj, Fond Colegiul de avocaţi Cluj (infra: ANSJCJ,

Colegiul de avocaţi), dos. 115/1957, f.10.
92 Ministerul Internelor..., p. 73; Lucian Predescu, Enciclopedia Cugetarea. Material românesc.

Oameni şi înfăptuiri, Bucureşti, Institutul de arte grafice „Cugetarea”, 1940, p.397; Clujeni..., p. 145.
93 Lucian Predescu, op. cit., p. 397; Clujeni..., p.145; Prefectura judeţului Cluj, Prefecţii judeţului

Cluj, Cluj-Napoca, Imprimeria „Ardealul”, 2003, p. 44.

 Zoltán Györke 10

314

iar din 1 mai 1919, primar al oraşului Sighet94. Victor Hodor a fost delegat al
României la Budapesta, Paris, Viena, Belgrad şi Praga95 şi a făcut parte din comisia
româno-maghiară pentru evaluarea bunurilor statului maghiar, rămase statului
român după 191896. În 18 martie 1920, Hodor este numit subprefect, iar începând
cu 4 octombrie 1922, inspector general administrativ97. Inspectorul general
administrativ Victor Hodor este numit prefect al judeţului Bihor, în 31 iulie 192398
dar în ianuarie 1924, este deja destituit din funcţie99.

Victor Hodor a fost, în două rânduri, prefect al
judeţului Cluj: între 23 iunie 1927 şi 4 octombrie
1927100, respectiv în perioada 28 aprilie 1931 – 7 mai
1931101. Prin Înaltul Decret Regal nr. 2.882 din
4 octombrie 1927, încetează delegaţia lui Hodor de a
îndeplini funcţia de prefect102. Din 13 mai 1930, prin
decretul regal nr. 1.636 din 3 mai 1930, Victor Hodor,
inspector general administrativ, a fost numit în funcţia
de secretar general al Directoratului Ministerial IV
Cluj103. Prin decizia ministrului de interne nr. 4.971
din 18 mai 1931, Victor Hodor este însărcinat cu
conducerea Directoratului104. Din data de 15 iunie
1931 este din nou inspector general administrativ cu
sediul în Cluj105, iar la începutul anului 1938, Victor
Hodor este secretar general al Ţinutului Someş106.

Fostul prefect a fost numit preşedinte al comisiei româno-cehoslovace,
constituită în vederea predării registrelor de stare civilă ale comunelor de dincolo de
râul Tisa cedate Cehoslovaciei107.

 Victor Hodor a fost decorat cu mai multe medalii: „Coroana României” în grad
de Comandor, „Meritul Comerţului şi Industriei” clasa I, Ordinul iugoslav „Sfântul
Sava” în grad de Mare Ofiţer108.

94 Ministerul Internelor..., p. 73; Alexandru Filipaşcu, Istoria Maramureşului, Baia Mare, Edit.
„Gutinului”, 1997, p. 192.

95 Lucian Predescu, op. cit., p. 397.
96 „Naţiunea”, nr. 130 din 24 iunie 1927.
97 Ministerul Internelor..., p. 73.
98 „Monitorul Oficial”, nr. 95 din 31 iulie 1923.
99 „Clujul”, nr. 2 din 13 ianuarie 1924.
100 „Monitorul Oficial”, nr. 136 din 23 iunie 1927 şi „Monitorul Oficial”, nr. 220 din 5 octombrie 1927.
101 „Monitorul Oficial”, nr. 96 din 28 aprilie 1931 şi „Monitorul Oficial” nr. 105 din 8 mai 1931.
102 „Monitorul Oficial”, nr. 220 din 5 octombrie 1927.
103 „Monitorul Oficial al judeţului Cluj”, nr. 20 din 20 iunie 1930.
104 „Buletinul Oficial al Directoratului Ministerial IV. Cluj”, nr. 19 din 28 mai 1931.
105 Ministerul Internelor..., p. 73.
106 Arhivele Naţionale, Fond Ministerul de Interne, dos. 2/1939, f. 32.
107 „Memoria Ethnologica”, an VII, nr. 21-23/1997, p. 2041.
108 Ministerul Internelor..., p. 73.

11 Prefecţii Clujului. Analiză prosopografică 315

Partenie Dan
(1892 - ?)

Născut în 6 februarie 1892 în Făgăraş,

Partenie Dan a urmat cursurile facultăţilor de
teologie, drept şi ştiinţe politice109, a fost voluntar
în Primul Război Mondial, ajungând până la gradul
de aghiotant de corp de armată110.

Înscris în Corpul Avocaţilor din Cluj din
20 noiembrie 1922111, Partenie Dan a fost membru
al Partidului Naţional Liberal şi secretar al PNL
Cluj112. Partenie Dan a fost, succesiv, şef de sector,
deputat între 15 iunie 1931 – 10 iunie 1932, în 1933
deputat al PNL (I.G. Duca)113, apoi din nou deputat,
în mandatul 1 februarie 1934 – 20 noiembrie
1937114. În noiembrie 1936, este deputat PNL şi
vicepreşedinte al Camerei Deputaţilor115, membru
în delegaţia permanentă a PNL Cluj în anii 1929 şi 1935116.

Partenie Dan a fost prefect al judeţului Cluj, între 5 octombrie 1927 şi
15 noiembrie 1928117. În urma raportului ministrului de Interne I. G. Duca nr.
20.588 P din 1927, Regenţa îl numeşte prin Înaltul decret regal nr. 2.882 din 4
octombrie 1927 pe Partenie Dan, prefect al judeţului Cluj118.

În anul 1937, ministrul Valer Pop îl numeşte pe Partenie Dan preşedinte al
Camerei de Comerţ din Cluj, iar în 1937, este numit prefect al judeţului Năsăud119.
În toamna anului 1940 este director al fabricii „Industria lânii” din Timişoara, între
anii 1945 şi 1946 este membru al PNL Tătărescu şi membru al delegaţiei
permanente al acestui partid120.

109 „Înfrăţirea poporului”, nr. 20 din 16 mai 1926; Prefectura judeţului Cluj, Prefecţii judeţului Cluj,
Cluj-Napoca, Imprimeria „Ardealul”, 2003, p. 44.

110 „Înfrăţirea poporului”, nr. 20 din 16 mai 1926; „Glasul Ardealului”, nr. 40 din 16 octombrie
1927.

111 Primăria Municipiului Cluj. Listele electorale permanente..., p. 86; Ioan Ciupea, op. cit.,
p. 106-107.

112 „Glasul Ardealului”, nr. 40 din 16 octombrie 1927.
113 Adunarea Deputaţilor. Listă nominală cu arătarea grupării politice, profesiunii, stării

civile şi domiciliului domnilor deputaţi aleşi în alegerile din 20 decembrie 1933. Sesiunea începută la
1 februarie 1934, p. 10.

114 I. Opriş, op. cit., p. 330-332.
115 Adunarea Deputaţilor..., p. 3, 12.
116 I. Ciupea, op. cit., p. 106-107.
117 „Monitorul Oficial”, nr. 220 din 5 octombrie 1927.
118 „Monitorul Oficial”, nr. 220 din 5 octombrie 1927.
119 „Keleti Ujság”, nr. 268 din 20 noiembrie 1937.
120 Narcis Dorin Ion, Gheorghe Tătărescu şi Partidul Naţional Liberal (1944-1948), Bucureşti,

Edit. Tritonic, 2003, p. 132.

 Zoltán Györke 12

316

Adam Popa
(1897 - ?)

Adam Popa s-a născut în 30 iulie 1897, în Jamu
Mare, judeţul Timiş (fostul judeţ Caraş). Licenţiat în
drept, Adam Popa a fost avocat la Cluj121 şi preşedinte
al organizaţiei „Frontul Românesc” din judeţul
Turda122, preşedinte al Cercului Studenţesc „Petru
Maior”123 şi membru fondator al mişcării „Chemarea
Tinerimii Române”124. În anul 1930 Adam Popa era
căsătorit şi avea un copil125.

Adam Popa a fost prefect al judeţului Cluj între
16 noiembrie 1928 şi 27 aprilie 1931126.

După mandatul de prefect, Adam Popa este
deputat de Caraş, în Parlamentul României, în

legislaturile 15 iunie 1931 – 10 iunie 1932 şi 30 iulie 1932 – 18 noiembrie 1933127.
Apoi, în 1933, Adam Popa este avocat la Cluj128, până în anul 1940, când se
transferă în Baroul din Bucureşti129.

Emil C. Colbazi
(1891-1982)

Emil Colbazi, fiul lui Constantin şi al Elenei-Valeria,

s-a născut în 22 martie 1891, în comuna Şpring, judeţul
Alba. Urmează şcoala primară şi gimnaziul la Sibiu şi
Blaj, apoi absolvă, în 1909, Liceul „Andrei Şaguna”
din Braşov. Urmează cursurile Facultăţii de medicină
din Viena, unde se înscrie şi în Societatea Academică
„România Jună”130.

În august 1914, doctorul Colbazi este mobilizat
la Regimentul 97 infanterie din Triest; în 1919, este

121 ANSJCJ, Colegiul de avocaţi, dos. 115/1957, f. 44; Lucian Predescu, op. cit., p. 673.
122 Alexandru Vaida Voievod, Memorii, vol. III, Cluj-Napoca, Edit. Dacia, 2006, p. 240;

Lucian Predescu, op. cit., p. 673.
123 Lucian Predescu, op. cit., p. 45.
124 „Chemarea Tinerimii Române”, Foaie volantă din 18 aprilie 1926 şi „Chemarea Tinerimii

Române”, nr. 2 din 30 aprilie 1926.
125 ANSJCJ, Prefectura Cluj, cutia 433/1930, nepaginat.
126 „Monitorul Oficial”, nr. 256 din 16 noiembrie 1928.
127 Ioan Opriş..., p. 330-331.
128 Cluj-Kolozsvári..., p. 154.
129 ANSJCJ, Colegiul de avocaţi, dos. 115/1957, f. 44.
130 Florea Marin, Medicii şi Marea Unire, Târgu Mureş, Edit. Tipomur, 1993, p. 126-127.

13 Prefecţii Clujului. Analiză prosopografică 317

medic la Spitalul militar din Sibiu131. În 15 septembrie 1919, Emil Colbazi îşi începe
activitatea de medic la Clinica chirurgicală din Cluj, unde îşi continuă şi studiile
medicale, iar în iunie 1920 obţine titlul de doctor în medicină şi chirurgie al
Universităţii clujene132. În anul 1923 Colbazi este medic primar, asistent universitar
la Facultatea de medicină133 şi la Clinica de dermatologie134.

Prin Decretul Regal nr. 1.539 din 6 mai 1931, Emil Colbazi este numit prefect al
judeţului Cluj şi va ocupa această funcţie între 8 mai 1931 şi 13 iunie 1932135.

În august 1932, doctorul Colbazi se transferă definitiv la Braşov, ca medic
primar dermato-venerolog, la spitalul „Gheorghe Mârzescu”. Din anul 1943 şi până
în 1957, anul pensionării, este Director al Spitalului de boli sociale din Braşov136.

Emil Colbazi se stinge din viaţă în 4 mai 1982137.
A fost decorat cu „Meritul sanitar clasa I” în 1928, „Coroana României” cu

grad de Ofiţer, cu „Legiunea de Onoare a Statului Francez” în grad de Ofiţer şi cu
„Steaua Românei” în grad de ofiţer, în anul 1932138.

Liviu Dan
(1884 - ?)

Liviu Dan s-a născut în 24 martie 1884, în

Mociu, judeţul Cluj. Obţine titlul de doctor în drept şi
ştiinţe de stat la Universitatea din Cluj în 1912. De
religie greco-catolic, cunoscător a limbilor germană şi
maghiară, se căsătoreşte în 1913 cu Elena Boeriu cu
care a avut trei fiice: Livia (născută la 18 noiembrie
1914), Zoe (născută la 10 octombrie 1917) şi Nora
(născută la 1 iulie 1920)139.

Avocatul Liviu Dan participă, după 1918, în
calitate de prim-pretor, la preluarea administraţiei
româneşti140; a fost prim-pretor al plasei Mociu până
în 1922, când, prin Înaltul decret regal nr. 577 din
3 februarie 1922, a fost numit prim-notar II la

131 Ibidem, p. 127-130.
132 Anuarul Universităţii Cluj, anul I, 1919-1920, Cluj, Tipografia Naţională S.A., 1931, p. 35.
133 Anuarul Universităţii Cluj, anul I, 1922/1923, Cluj, Imprimeria dr. Bornemisa, 1924, p. 39.
134 Petru Borteş, Călăuza oraşului Cluj şi a împrejurimilor cu noul plan al oraşului, Cluj, Tipografia

Dr. S. Bornemisa, 1923, p. 143, 213.
135 „Monitorul Oficial”, nr. 105 din 8 mai 1931 şi „Monitorul Oficial”, nr. 137 din 14 iunie 1932.
136 F. Marin, op. cit., p. 131-132.
137 Ibidem, p. 133.
138 ANSJCJ, Prefectura Cluj, cutia 583/1932, nepaginat; Florea Marin, op. cit., p. 133.
139 Arhiva Consiliului Naţional pentru Studierea Arhivelor Securităţii, Fond Documentar (infra:

ACNSAS, FD), dos. I 259433, f. 25, 39.
140 Gh. Iancu, op. cit., p.242.

 Zoltán Györke 14

318

subprefectura judeţului Cojocna141, apoi până în 1932, este din nou avocat, la
Mociu142.

Prin Decretul regal nr. 1.925 din 8 iunie 1932, Liviu Dan este numit în funcţia
de prefect al judeţului Cluj, funcţie ce o va ocupa între 14 iunie 1932 şi 16 noiembrie
1933143.

Liviu Dan a fost decorat cu „Steaua României” în grad de Ofiţer144.

Eugen P. Dunca
(1891-1970)

Eugen Dunca s-a născut în 19 iunie 1891 în satul Ţânţari, judeţul Făgăraş

(azi Dumbrăviţa, jud. Braşov) ca fiu al lui Petre, muncitor zilier agricol, decedat în
1896, şi al Corneliei, casnică, decedată în 1898145.

După absolvirea şcolii primare, Eugen Dunca
se înscrie, în anul 1901, la şcoala medie maghiară
din Deva146. În 1903 se înscrie la liceul maghiar din
Alba Iulia, apoi se transferă la Timişoara unde şi
absolvă, în 1910147, cursurile liceale. În 1913,
Eugen Dunca se înscrie la facultatea de drept din
Cluj, pe care o absolvă abia în anul 1921, fiind
înrolat în războiul mondial148. Se căsătoreşte cu
Aurelia Petric, de profesie medic149, cu care va avea
un copil150. Obţine apoi doctoratul în ştiinţe juridice
şi promovează „cenzura şi examenul de
magistrat”151. Eugen Dunca a fost considerat, în
epocă, unul din cei mai importanţi avocaţi din
Ardeal în materie penală152.

Viitorul prefect şi-a satisfăcut stagiul militar în 1913, la Regimentul 31
Infanterie din Sibiu, apoi a fost înrolat în armata austro-ungară ca locotenent la

141 ACNSAS, FD, dos. I 259433, f.4.
142 ANCSAS, FD, dos. I 259433, f.33.
143 „Monitorul Oficial”, nr. 137 din 14 iunie 1932, „Monitorul Oficial”, nr. 266 din 17 noiembrie 1933.
144 ACNSAS, FD, dos. I 259433, f. 39.
145 ANSJCJ, Colegiul de avocaţi, Dosar de cadre nr. 13 Dunca Eugen, f. 1.
146 Idem.
147 „Patria”, număr special, din 1 decembrie 1936.
148 ANSJCJ, Colegiul de avocaţi, Dosar de cadre nr. 13 Dunca Eugen, f. 1.
149 ANSJCJ, Colegiul de avocaţi, Dosar de cadre nr. 13 Dunca Eugen, f. 2.
150Http://86.125.17.36/Fise%20matricole%20penale%20%20detinuti%20politici/D/D%2007.%20D

umitriade-%20Dzsindzsea/Dunca%20Eugen%20P/index.php la 2.11.2010
151 „Patria”, număr special, din 1 decembrie 1936.
152 ANSJCJ, Colegiul de avocaţi, Dosar de cadre nr. 13 Dunca Eugen, f. 5.

15 Prefecţii Clujului. Analiză prosopografică 319

Regimentul 51153, alături de care a luptat pe frontul din Italia, fiind decorat cu
Decoraţia de Stat Austro-Ungară154.

Din anul 1922, Eugen Dunca este avocat în baroul din Cluj, iar din 1923 este
avocatul unei firme cinematografice din Cluj, iar din 1924 este jurisconsult şi avocat
al Uniunilor şi Sindicatelor muncitoreşti Unitare. Eugen Dunca s-a înscris în Partidul
Naţional Liberal în anul 1926155.

Eugen Dunca a fost prefect al judeţului Cluj între 17 noiembrie 1933 şi
21 noiembrie 1937156. Prin Înaltul decret regal nr. 2.950 din 16 noiembrie 1933,
Eugen Dunca este numit prefect al judeţului Cluj157. În aprilie 1940 este numit în
Sfatul Frontului Renaşterii Naţionale al judeţului Cluj, este ales deputat al PNL
Tătărescu din noiembrie 1946, apoi preşedinte al PNL Bejan, organizaţia judeţeană
Cluj158.

După revocarea din funcţia de prefect, Eugen Dunca continuă activitatea de
avocat până în 1940, când se stabileşte cu întreaga familie la Bucureşti. Între
1940-1941 este avocat în judeţul Ilfov, apoi între 1941-1942 este judecător de
instrucţie la Curtea Marţială. Din 1942 revine în avocatură, este numit director în
Ministerul Economiei, responsabil cu problematica Transnistriei. Între 1944-1945,
Eugen Dunca este procuror la Curtea Marţială, în 1945 se întoarce la Cluj, unde
continuă să profeseze ca avocat. În 1946, avocatul Dunca este preşedintele PNL
Cluj, acţionar şi membru în consiliile de administraţie ale mai multor societăţi. În
1948, sub pretextul unei reorganizări a baroului, dar şi „datorită situaţiei sale
materiale, precum şi politicii pe care a făcut-o în trecut” este eliminat din
avocatură159, astfel încât, până în 1950, an în care a fost arestat şi dus la Canal până
în 1954, locuieşte la Turda, fără ocupaţie160. După eliberarea din închisoare, Eugen
Dunca lucrează ca muncitor necalificat la I.C.A.Z. Gherla, de unde este concediat
după doar un an. Dunca rămâne fără ocupaţie până în 1957, când este reprimit în
avocatură, în Colectivul II al Baroului din Cluj, dar la 30 august 1958 este din nou
propus pentru excludere din avocatură161.

Eugen Dunca se stinge din viaţă în 1970162.

153Http://86.125.17.36/Fise%20matricole%20penale%20%20detinuti%20politici/D/D%2007.%20D

umitriade-%20Dzsindzsea/Dunca%20Eugen%20P/index.php la 2.11.2010
154 ANSJCJ, Colegiul de avocaţi, Dosar de cadre nr. 13 Dunca Eugen, f. 1; Clujeni..., p. 109.
155 ANSJCJ, Colegiul de avocaţi, Dosar de cadre nr. 13 Dunca Eugen, f. 3, 5.
156 „Monitorul Oficial”, nr. 266 din 17 noiembrie 1933 şi „Monitorul Oficial”, nr. 270 din 22

noiembrie 1937.
157 „Monitorul Oficial al judeţului Cluj”, nr. 22 din 23 noiembrie 1933.
158 I. Ciupea, op. cit., p. 129-130.
159 ANSJCJ, Colegiul de avocaţi, Dosar de cadre nr. 13 Dunca Eugen, f. 1-2.
160 ANSJCJ, Colegiul de avocaţi, dos. 162/1960, f. 70.
161 ANSJCJ, Colegiul de avocaţi, Dosar de cadre nr. 13 Dunca Eugen, f. 2.
162 Ioan Ciupea, op. cit., p. 130-131.

 Zoltán Györke 16

320

Corneliu V. Anca
(1896 - ?)

Corneliu Anca s-a născut în 10 decembrie 1896, în Minişel, judeţul Arad, ca fiu

al lui Vasile Anca, preot greco-catolic şi protopop în Ghenetea, judeţul Bihor,
(originar din Căşei, judeţul Cluj, fiul lui Ion Anca), şi
al Corneliei Anca. Corneliu Anca a mai avut 10 fraţi,
printre care Iustin, magistrat şi asistent universitar la
Cluj, Sabin, profesor la Oradea, Teodor şi Graţian,
ofiţeri; a fost rudă şi cu avocatul liberal dejean
George Anca. Corneliu Anca a fost căsătorit cu Estera
Székely, din Viile Dejului, cu care a avut trei copii.
Viitorul prefect al judeţului Cluj a urmat liceul la
Beiuş, apoi a fost mobilizat în armata austro-ungară,
în 15 mai 1915, în care a luptat până în 1 noiembrie
1918, când a intrat în Garda Naţională Română din
Arad. Apoi, a fost detaşat la secţia VI a Corpului VII
armată din Sibiu şi la Curtea Marţială a Corpului VI
armată, de unde este şi trecut în rezervă din cauza
unei infirmităţi din război, cu gradul de locotenent163.

Corneliu Anca a fost fondator al mişcării „Chemarea Tinerimii Române” şi
avocat, din 3 iulie 1928164. În aceeaşi perioadă este şi viceprimar al oraşului165, iar
începând cu 19 februarie 1930, consilier judeţean166. În 1931 devine membru de
onoare al „Frăţiei de Cruce”167, iar din septembrie 1935, Corneliu Anca este secretarul
general al organizaţiei judeţene PNL Cluj168.

Prin Decretul regal nr. 3.993 din 19 noiembrie 1937, Anca Cornel este numit
în funcţia de prefect. Cornelui Anca a fost prefectul judeţului Cluj între 22 noiembrie
1937 şi ianuarie 1938169. După război, Corneliu Anca este membru al PNL
Tătărescu170, în 1948 avocat în Baroul Cluj171 iar în 1951 jurisconsult la Întreprinderea
Gaz Metan Cluj172.

Corneliu Anca a fost decorat, în 1930, cu „Steaua României” în grad de Ofiţer173.

163 „Patria”, număr special din 1 decembrie 1936; I. Ciupea, op. cit., p. 9-10.
164 ANSJCJ, Colegiul de avocaţi, dos. 36/1950, f. 2.
165 I. Ciupea, op. cit., p. 10.
166 „Monitorul Oficial al judeţului Cluj”, nr. 9 din 8 martie 1930.
167 „Înfrăţirea românească”, nr. 2 din 15 noiembrie 1931.
168 I. Ciupea, op. cit., p. 10.
169 „Monitorul Oficial”, nr. 270 din 22 noiembrie 1937.
170 I. Ciupea, op. cit., p. 10.
171 ANSJCJ, Colegiul de avocaţi, dos. 36/1950, f. 1.
172 ANSJCJ, Colegiul de avocaţi, dos. 45/1951, f. 7.
173 „Chemarea tinerimei Române”, nr. 17 din 27 aprilie 1930.

17 Prefecţii Clujului. Analiză prosopografică 321

Nicolae Bireescu
(1895-1966)

Nicolae Bireescu s-a născut în 27 iulie 1895, în

localitatea Panciova (Serbia), ca fiu al lui Alexandru şi
al Elenei Bireescu174. Urmează cariera juridică, la fel ca
şi tatăl său, avocatul Alexandru Bireescu175.

Nicolae Bireescu participă, în 1919, la preluarea
instituţiilor judecătoreşti şi se află printre semnatarii
procesului-verbal din 30 iunie 1919 privind „luarea
imperiului şi a agendelor judecătoriei de ocol din
Lugoj”176. La 27 septembrie 1923 se căsătoreşte cu
celebra soprană Aca (Aurora) de Barbu, director
fondator al Operei române din Timişoara, născută în 31
iulie 1893 la Sighişoara. Vor avea doi copii, Radu
(născut în 1925) şi Floria (născută în 1927)177. În 31 decembrie 1926, Nicolae
Bireescu este procuror178, iar în perioada 1927 – 1928 se află în Italia179.

Prin decizia ministerială nr. 27.454 din 31 decembrie 1937, inspectorul general
administrativ Nicolae Bireescu a fost „însărcinat cu conducerea” prefecturii Cluj, până
la numirea unui „prefect titular”, informare transmisă prefecturii Cluj prin telegrama
nr. 2.7476 din 31 decembrie 1937180. Nicolae Bireescu a fost prefect al judeţului Cluj
până în 16 februarie 1938181.

După 1940, avocatul Bireescu, „un burghez comme il faut”182, lucrează la
Curtea de Apel Bucureşti183. Apoi, în decembrie 1941, este numit prefect al judeţului
Timiş-Torontal, funcţie ce o ocupă până august 1942; din 1946, Nicolae Bireescu este
notar în Timişoara184. În 15 august 1952 este arestat pe motivul că a fost „prefect
antonescian”185. Este eliberat din închisoare în anul 1954186, în urma unei note
telefonice187.

174Http://86.125.17.36/Fise%20matricole%20penale%20%20detinuti%20politici/B/B%2004.%20B
ente%20-%20Blazd/Bireescu%20Nicolae/index.php la 2.11.2010.

175 ACNSAS, FD, dos. P 14995, f. 1.
176 Gh. Iancu, op. cit., p. 433.
177 „Agenda”, nr. 12 din 22 martie 2008.
178 Primăria Municipiului Cluj. Listele electorale permanente..., p.36.
179 ACNSAS, FD, dos. P 14995, f.10.
180 „Gazeta Oficială a Judeţului Cluj”, nr. 2 din 15 ianuarie 1938.
181 „Monitorul Oficial”, nr. 39 din 17 februarie 1938.
182 Ioan Holender, De la Timişoara la Viena, Bucureşti, Edit. Universal Dalsi, 2002, p. 43.
183 „Agenda”, nr. 12 din 22 martie 2008.
184 „Agenda”, nr. 1 din 3 ianuarie 2009.
185 ACNSAS, FD, dos. P 14995, f. 3.
186Http://86.125.17.36/Fise%20matricole%20penale%20%20detinuti%20politici/B/B%2004.%20B

ente%20-%20Blazd/Bireescu%20Nicolae/index.php la 2.11.2010
187 ACNSAS, FD, dos. P 14995, Dosar personal Bireescu Nicolae, copertă.

 Zoltán Györke 18

322

În 1955, Nicolae Bireescu se stabileşte la Bucureşti, unde şi încetează din viaţă,
în 1966, după grele suferinţe cauzate de diferite boli contractate în detenţie188.

Nicoale Bireescu a fost decorat cu „Steaua României” şi „Coroana
României”189.

Manole Enescu
(1885 - ?)

Manole Enescu s-a născut în 11 octombrie
1885, în Romaneşti, judeţul Ilfov, fiu al lui
Constantin, de profesie zidar şi al Soricăi,
casnică190. Manole Enescu a fost căsătorit cu
Sabina Bărbulescu, fiica unui fost şef de gară191, cu
care a avut un băiat, Nicolae. Nicolae Enescu s-a
născut în 20 decembrie 1918192, a fost avocat,
membru PSD şi PMR, preşedinte al A.R.L.U.S. din
Braşov193, a fost căsătorit cu profesoara Maria
Ţeughea194, membră a PMR195.

Între 1892-1896, Manole Enescu urmează
cursurile şcolii primare la Bucureşti, între 1897-
1907, liceul comercial, apoi şcoala superioară
comercială. Îşi începe activitatea ca şi contabil la
un magazin de încălţăminte, apoi la primăria
capitalei196.

Manole Enescu urmează Şcoala Militară şi Şcoala Superioară de Război, iar din
1 august 1909 îşi începe cariera militară. Sublocotenent în Regimentul 34 Infanterie
din Constanţa, Manole Enescu trece prin mai multe regimente din Bucureşti, Sinaia,
Carei, Braşov şi Ismail; din 1 aprilie 1937 este colonel la Regimentul 83 Infanterie din
Cluj, apoi, din martie 1941, comandant militar al fabricii de produse chimice
„Mărăşeşti” din Braşov. Din octombrie 1942 până în iulie 1943, Manole Enescu a fost
prefect al judeţului Dâmboviţa, apoi prefect al judeţului Braşov, funcţie pe care o
ocupă până în octombrie 1944197.

188 Vali Corduneanu, Vasile Dudaş, Prefecţii judeţului Timiş-Torontal (1919-1949), Timişoara,
Edit. Marineasa, 2009, p. 97-100.

189 Ibidem, p. 99.
190 ACNSAS, FD, dos. I 259431, f. 10, 13, 20.
191 ACNSAS, FD, dos. I 259431, f. 21v.
192 ACNSAS, FD, dos. I 259432, f. 95.
193 ACNSAS, FD, dos. I 259431, f. 21v.
194 ACNSAS, FD, dos. P 14994, f. 4, dos. I 259431, f. 10-11, 15.
195 ACNSAS, FD, dos. I 259431, f. 21v.
196 ACNSAS, FD, dos. I 259431, f. 10, 13.
197 ACNSAS, FD, dos. I 259431, f. 1, 14.

19 Prefecţii Clujului. Analiză prosopografică 323

În 1938, Manole Enescu este trecut în rezervă prin Înaltul decret regal nr. 3.304
din 24 septembrie 1938. După 1944, se înscrie în Partidul Naţional al Poporului198.

Prin decizia ministerială nr. 4.623 P din 10 februarie 1938, colonelul Enescu a
fost delegat să îndeplinească, în mod provizoriu, funcţia de prefect al judeţului Cluj.
Manole Enescu va fi prefectul judeţului între 17 februarie 1938 şi 20 septembrie
1940199.

În iulie 1952, Manole Enescu are domiciliu forţat la Blaj, având nevoie de
aprobarea Miliţiei pentru a putea călători în Bucureşti sau Braşov, pentru rezolvarea
unor probleme personale. Este apoi „evacuat” din oraşul Braşov, deoarece a fost
„prefect pe vremea lui Antonescu”200.

Manole Enescu a fost decorat cu 15 decoraţii şi diverse medalii, printre care:
„Steaua României” clasa a V-a, „Coroana României” clasa a V-a, „Steaua României”
clasa a IV-a în grad de Ofiţer, „Coroana României” în grad de Ofiţer, Ordinul rus
„Sfânta Ana”, Medalia „25 de ani de serviciu”, Medalia „Aeronautică”, Medalia

„Serviciul Sanitar”, Medalia Comemorativă cu brevete, Medalia „Victoria”, Medalia

„Peleş”, Medalia „Carol I”, „Coroana României” în grad de comandor201.

198 ACNSAS, FD, dos. I 259431, f. 2, 10.
199„Monitorul Oficial”, nr. 39 din 17 februarie 1938, „Monitorul Oficial”, nr. 220 din 21 septembrie

1940.
200 ACNSAS, FD, dos. P 14994, f. 2-3, 6.
201 ACNSAS, FD, dos. I 259432, f. 51, 90.

