
Ahol az állam pénzére 
vigyáznak 

„Mondott szóból ér t a zé fn -
ber" — ezt a régi, köztudott 
igazságot val l ják a Magyar 
Nemzeti Bank szegedi fiók-
jában dolgozó kommunisták 
és így is cselekszenek. A 
nyílt szó kimondásra bizony 
nagy szükség van nemcsak a 
pártszervezet étetében, ha-
nem a szakmában, a pénz-
ügyek intézésében is. Itt nem 
lehet tartózkodni az egyes 
vezetőket, intézményeket, 
vállalatokat, termelőszövet-
kezeteket érintő hibák kerek 
kimondásától. Az ellenőrzési, 
döntési és felügyeleti jogkö-
rükből eredően még foko-
Eottabb felelősség terheli a 
bankban dolgozókat, mint a 
gyárakat , vál lalatokat veze-
tő embereket, vagy az őket 
i rányí tó állami szerveket, 
főhatóságokat. Ezért t a r t j ák 
ál landóan napirenden a szi-
lá rdabb pénzügyi fegyelem 
megteremtésé t 

Pénzt indokolatlanul 
nem adunk 

— Természetesen ez a szó-
kimondás sokszor nem köny-
nyű dolog, mer t megsértőd-
nek az érintet tek — mond-
ja Kovács Lajos igazgató, s 
bizonyságul levelet húz elő 
f iókjából. Ezt a levelet 
egyik helyiipari vál lalatunk 
vezetőjétől kapta, aki kér 
és panaszkodik is, mer t ami-
kor a vál lalat pénzügyi za-
varra l küszködött, a bank 
egyik dolgozója ezt talál ta 
mondani a pénzfelvételre je-
lentkező hivatalsegédnek: 
„Késve kértek intézkedést. 
Nem biztos, hogy időben ki 
t u d j á k fizetni a munkabér t , 
ezért aztán a munkások 
m a j d számon leérik a fő-
könyvelőtől a mulasztást ." 
Azt í r j a a vál lalat igazgató-
ja, hogy a hivatalsegéd 
előtt te t t ilyen kijelentés a l -
ka lmas ar ra , hogy lejárassa 
a főkönyvelő tekintélyét. 
Pénzügyi zavaraik megoldá-
sához pedig azzal a magvas 
érvvel kér t segítséget, hogy 
a munkabér-kif izetés nem-
csak egyszerűen pénzügy, 
hanem politikai kérdés. 

Nem a vállalatvezető ér-
velése volt az elintézés dön-
tő okai, hanem a banknál 
meghonosodott munkamód-
szer. Segítenek, ha tudnak. 
Pér\zt azonban indokolatla-
nul nem adnak, de hogy 
időben adjanak, ahhoz idő-
ben kell kérni is. 

Ha adják, visszük 

— Ez azonban nem jelen-
ti azt, hogy minden alka-
lommal adunk pénzt — 
mond ja Németh Péter, , a 
pártszervezet t i tkára, aki a 
bankban egyébként a mező-
gazdasági ügyek finanszíro-
zásával foglalkozik. A tápéi 
Tisza tá j Termelőszövetkezet 
például egy alkalommal az 
öntözéses gazdálkodáshoz 
800 ezer forintos póthitelt 
kért . A pár t t i tkár személye-
Fer tanulmányozta a kérés 
indokoltságát. Azt tapasztal-
ta, hogy nincs ennyi pénzre 
szüksége a szövetkezetnek. 
Más szakemberek is vizsgál-
ták a kérdést, s úgy döntöt-
tek, hogy a munkálatokhoz 
elegendő 53 ezer fo r in t Vé-
gül ennyi t kapott a szövet-
k e z e t 

Nemcsak a Tiszatáj Tsz az 
egyedüli, ahol még hí ján 
vannak a megfelelő hozzá-
értésnek, vagy úgy gondol-
ják, „ha ad ják , visszük". Bí-
zony, egy-két vállalatnál 
még minél többet szeretné-
nek kapni, mitsem törődve 
azzal, hogy feleslegesen kö-
tik le az á l lam pénzét, és 
máshonnan vonják el. Ha 
összeadnánk a feleslegesen 
kér t összegeket, vagy a fe-
lesleges kiadások tényszá-
mait , érdekes adatot kap-
nánk. Az ilyen kiadások a 
pénzügyi fegyelem megsérté-
sét jelentik. Ezt bizony fe-
jé re olvassák az illetékesek-
nek, s ha ilyet tapasztalnak, 
„srófolnak" a kamatlábon. 
Ezért aztán nemcsak levél-
ben panaszkodnak az érin-
tettek. A bankban dolgozó-
kat azonban nem lehet el-
térí teni a következetes mun-
kától, mer t azt val l ják, hogy 
büntet lenül senki sem sért-

heti meg a pénzügyi ren-
delkezéseket. 

'Vl Öntevékenyen segítenek 

A Nemzeti Bank szegedi 
dolgozóinak pártszervezete 
azonban neon egyedül és 
nem is elsősorban a bünte-
tésben lá t ja a pénzügyi fe-
gyelmezetlenségek meg-
szüntetésének módját . Ez ki-
derül a pártszervezet tag-
gyűléseinek vitáiból is. A 
taggyűlésre rendszerint meg-
hívnak pártonkívülieket . A 
vita anyagát pedig a napi 
munka során ismertet ik a 
bank többi dolgozójával. 
Legutóbb arról beszélgettek, 
hogyan lehetne kapcsolatot 
teremteni az olyan üzemi 
pártszervezetekkel, ahol 
gyenge a pénzügyi fegyelem. 
Szeretnék megbeszélni az itt 
dolgozókkal, a pártvezető-
séggel, hogy ők, a pénzügyi 
szakemberek miben l á t j ák a 
h ibák forrását , s hogyan 
tudnának segíteni azok meg-
szüntetésében. 

Természetesen téves lenne 
azt hinni, hogy a bankban 
dolgozók állandóan árgus 
szemekkel csak azit lesik, 
hol ta lálnak valami hibát, 
melyik keretből tudnak va-
lamit lefaragni. ön tevéke-
nyen is segítenek, ha kell. Az 
iparátszervezés, a vállalati 
összevonások hónapjaiban a 
Tisza Bútoripari Vállalat 
nehéz helyzetbe került . Már 
létezett az ú j nagyvállalat , 
de még nem volt vezetőség, 
s ezért nem rendezték idő-
ben az aláírási kar tont a 
bankban. Enélkül azonban 
nem adnak ki p é n z t De 
hogy mégis időben kap janak 
munkabér t a dolgozók, a 
bank öntevékenyen intézke-
dett. El jár t a Könnyűipari 
Minisztériumban, hogy idő-
ben kifizessék a munkabér t 

a Tisza Bútoripari Vállalat 
dolgozói részére. Ebből is 
láthatni: indokolatlan volt 
az említett szegedi helyi-
ipari vállalat vezetőjének 
figyelmeztető levele, amely-
ben ar ra h ív ja fel a bank 
figyelmét, hogy a munkabér-
kifizetés politikai kérdés. 

Megálljt kiáltanak 

Még hosszan sorolhanánk 
a példákat. A sok intézke-
dés azonban mind-mind egyet 
bizonyít: bárhol is ju tnak 
pénzzavarba, vagy sántí t az 
ügyintézés, a bankban dol-
gozók segítenek. S akárhol 
tör tént szabálytalanság, pa-
zarlás, figyelmeztetnek és 
intézkednek. Megállj t kiál ta-
nak nemcsak adminisztrat ív 
rendszabályokkal, hanem ba-
ráti szóval, segítő szándék-
kal, mer t azt t a r t j ák , hogy 
a szilárdabb pénzügyi fe-
gyelem megteremtésében az 
emberek nevelésével lehet a 
legtöbbet elérni. Számukra 
ez a legtöbb azt jelenti: 
mindenki úgy bánjon az ál-
lam pénzével, min t a sa já t -
jával. S hogy ez minél 
előbb így legyen, nemcsak a 
maga por tá ján fe j t ki tevé-
kenységet a bank pártszer-
vezete, hanem fe la ján l j a se-
gítségét a vállalatok, intéz-
mények, termelőszövetkeze-
tek pártszervezeteinek is. 

Hazaérkezett a Kubában 
járt küldöttség 

Hazaérkezett a Kubában 
jár t küldöttség, amelyet Ko-
mócsin Zoltán elvtárs, az 
MSZMP Politikai Bizottsá-
gának tag ja vezetett. 

„Női dolgok" Szegeden 
Indokolatlan dolog az, ben támasztott követeLmé-

ha a dolgozó nők nyeknek, megál l ják helyüket 
problémáit üzemeink- a termelésben, a kulturál is 

ben, vál lalatainknál a többi- életben, s a családban is. tői külön választva tárgyal-
ják. A Szakszervezetek Me-
gyei Tanácsa legutóbbi ülé-
sének vi tá ja után azonban 
úgy látseik, létjogosultsága 
van a külön tárgyalásnak. 
A beszámoló, s a vitában 
felszólaló munkásnők által 
felsorolt adatok, számok ezt 
igazolják. A kialakult véle-
ményt tömören így összegez-
he t jük : a most következő 
hónapokban indokolt a dol-
gozó nők gondjá t ref lektor-
fényben vizsgálni a szegedi 
üzemekben. 

Tévedés ne esaék ez nem 
jelenti azt, hogv Szegeden 
rosszabbak a dolgozó nők 
szociális és munkakö-
rülményei, min t az or-
szág más városaiban, üze-
meiben. Erről szó sincs, 
de megoldásra váró problé-
mák i t t is, máshol is akad-
nak. S ezek a gondok évről 
évre szaporodnak, mert 
mind több és több nő kap-
csolódik be a termelőmun-
kába. Három évvel ezelőtt 
25 ezer nőt foglalkoztattak 
Csongrád megye üzemeiben, 
vállalatainál; 1962-ben m á r 
közel 40 ezret, tavaly még 
ennél is többet. Az idén s 
jövőre még ú j abb munkás-
kezekre lesz szükség, s szá-
mí tunk arra . hogy a ma 
még háztar tásban dolgozó 
nők közül mind többen vál-
lalnak munkát . Ez a törek-
vés sok és szerteágazó fel-
ada t megoldását igényli, s 
ezért szükséges külön vizs-
gálni a dolgozó nők élet-
és munkakörülményeit , prob-
lémáit. 

Régi igazság, hogy a 
dolgozó nők munká-
já t s egyre nagyobb 

számú részvételét a termelő 
tevékenységben, társadal-
munk nem nélkülözheti. 
Ugyanakkor a nőknek is 
szüksége van a társadalom 
nagyobb segítségére, hogy 
megfelel jenek a velük szem-

Injekciók 
a sxegedi gáshá lóxu 1 ha 

Az injekciókat az orvosok 
alkalmazzák a beteg test gyó-
gyítására, éppen ezért külö-
nösen hangzik, hogy a szege-
di gázhálózatot is injekcióz-
zák. Pedig szinte a szó szoros 
értelmében ez történik ezek-
ben a napokban. Hogv a 
képletes meghatározásnál ma-
r ad junk : bizony a szegedi 
"gáz-ar tér iákban" gyakran 
betegesen lüktet a tűzhelyek, 
boylerek és más készülékek 
tápláló anyaga, a háziasszo-
nyok nem kis bosszúságára. 
Lényeges javulás várható 
m a j d az ú j f a j t a injekcióktól", 
amelyeket Galambosi István, 
a Szegedi Gázmű főmérnö-
ke talál t fel. 

Új módszer 

Meg kell jegyezni, hogy 
már eddig is igen sokat f e j -
lődött a szegedi gázellátás, 
hiszen a tavalyi fogyasztás 
elérte a nyolcmillió köbmé-
tert, a tíz évvel korábbinak 
több mint a háromszorosát. 
Ebből azonban csak 4.4 millió 
köbméter t termelt az idén 
százéves, öreg gázmű, a töb-
bi a csehszlovák berende-
zéssel bontott és a hálózatba 
betáplált földgáz volt. A föld-
gáz tar talékolására már ko-
rábban elkészült a gömbtar-
tály, teleszkópos tar tá ly is 
épült, s folyamatban vannak 
az egyéb rekonstrukciós mun-
kák is, azonban mindez .nem 
képes a szakadatlanul növek-
vő fogyasztás kielégítésére. 

A végleges megoldást a 
távvezetéken idejuttatot t föld-
gáz a d j a majd , azonban a fo-
gyasztók száma eddig is nö-
vekszik, s az igényeket ki 
kell elégíteni. Ezt szolgálja a 
gázmű főmérnökének ú j mód-
szere, amellyel benzinből, il-
letve egy másik el járással 
pentánból állít elő gázt. 

A gázgyártás benzinből nem 
ismeretlen a műszaki világ-
irodalomban, az i t t alkalma-
zott egyszerű és így olcsó 
módszer azonban egyedülálló 
a világon. Kidolgozásához 
nagy segítséget nyúj tot t az 
új í tónak dr. Mészáros Lajos, 

a szegedi Alkalmazott Kémiai 
Intézet ad junktusa . 

Benzin-víz-gőzkeverék 
A módszer lényege, hogy a 

gázműben er re a célra épített 
speciális kemencében, tűzálló 
csövekben helyezett nikkel-
oxid katalizátor segítségével, 
magas hőfokon bont ják az 
átbocsátott benzin-vízgöz-ke-
veréket világítogázzá. A szük-
séges hőt, földgáznak vagy 
pentánnak levegővel tör ténő 
bontása ad ja , s a végtermék 
keverögázként hasznosítható. 

Hasonló külföldi el járások-
nál a hevítésre is benzint al-
kalmaznak, amelynek égés-
terméke teljes egészében kár-
bavész. Emellett a gázterme-
lés igy periodikus, a szegedi 
e l járásnál pedig megoldották 
a folyamatosságot Egyébként 
a szegedi módszernél nemcsak 
maga a termelés, hanem a be-
rendezés is egyszerűbb, ol-
csóbb. A bontógenerátor, a 
hűtő, a különféle műszerek 
körülbelül félmilliós költségét 
az Országos Kőolaj- és Gáz-
ipari Tröszt fedezte, mivel 
a tapasztalatokat az ország 
más vidékén is hasznosítani 
k ívánják, elsősorban ott, ahol 
nincs kilátás földgázra. Az 
eredményes kísérletek alap-
ján néhány nap múlva meg-
kezdik a benzingáz-termelé-
sét, s "beinjekciózását" a sze-
gedi gázellátás "érrendszeré-
be". 

Előreláthatólag mintegy 
négyezer köbméter városi 
gázt készítenek ma jd naponta 
benzinből. 

Nagy előnye 
A módszer nagy előnye, 

hogy a benzin korlát lanul 
rendelkezésre áll, jóval kisebb 
a térfogata, tehát könnyebben 
szállítható, mint a földgáz: 
erre jellemző, hogy 1,2 liter 
benzinből 4,5 köbméter négv-
ezer kalóriás gáz készíthető. 

Galambosi István főmérnök 
eredményes kísérleteket foly-
tatott könnyűbenzinnel, az 
úgynevezett pentánnal is. Az 

eddigi próbálkozások tisztán 
levegős bontására azon buk-
tak meg, hogy rendkívül nagy 
a robbanásveszély. Á feltaláló 
hosszas kísérletezéssel rá jö t t 
arra , hogy a szénsav megszün-
teti a robbanásveszélyt. A 
pentán ilyen módon, a jelen-
legi földgázbontó berende-
zésben, annak bármilyen át-
alakí tása nélkül felhasznál-
ható. Enngk is rendkívül nagy 
előnye a kis térfogat: napon-
ta két és fél köbméter csepp-
folyós pentánból tíz-tizenkét-
ezer köbméter bontott gázt 
készíthetnek, s táplálhatnak 
be a szegedi csőhálózatba. 
Kevés háziasszony tudja , hogy 
a karácsonyi ételek főzését 
már ez a ta lá lmányként be-
nyúj tot t ú j módszer is segí-
tette, s a jöve ten még na-
gyobb segítséget vá rha tunk 
tőle, főként csúcstermelési 
időszakban. 

Dobó Balázs 

Az utóbbi tíz évben szak-
szervezeteink és más társa-
dalmi szervek több határo-
zatban rögzítették a dolgozó 
nőkkel való foglalkozás 
módszereit és tar talmát . 
Sajnos, a gyakori szervezeti 
változtatás többször fékezte a 
hatékony tevékenység kiala-
kulását a gyárakban, hivata-
lokban. Hátrá l ta t ta a szak-
szervezetek ilyen i rányú 
m u n k á j á t is. 

Kevesen tudják , hogy vá-
rosunk üzemi dolgozóinak, 
alkalmazottainak több mint 
a fele nő. Köztük sok olyan 
asszony, édesanya van, akit 
az üzemben végzett napi 
munka után az ot thonában 
még ennél is több háztar tá-
si, gyermeknevelési munka 
vár. Erről az otthoni mun-
ká jukró l mond juk : második 
műszak. 

Hatodik éve már , hogy a 
SZOT elnöksége határozat-
ban rögzítette a dolgozó nők 
élet- és munkakörülményei-
nek megjavításával kapcso-
latos tennivalókat. E hatá-
rozat fontos feladatává tette 
a szakszervezeteknek, hogy 
nagyobb gondot fordí tsanak 
a nők szakképzettségének 
javí tására, otthoni munká-
juk könnyítésére. A Szak-
szervezetek Megyei Tanácsá-
nak nőbizottsága 80 aktíva 
és néhány városi szakmakö-
zi bizottság segítségével több 
héten á t vizsgálta Csongrád 
megyében, hogyan érvénye-
sülnek a SZOT elnökségé-
nek irányelvei, miként való-
sították meg határozatait . 
A vizsgálattal egy időben 600 
kérdőívet osztottak ki a 
munkásnők között. A kérdé-
sekre válaszolva elmondhat-
ták, milyen gondok problé-
m á k foglalkoztat ják őket, s 
milyen segítséget kérnek 
ezek megoldásához. 

A vizsgálat tapasztala-
tai, s a kérdőívekre 
ír t problémák a r r a 

intenek bennünket , hogy 
kell és szükséges is a most 
következő hetekben, hóna-
pokban az eddiginél többet 
és jobban törődni az üze-
mekben dolgozó nők élet- és 
munkakörülményeivel . Igaz 
ugyan, hogy az anyavédelmi 
törvényeket — a terhes nők 
könnyebb munkába áll í tását 
a szoptatási idő, a törvényes 
szülési szabadság biztosítá-
sát — mindenüt t érvénye-
sítik. De ezt nem mondhat-
juk el a szakmai és mun-
kásvédelmi előírások betar-
tásáról. Többször a r ra hi-
vatkoznak felelős vezetők, 
hogy a helyes és jó megol-
dást a szükséges anyagi 
a lap hiánya késlelteti, vagv 
üzemükben nincs megfelelő 
munkalehetőség nők alkal-
mazására. Ugyanakkor fér-
f iakat foglalkoztatnak olyan 
munkakörökben évek óta, 
amelyekben eredményesen 
dolgozhatnának nők is. Csak 
helyeselni lehet a Szegedi 
Falemezgyár vezetőinek kez-
deményezését, ahol m á r fel-
mérték hol milyen munka -
helyeken a lkalmazhatnának 
nőket, s üzemen belüli át-
csoportosítással igyekeznek 
megoldani a vál la la t mun-
kaerő-problémá i át. 

A dolgozó nők üzemi, hi-

rT)álmzfíhiah az illetéknek 

Bővítik a Gyógyászati 
Segédeszközök Gyárának 

szegedi fiókját 
Lapunk szeptember 12-i és 

november 7-i számában fog-
lalkozott a gyógyászatiesz-
koz-ellátás különböző szegedi 
problémáival. A Gyógyászati 
Segédeszközök Gyára igazga-
tója, Antal István válaszolt 
cikkeinkra: 

"Kér tük felettes hatóságunk 
állásfoglalását, hogy a gyó-
gyászati segédeszközök jogo-
sítását és a térítés befizetési 
rendszerét a budapestinek 
megfelelően Szegeden, s a 
többi vidéki fióknál is beve-
zethessük. Sajnos, -levelü.nkre 
választ még nem kaptunk. 

Második cikkük felvetette, 
hogy az orthopád-cipőknek 
egy helyen kellene készülnie 
a járógépekkel. Vállalatunk 
tárgyalt a Megyei Társada-

lombiztosítási Bizottsággal, é 
te rvünk az, hogy a közeljövő-
ben szegedi f iókunk bővité-
sével ú j cipőkészítő részlegel 
hozunk létre, sőt a fa tokrs 
művégtagok és a miianyag-
készülékck gyártó iát is be-
vezetjük. ha megfelelő he-
lyiséget biztosítanak e műhe-
lyek számára. 

Bár az a lumíniumlemez 
szilárdsága ál talában megfe-
lel a lúdtalpbetétekben, kivé-
teles esőtekben, főorvosi en-
gedéll; el. rozsdamentes acél-
betétet is szabad beépíteni. 
A gyógyfűzők hátacél jána 
rozsdásod ásóval kapcsolatban 
most kísérletezünk műanyag 
alkalmazásával. Ha beválik, 
a panasz meg fog szűnni. 

vatali foglalkoztatása kőny-
nyitésének módjá t nagyrészt 
a gyáron belül kell keresni. 
Igen lényeges és fontos, 
hogy segítsük őket a szak-
mai ismeretek bővítésében, 
a tanulásban, mert ez is 
egyik fontos láncszeme an-
nak, hogy a nők szívesen 
vál la l janak munká t egyik 
vagy másik üzemben, s ál-
landó tagjai legyenek a 
törzsgárdának. Sajnos, né-
hány helyen keveset törőd-
nek a tanuló dolgozók segí-
tésével. A több műszakban 
foglalkoztatottaknak sa já t 
maguknak kell váltótársról 
gondoskodni, s ha nincs 
ilyen, akkor nem tudnak el-
menni az iskolai foglalkozá-
sokra. 

A gyermeknevelési gon-
dok is akadályozzák a nőket 
a tanulásban. Talán ezen is 
lehene segíteni a tanáccsal 
közösen a bölcsődék, a nap-
közi otthonok bővítésével és 
főleg nyitvatar tási idejük 
megváltoztatásával. Másrészt 
a Pedagógus Szakszervezet 
segítségével az iskolába já -
ró gyerekek tanulóidő utáni 
foglalkoztatásának megoldá-
sával. Segíthetnének a t anu-
ló asszonyoknak üzemekben 
konzultációk szervezésével. 
Ha a vállalat egy-egy kép-
zett szakembere segítene a 
felkészülésükben. 

» T agyon fontos a dolgo-
I R j zó nők szakmai to-

vábbképzése, hiszen a 
megye üzemeiben foglalkoz-
ta tot taknak 20 százalékának 
van csak szakképzettsége. 
Jó példát muta t a Szegedi 
Ruhagyár, ahol a betanított 
munkások nagy része m á r 
szakképzettséget szerzett s 
ezzel nagyobb keresethez is 
jutott . Segítsék máshol is az 
asszonyokat, lányokat a na -
gyobb keresetek elérésében, 
de ne túlóráztatással, amely 
mind jobban te r jed Szege-
derp A nyolc órán túl vég-
zett munkával is nehezítik 
a továbbtanulásban való 
részvéte l t Olyan terheket 
hár í tanak a munkásokra , 
amelyekkel nem tudnak 
megbirkózni, s a túlóráról 
vagy a tanulásról le kell 
mondaniok. Inkább mondja -
nak le a túlóráról. 

A szociális ellátás, a mos-
dók, öltözők sem kielégítők 
mindenütt . Sőt vannak olyan 
munkahelyek, ahol nem biz-
tosítanak külön öltözőt, mos-
dót a nők részére. A ju ta -
árugyárban zsúfoltak az öl-
tözők. a fürdési lehetőség 
sem kielégítő, pedig tudot t 
dolog, hogy igen poros he-
lyen foglalkoztatják az asz-
szonyokat 

A dolgozó nők egészség-
ügyi helyzetének és életkö-
rülményeinek könnyítésére 
sokat tet tek m á r szakszer-
vezeti bizottságaink. Példá-
ul a háztartási gépek köl-
csönzésének megszervezésé-
vel. Sajnos, több üzemben, 
ahol évekkel ezelőtt vásá-
roltak ilyen gépeket, de ké-
sőbb ezek elromlottak, most 
nem törődnek javításukkal , 
vagy ú j abbak beszerzésével. 
Nem tar tanak ilyen gépeket 
például a MÁV egyes üzem-
egységeiben, a ruhagyárban. 
Ellenben a szegedi cipőgyár-
ban még mosási lehetőséget 
is biztosítanak. Budapesten 
m á r évek óta több üzemi 
konyhán kapható olcsó és 
ízletes vacsora. Sokkal köny-
nyebben és kevesebb fá rad-
sággal ju tnak a munkásnők 
tiszta ruhához. Nálunk. Sze-
geden ez még sokak gondja. 

Sok mindent te t tünk 
már a dolgozó nők 

Tdekében. de még sok-
kal többet tehetünk. E cikk 
keretében csak néhánya t 
szedtünk csokorba, de már 
ezek is arról tanúskodnak: 
fel tét lenül szükséges a dol-
gozó nők problémájával az 
üzem általános p rob lémájá -
tól elkülönítve foglalkozni. 
S nemcsak vizsgálni ezeket, 
hanem minél előbb meg is 
oldani. Ne kullogjunk má-
sok után. hanem öntevéke-
nyen kezdeményezzünk és 
minél többet kezdeményez-
zenek a szakszervezetek, a 
vállalatok vezetői és a m á -
sik nem, a férf iak. Kér ienek 
nagyobb részt maguknak az 
otthoni, a háztartási, a gyer-
meknevelési munkából és 
sok ötlettel, szívvel, szere-
tet te ' segítsenek az üzemen 
belüli átcsoportosítással 
megfelelő munkakörü lmé-
nyek kialakításával. 

NAGY PAL 

Szombat, 1964. j anuár 11. QÍL-MAGYARORSZAG 3 


