

În Editura politică
a apărut:
**NICOLAE
CEAUȘESCU**
CUVÎNTARE LA
CONSĂȚUIREA
DE LUCRU DE LA
C.C. AL P.C.R.
20-21 octombrie 1982.

TOVARĂȘUL NICOLAE CEAUȘESCU S-A ÎNTÎLNIT CU TOVARĂȘUL YASSER ARAFAT, președintele Comitetului Executiv al Organizației pentru Eliberarea Palestinei

Tovarășul Nicolae Ceaușescu, secretar general al Partidului Comunist Român, președintele Republicii Socialiste România, s-a întâlnit, în cursul zilei de vineri, cu Yasser Arafat, președintele Comitetului Executiv al Organizației pentru Eliberarea Palestinei. La convorbiri au participat tovarășii Ion Dincă, membru al Comitetului Politic Executiv al C.C. al P.C.R., prim viceprim-ministru al guvernului, Mihail Dobrescu, membru supleant al Comitetului Politic Executiv, secretar al C.C. al P.C.R., Ștefan Andrei, membru supleant al Comitetului Politic Executiv al C.C. al P.C.R., ministrul afacerilor externe, Vasile Pungan, ministru secretar de stat, consilier al secretarului general al partidului și președintele Republicii. Au luat parte, de asemenea, dr. Ahmed Sedki Al-Dajani, membru al Comitetului Executiv al O.E.P., Ahmad Abdel Rahman, membru al Consiliului Revoluționar, director al Departamentului pentru Informații și Propagandă al O.E.P., Emad Shakour, consilier cu probleme de presă al președintelui Comitetului Executiv al O.E.P., Khaled Selikh, reprezentantul O.E.P. în România. (Continuare în pag. a III-a)

Scinteia tineretului

ORGAN AL COMITETULUI CENTRAL AL UNIUNII TINERETULUI COMUNIST

ANUL XXXVIII, SERIA II, Nr. 10 396 | 6 PAGINI - 50 BANI | SIMBĂȚĂ, 30 OCTOMBRIE 1982

TOVARĂȘUL NICOLAE CEAUȘESCU a avut o întâlnire de lucru cu cadre de conducere și specialiști din domeniul agriculturii și construcțiilor de mașini

Tovarășul Nicolae Ceaușescu, secretar general al Partidului Comunist Român, președintele Republicii Socialiste România, a avut, în cursul dimineții de vineri, o întâlnire de lucru cu cadre de conducere și specialiști din domeniul agriculturii și construcțiilor de mașini. În cadrul căreia au fost analizate soluțiile practice adoptate în scopul îndeplinirii indicțiilor conducătorilor partidului și statului nostru privitoare la realizarea unor mașini agricole moderne, de mare productivitate și complexitate tehnică, capabile să asigure sporirea gradului de mecanizare și îmbunătățirea calității lucrărilor agricole.

Au luat parte tovarășii Gheorghe Oprea, Gheorghe Pană, Gheorghe Stoica, Ioan Avram, ministrul industriei construcțiilor de mașini, Ion Teșu, ministrul agriculturii și industriei alimentare, Angelo Miculescu, președintele Academiei de Științe Agricole și Silvice, cadre de conducere din institute de cercetare și proiectare pentru mecanizarea agriculturii.

Noul dialog al secretarului general al partidului cu specialiștii din acest domeniu a început pe un teren aparținând I.A.S. Afumati, din sectorul agricol Ilfov, unde au fost prezentate o serie de agregate destinate prelucrării complexe a solului, precum și cele mai noi realizări în perfecționarea sistemelor de mașini pentru recoltatul porumbului. Tipurile de mașini agricole urmarite în funcțiune au evidențiat preocuparea specialiștilor de a îndeplini indicțiile date de secretarul general al partidului cu prilejul diferitelor analize efectuate în ultimul timp cu privire la crearea și introducerea în fabricația curentă a unor mașini complexe, de productivitate sporită, capabile să asigure simultan executarea mai multor lucrări, cu consumuri reduse de carburanți.

S-au bucurat de aprecieri pline de încredere și echipamentele de fertilizare, montate pe un tractor de 65 CP, care efectuează arături de bună calitate și administrează îngrășămintele. O bună utilizare a forței de tracțiune a demonstrat și agregatul compus din plug cu două trupe amplasate în fața tractorului și cu 3 trupe în spate și cu echipamente de fertilizare în părțile laterale.

Tovarășul Nicolae Ceaușescu a urmat modul cum lucrează agregatele, a examinat în deaproape adâncimea și calitatea arăturilor. O serie de soluții tehnice utile au fost adoptate și la construcția mașinilor cu vibrator pentru afânarea solului la adâncime de 70 cm, montată pe un tractor de 65 CP, la care s-a adăugat și echipamentul pentru administrarea îngrășămintelor chimice. Secretarul general al partidului i-au fost prezentate, de asemenea, variante de agregate complexe, montate pe tractoare de 65, 100 și 180 CP, la care se experimentează diferite combinații de mașini pentru efectuarea lucrărilor de fertilizare, arături și afânarea solului în același timp.

Profundă și unanimă satisfacție, înaltă apreciere față de rezultatele deosebit de rodnice ale vizitei oficiale de prietenie întreprinse de tovarășul Nicolae Ceaușescu, împreună cu tovarășa Elena Ceaușescu în R.S.F. Iugoslavia
Telegrame adresate tovarășului NICOLAE CEAUȘESCU
(RELATĂRI ÎN PAGINA A 5-A)

Emblema tinereții pe frontispiciul recoltei
din bogata toamnă dobrogeană
ANGAJARE, PARTICIPARE, RESPONSABILITATE
— jai atribuție deplină ale prezentei detașamentelor de înseri în campania agricolă a acestei toamne bogate pe meleagurile dobrogene, acie unde cu puțin timp în urmă gospodarii egoarelor au cinsit „Ziua recoltei”, ziua celor care fan să rodăscă tot mai bogat cimpile patriei spre folosul tuturor. Este mai mult decât evident că, în această amplă bălăie pentru pine, înserii și-au adus a bușărităre contribuție de muncă la strinsul și depozitarea recoltei. S-au mârțurii în acest sens impartantele cantități de porumb, seciță de sahar, legume, cartofi, struguri, fructe care au iust dremul hambarelor prin acțiunea energică a înserilor în unitățile agricole de stat și cooperatizate, în baza de recepție și fabricile de industrializare. Elevi, pionieri, studenți, tineri din unități economice de la orașe și sate, înserii din agricultură au au preocupăți aici un efort în această perioadă de maximă mobilizare pentru a strînge și pune la adăpost, cât mai grabnic, recolta bogată a cimpului. Peste tot au funcționat comandamente de campanie ale înserilor, sub direcția coordonare a organizațiilor U.T.C., care au reparatizat în raport de solicițări forțele noastre, ale generației tinere revoluționare, în unități, acele unde a fost necesară o intervenție operativă, eficientă pentru ca nimic din producție să nu se piardă. Mai bine de a lună de zile, cațidău, circa 2 milioane de tineri au fost prezenți în agricultură pe tot cuprinsul țării, din care mai bine de o sută de mii în cele două județe dobrogene. Activitatea lor a coexistat cu rezultate bune și în această săptămână, motiv pentru care ne-am aflat cu brigada „Scinteia tineretului” în punctele fierbinți ale muncii uicelate, pe care le prezentăm în relatările ce urmează.

Dialogul secretarului general (Continuare în pag. a III-a)

(PAGINA A 2-A)

TOVARASUL NICOLAE CEAUȘESCU a avut o întâlnire de lucru cu cadre de conducere și specialiști din domeniul agriculturii și construcțiilor de mașini

(Urmare din pag. 1)

al partidului cu specialistii din agricultură și industria construcțiilor de mașini a continuat la Institutul de cercetări, proiectări și inginerie tehnologică pentru mecanizarea agriculturii de la Săneasa.

La sosire, tovarășul Nicolae Ceaușescu a fost salutată cu deosebită căldură de George Dumitru, prim-secretar al Comitetului de sectorului 1 al Capitalei, de reprezentanții ai conducerii institutului, întâmpinați cu ovăși și urale de numeroși oameni ai muncii care au dat astfel expresie sentimentelor de afecțiune față de conducătorul partidului și statului nostru.

O gardă alcătuită din membri ai găzilor patriotice și formațiilor de pregătire a tineretului pentru apărarea patriei prezintă onorul.

În cadrul unei expoziții, au fost analizate rezultatele obținute de unitățile de mecanizare a agriculturii, întreprinderile și institutele de cercetări de specialitate în direcția realizării unor agregate complexe, acțiune inițiată de secretarul general al partidului în vederea îmbunătățirii sistemelor de mașini agricole, în scopul creșterii productivității, reducerii consumului de combustibili, diminuării procesului de tasare a solului și efectuării în timpul optim a tuturor lucrărilor agricole.

Tovarășul Nicolae Ceaușescu i-a prezentat sistemul de mașini folosit la lucrările de bază ale solului. S-au remarcat agregatele folosite de tractoare de mare putere, care efectuează mai multe operații la o singură trecere.

Sunt prezentate apoi agregatele realizate de unitățile de mecanizare a agriculturii și întreprinderile specializate din diferite județe ale țării. Reține atenția între acestea agregatul pentru pregătirea patului germinativ, semănat cerealele păioase și administrat îngrășăminte chimice.

Secretarul general al partidului i-au fost prezentate, în continuare, o serie de semănători existente în dotarea stațiilor pentru mecanizarea agriculturii cărora li s-au adaptat dispozitive de încorporare a îngrășămintelor chimice, erbicide și aplicare de insecto-fungicide granulate. Din această grupă sînt semănătoarele agregate pentru semănat păioase cu aplicare simultană de îngrășăminte, realizate în județul

Tulcea, cele pentru semănat plante prașitoare pe opt rânduri care execută concomitent și aplicarea îngrășămintelor chimice, a erbicidelor și pesticidelor sub formă de granule, realizate în județul Constanța, precum și agregatul pentru semănat ștefii de zahăr pe 18 rânduri cu care se poate face concomitent și administrarea insecticidelor granulate și a erbicidelor. De o bună apreciere s-a bucurat și agregatul pentru semănat prașitoare și administrat îngrășăminte chimice granulate pe 12 rânduri, realizat la Institutul politehnic din București.

Au fost prezentate în continuare, o gamă largă de utilaje complexe folosite în legumicultură, la întreținerea culturilor și a paștilor, precum și noile agregate folosite în plantațiile de vii și livezi.

La sfârșitul vizitei, tovarășul Nicolae Ceaușescu a exprimat aprecieri în legătură cu munca desfășurată de colectivele din institutele de specialitate, din stațiile pentru mecanizarea agriculturii din întreprinderile productive pentru realizarea de agregate complexe destinate agriculturii noastre.

Secretarul general al partidului a cerut, totodată, factorilor de răspundere să dețină în continuare eforturile pentru a rezolva în întregime problemele care privesc producția de mașini agricole, perfecționarea lor, utilizarea acestora la întreaga capacitate.

S-a indicat în acest cadru să fie găsite soluții tehnice corespunzătoare pentru adaptarea combinelor existente, pentru modernizarea lor, astfel încât, începând din toamna anului viitor

trinsul mecanizat al porumbului să fie în întregime rezolvat. Referitor la sistemul de mașini prezentate în expoziție, tovarășul Nicolae Ceaușescu a cerut ministrului de resort să introducă în fabricație cele mai reușite tipuri, precum și totodată să perfecționeze construcțiile aduse oricărei utilități care să poartă deosebită importanță de a reduce consumul de metal și al combustibilului.

Secretarul general al partidului a evidențiat rezultatele pozitive obținute de specialiștii dintr-o serie de județe în perfecționarea agregatelor și a indicat ca acestea să fie consultați și antonați în acțiunea de modernizare a mașinilor și utilajelor agricole.

Vizita de lucru a tovarășului Nicolae Ceaușescu, întâlnirea cu

specialiștii și cadrele de conducere din Ministerul Agriculturii și Industriei Alimentare și Ministerul Industriei Construcțiilor de Mașini a prilejuit un cuprinzător dialog asupra unor probleme de însemnătate deosebită pentru dezvoltarea și modernizarea în continuare a agriculturii noastre socialiste. Cu prezenți la această acțiune i-au asigurat pe secretarul general al partidului că vor acționa cu toată hotărârea în vederea îndeplinirii întocmai a îndatoririlor primite, puternic stimulente în valorificarea cât mai deplină a tuturor resurselor și posibilităților agriculturii, în îndeplinirea obiectivelor noi revoluționare agricole în țara noastră, îndeplinirea sarcinilor stabilite de Congresul al XII-lea al Partidului Comunist Român.

TOVARASUL NICOLAE CEAUȘESCU S-A ÎNTILNIT CU TOVARASUL YASSER ARAFAT, președintele Comitetului Executiv al Organizației pentru Eliberarea Palestinei

(Urmare din pag. 1)

permanent al O.E.P. la București.

Tovarășul Nicolae Ceaușescu și tovarășul Yasser Arafat și-au exprimat deplina satisfacție pentru această nouă întâlnire, care oferă prilejul de a continua schimbul de vederi în probleme bilaterale și internaționale de interes comun.

În cadrul întâlnirii, a fost evidențiată evoluția mereu ascendentă a raporturilor tradiționale de strînă prietenie, solidaritate și colaborare statornică, între Partidul Comunist Român, Republica Socialistă România și Organizația pentru Eliberarea Palestinei, unul reprezentant legitim al poporului palestinian.

Secretarul general al Partidului Comunist Român, președintele Republicii Socialiste România și președintele Comitetului Executiv al Organizației pentru Eliberarea Palestinei au avut, de asemenea, un schimb de păreri cu privire la ultimele evoluții ale situației din Orientul Mijlociu, la căile de reglementare a tuturor problemelor din zonă.

În cadrul convorbirilor, au fost condamnate cu hotărâre ac-

țiunile agresive ale Israelului în Liban, masacrele din taberele de refugiați palestinieni și s-a subliniat că în prezent se impun retragerea imediată a trupelor israeliene din Liban și garantarea Independenței, suveranității și integrității teritoriale a acestei țări.

S-a apreciat că evenimentele grave care au avut loc la Beirut, precum și evoluția situației de ansamblu din Orientul Mijlociu evidențiază, încă o dată, necesitatea intensificării eforturilor politice și diplomatice pentru reglementarea globală, pe cale politică a conflictului din Orientul Mijlociu, pentru instaurarea unei păci trinitice și juste în zonă, pe baza retragerii Israelului din toate teritoriile arabe ocupate în urma războiului din 1967, recunoașterii dreptului poporului palestinian la autodeterminare, la constituirea unui stat independent propriu, în care să-și poată organiza viața în mod liber, corepunzător dorințelor și aspirațiilor sale naționale.

Yasser Arafat a adresat, în numele Comitetului Executiv al Organizației pentru Eliberarea Palestinei, cele mai vii mulțumiri tovarășului Nicolae

Ceaușescu pentru sprijinul constant acordat luptei poporului palestinian, Organizației pentru Eliberarea Palestinei, în vederea reglementării politice, pe calea tratativilor, a conflictului din Orientul Mijlociu, și în mod deosebit pentru soluționarea problemei poporului palestinian, pe baza dreptului său la autodeterminare, la crearea unui stat propriu, independent. Președintele Comitetului Executiv al O.E.P. a evocat în termeni plini de căldură recunoștința pentru solidaritatea efectivă și pentru sprijinul direct și personal manifestate de tovarășul Nicolae Ceaușescu față de Yasser Arafat și de populația palestiniană și libaneză, în perioada asediului asupra Beirutului occidental, în vederea gășirii unei soluții politice.

Tovarășul Nicolae Ceaușescu a reafirmat hotărârea partidului și statului nostru de a acorda întregul lor sprijin cauzei drepte a poporului palestinian, de a acționa, în continuare, pentru instaurarea unei păci globale, juste și durabile în Orientul Mijlociu.

Intrevăderea s-a desfășurat într-o atmosferă de căldură cordialitate și prietenie.

Dineu oferit de tovarășul Nicolae Ceaușescu în onoarea tovarășului Yasser Arafat

Tovarășul Nicolae Ceaușescu, secretarul general al Partidului Comunist Român, președintele Republicii Socialiste România, a oferit, vineri, un dineu în onoarea tovarășului Yasser Arafat, președintele Comitetului Executiv al Organizației pentru Eliberarea Palestinei.

Au participat tovarășii Nicolae Constantin, Ion Dincă, Ludovic Fazekas, Gheorghe Oprea, Gheorghe Pană, Dumitru Popescu, Gheorghe Rădulescu, Ștefan Voitec, Ștefan Andrei, Mihai Dobrescu, Mihai Gere, Nicolae Glosan, Cornel Onescu, Richard Winter, altele persoane oficiale.

Au luat parte, de asemenea, dr. Ahmed Sedki Al-Dajani, Ahmad Abdel Rahman, Emad Shakrau, Khalid El Sheikh, altele persoane oficiale care însoțeau pe președintele Comitetului Executiv al O.E.P.

Dineul s-a desfășurat într-o atmosferă de căldură cordialitate și prietenie.

LA ÎNTEPRINDEREA DE MAȘINI-UNELTE ȘI AGREGATE BUCUREȘTI, PRIORITĂȚI ÎN PREGĂTIREA PRODUCȚIEI DE EXPORT A ANULUI VIITOR:

ÎNNOIRE, CALITATE, EFICIENȚĂ

Citiva dintre cei mai competenți muncitori și specialiști ai întreprinderii se află în pregătire, în vederea plecării în străinătate, împreună cu alți lucrători ai întreprinderii „Mașini-Export” și ai Ministerului Comerțului Exterior și Cooperărilor Economice Internaționale, pentru pregătirea și contractarea unor vânzări a unei largi game de mașini-unelte aflate în fabricație pentru anul 1982. În același timp, uzina este permanent vizitată în aceste zile de delegații strănătate care se interesează de producția sale, punând la punct ultimele detalii ale contractelor. La recentul Tîrg Internațional de la București, noile tipuri de mașini produse aici au făcut obiectul unor aprecieri elogioase din partea vizitatorilor din țări și strănătate, confirmând valoarea tehnico-funcțională deosebită a acestora. Nu întâmplător firma întreprinderii s-a impus prin mașinile fabricate de ea în țări cu mare tradiție în construcțiile de mașini, ca R.F.G., Canada, S.U.A., U.R.S.S., Suedia, Cehoslovacia și multe altele, probând astfel atât capacitatea profesională a cadrelor cit și înalta tehnicitate a uzinei.

— Care este situația exportului în acest an? — Toate contractele noastre au fost onorate la timp, ne spune secretarul comitetului de partid, alături pe deoziție liberă cel pe sistemul clearing, ba unele dintre comenzi, la cererea beneficiarului extern, vor fi livrate în devans. Acest fapt ne permite pregătirea în cele mai bune condiții a exportului pentru anul viitor, când sarcinile vor fi încorporabile mai mari.

Pe ansamblu, dealfel, planul de producție pe 1983 va crește sensibil față de acest an, mai precis cu circa 25 la sută, ceea ce presupune o maximă angajare a colectivului în realizarea lui. Tocmai de aceea s-a și trecut la fapte. Consiliul oamenilor muncii a dezbătut pe larg aceste prevederi ale planului și a adoptat măsurile convenite în vederea îndeplinirii lor exemplare. Una din cele mai importante hotărâri ale Consiliului oamenilor muncii a fost reunirea completă la orice importuri și asimilarea în întregime în întreprindere a tuturor

subansamblelor, instalațiilor, pletenții care încă se mai importau, elementele hidraulice să fie realizate în atelierul de mașini de producție al institutului, aflat chiar în incinta întreprinderii, urmînd ca în secțiile uzinei să se realizeze subansamblele mai complexe, unicatle. Cuvîntul de ordine în pregătirea producției anului viitor va fi, după cum a hotărît Consiliul oamenilor muncii, calitatea, exportul, eficiența economică, exigențe subliniate încă o dată de secretarul general al partidului în cuvîntarea sa la Consfățuirea de lucru de la C.C. al P.C.R. din zilele de 20-21 octombrie și care trebuie să caracterizeze întreaga activitate a colectivului de muncă din toate sectoarele economiei naționale.

— Într-adevăr, precizează inginerul Gheorghe Ionescu, constructor șef al întreprinderii, noi vom trece la o nouă etapă a calității produselor noastre, respectiv de la precizia micronilor la precizia sutimilor de microni, intrînd astfel în domeniul precizilor înalte, la concurență cu oricare alte produse similare din lume. Pentru aceasta va spori numărul cadrelor care vor lucra direct în concepție și cercetare-proiectare, vom desfășura ample acțiuni de pregătire și specializare a muncitorilor, inginerilor și tehnicienilor, organizînd reciclarea acestora pe problemele concrete ale mașinilor pe care ne propunem să le fabricăm. Va trebui, de asemenea, să acordăm maximă atenție pregătirii fabricației, organizării procesului tehnologic, în așa fel ca oamenii să dea măsura capacității lor creatoare, a competenței și pasiunii

lor. Trebuie să înfrîm concomitent controlul tehnic al calității, nu numai al pieselor și produselor finite ci și al materialelor care intră în întreprindere pentru a evita orice surpriză încă din start.

— Care vor fi, așadar, mașinile-unelte pe care le vom utiliza dumeavoastră în producția anului viitor? — Va fi o gamă foarte largă, apreciază inginerul Raimond Cernat, șeful Serviciului programare, pregătirea și urmărirea producției, între care familia de mașini de rectificat ghidaje RG 1500 și RG 2000; o mașină orizontală de alezat și frezat AFP 230 (cea mai mare de acest fel construită în țară); mașina de rectificat caneluri interioare; mașina de rectificat în coordonate; mașini speciale „la temă”, adică cu le cere beneficiarii, destinate întreprinderilor constructoare de autoturisme mototransportabile „Melbat” și avioane, prevăzute inițial a fi importate, dar pe care ne-am asumat răspunderea să le fabricăm noi în colaborare cu ICSIT.

Se va ajunge astfel ca peste 50 la sută din producția anului viitor să o reprezinte produsele noi, asimilate atât la cererea industriei naționale cit și la piețele externe. Este de apreciat că la această oră, după cum ne asigură inginerul Aurel Ambrone, din sculerie, toate pregătirile de fabricație sînt încheiate, principalele repere fiind deja lansate în fabricație. Garanția bunului de marja în producția anului viitor o asigură însă realizarea integrală și la toți indicatorii a sarcinilor pe acest an, pentru care se dă în aceste zile principala bătălie în întrecerea socialistă. Cu o sensibilitate deosebită de producție fizice, cu o substanțială depășire de 9 la sută a productivității muncii pe perioada parcursă pînă acum, dar mai cu seamă datorită hotărîrii colectivei întreprinderii de a-și consolida poziția de frunte pe care o deține în detașamentul constructorilor de mașini din țară, se va merge și de data aceasta cu certitudine spre performanțe de vîrf în realizarea planului.

ROMULUS LAL

deosebită importanță, acela al ridicării nivelului profesional al tinerilor. În altă chestiune, acest grad de implicare a apărut cu claritate, dar nu la dimensiunea necesară, atunci cînd biroul organizației a raportat că a lo-

decă o condiție principală pentru o amplă și responsabilă participare la analiza activității proprii organizații U.T.C., condiție remarcabilă și de lăcutușul Dumitru Munteanu care,

„DE MULT-AM MAI VALU AȚIA UȚEȘTI ÎN SALĂ”

— Într-adevăr, în cursul dezbaterii, tinerii au insistat asupra acelor probleme neanalizate suficient în darea de seamă, au relevat cauzele unor neajunsuri și posibilitățile multiple pentru îmbunătățirea activității. „În ce privește pregătirea profesională, spunea, de exemplu lăcutușul Florea Mihai, trebuie să amintim faptul că la noi s-au desfășurat cursuri de perfecționare, dar acestea au fost susținute de comitetul de sindicat și de către conducerea atelierului, organizația U.T.C. aducîndu-și o contribuție foarte mică. Ar fi fost bine ca responsabilul resorțului profesional să fi avut mai multă inițiativă, să fi intervenit cînd era cazul, căci aceste cursuri un timp au ghepăpatat.”

Observații de o deosebită acuitate critică au făcut tinerii și în ceea ce privește organizarea muncii. „Pînă de curînd noi lucram, spunea Ion Tiron, într-o formație mare, într-o brigadă condusă de un singur șef. Acum din această brigadă s-au format 3 echipe, au apărut deci încă doi șefi. Dar șefii de echipă nu muncesc”. Continuu pe același ton, cam revendicativ, dar, să recunoaștem cu o vorbă din popor: „nimeni nu țipă dacă nu-l doare ceva”. Vasile Luca a insistat asupra modalităților de promovare profesională a tinerilor care execută lucrări de categoriile a II-a și a III-a, dar sînt menționați în categoria I de încadrare. O atenție deosebită s-a acordat apoi cauzelor abaterilor de la disciplina în producție, a neajunsurilor manifestate în activitatea politico-ideologică și cultural-educativă („S-a încercat formarea unei brigăzi artistice. De ce s-a renunțat?” întreba, ușor retoric, Dumitru Munteanu, condițiilor de muncă și viață („Vestiarul

pentru femei este neincălzitor, intr-un dulău și în bănele trei fete” arăta Zina Mogodan și „Iftit de la căminul de nefamilii nu funcționează de la revoluție”, preciza Vasile Luca), activității sportive și turistice („Nu am organizat o excursie, am strîns și banii, dar ni s-a spus că agenția B.T.T. nu ne dă autocar”, sublinia Florea Mihai, altfel deosebit în darea de seamă), muncii patriotice, conlucrării cu factorii educaționali etc. Au reieșit astfel în evidență ce trebuie să se întreprindă în etapa următoare în cadrul organizației respective, căile prioritare de acțiune, precum și metodele care trebuie adoptate pentru imprimarea unui stil de muncă mai dinamic și mai eficient. Și nu în ultimul rînd, răspunderea organizației (dacă e secretar, să fie secretar” cerea un tînr în perfecționarea activității, în îndeplinirea propunerilor îndreptățite ale uteciștilor privind mai buna organizare a producției, îmbunătățirea condițiilor de muncă și viață. Probleme cărora rezezentanții conducerei atelierului le-au dat răspunsurile cunvenite acolo. În adunare, uneori. Într-o rîmă un sentiment de nemulțumire pentru că motivările cauzelor sînt motivări, nu tin loc de măsuri, nu duc, ele singure, la o calitate mai bună a sculelor cu care lucrează tinerii, de pildă, sau la funcționarea înaltului de la căminul de nefamilii.

În cuvîntul lor secretarul comitetului de partid de atelier și secretarul comitetului de partid pe Santer au prezentat pe larg preocupările întreprinderii, ale oamenilor muncii, ale tineretului, sarcinile ce le revin în îndeplinirea planului, pentru consolidarea unui climat riguros de ordine și disciplină, de stimulare a pregătirii profesionale.

Alegerea noului birou s-a făcut în spirit democratic, propunîndu-se inclusiv pentru funcția de secretar cite doi candidați, de fiecare dată învingînd al doilea. Opțiunea liberă și matură a uteciștilor precum și dezbaterile temeinice a muncii depuse, dezbaterile care a evidențiat numeroase posibilități pentru o activitate mult mai rodnică ne îndreptătesc așteptarea unui reviriment în viața acestei organizații. Cu atât mai mult cu cît înaintea încheierii adunării, noul secretar, Dumitru Munteanu, adresîndu-se tinerilor, spunea: „Eu în fața voi. Ajutați-mă și împreună vom duce cu bine toate sarcinile la capăt”. Da, trebuie să simțim convingeri că va fi ajutat.

— Observații de o deosebită acuitate critică au făcut tinerii și în ceea ce privește organizarea muncii. „Pînă de curînd noi lucram, spunea Ion Tiron, într-o formație mare, într-o brigadă condusă de un singur șef. Acum din această brigadă s-au format 3 echipe, au apărut deci încă doi șefi. Dar șefii de echipă nu muncesc”. Continuu pe același ton, cam revendicativ, dar, să recunoaștem cu o vorbă din popor: „nimeni nu țipă dacă nu-l doare ceva”. Vasile Luca a insistat asupra modalităților de promovare profesională a tinerilor care execută lucrări de categoriile a II-a și a III-a, dar sînt menționați în categoria I de încadrare. O atenție deosebită s-a acordat apoi cauzelor abaterilor de la disciplina în producție, a neajunsurilor manifestate în activitatea politico-ideologică și cultural-educativă („S-a încercat formarea unei brigăzi artistice. De ce s-a renunțat?” întreba, ușor retoric, Dumitru Munteanu, condițiilor de muncă și viață („Vestiarul

pentru femei este neincălzitor, intr-un dulău și în bănele trei fete” arăta Zina Mogodan și „Iftit de la căminul de nefamilii nu funcționează de la revoluție”, preciza Vasile Luca), activității sportive și turistice („Nu am organizat o excursie, am strîns și banii, dar ni s-a spus că agenția B.T.T. nu ne dă autocar”, sublinia Florea Mihai, altfel deosebit în darea de seamă), muncii patriotice, conlucrării cu factorii educaționali etc. Au reieșit astfel în evidență ce trebuie să se întreprindă în etapa următoare în cadrul organizației respective, căile prioritare de acțiune, precum și metodele care trebuie adoptate pentru imprimarea unui stil de muncă mai dinamic și mai eficient. Și nu în ultimul rînd, răspunderea organizației (dacă e secretar, să fie secretar” cerea un tînr în perfecționarea activității, în îndeplinirea propunerilor îndreptățite ale uteciștilor privind mai buna organizare a producției, îmbunătățirea condițiilor de muncă și viață. Probleme cărora rezezentanții conducerei atelierului le-au dat răspunsurile cunvenite acolo. În adunare, uneori. Într-o rîmă un sentiment de nemulțumire pentru că motivările cauzelor sînt motivări, nu tin loc de măsuri, nu duc, ele singure, la o calitate mai bună a sculelor cu care lucrează tinerii, de pildă, sau la funcționarea înaltului de la căminul de nefamilii.

În cuvîntul lor secretarul comitetului de partid de atelier și secretarul comitetului de partid pe Santer au prezentat pe larg preocupările întreprinderii, ale oamenilor muncii, ale tineretului, sarcinile ce le revin în îndeplinirea planului, pentru consolidarea unui climat riguros de ordine și disciplină, de stimulare a pregătirii profesionale.

Alegerea noului birou s-a făcut în spirit democratic, propunîndu-se inclusiv pentru funcția de secretar cite doi candidați, de fiecare dată învingînd al doilea. Opțiunea liberă și matură a uteciștilor precum și dezbaterile temeinice a muncii depuse, dezbaterile care a evidențiat numeroase posibilități pentru o activitate mult mai rodnică ne îndreptătesc așteptarea unui reviriment în viața acestei organizații. Cu atât mai mult cu cît înaintea încheierii adunării, noul secretar, Dumitru Munteanu, adresîndu-se tinerilor, spunea: „Eu în fața voi. Ajutați-mă și împreună vom duce cu bine toate sarcinile la capăt”. Da, trebuie să simțim convingeri că va fi ajutat.

— Observații de o deosebită acuitate critică au făcut tinerii și în ceea ce privește organizarea muncii. „Pînă de curînd noi lucram, spunea Ion Tiron, într-o formație mare, într-o brigadă condusă de un singur șef. Acum din această brigadă s-au format 3 echipe, au apărut deci încă doi șefi. Dar șefii de echipă nu muncesc”. Continuu pe același ton, cam revendicativ, dar, să recunoaștem cu o vorbă din popor: „nimeni nu țipă dacă nu-l doare ceva”. Vasile Luca a insistat asupra modalităților de promovare profesională a tinerilor care execută lucrări de categoriile a II-a și a III-a, dar sînt menționați în categoria I de încadrare. O atenție deosebită s-a acordat apoi cauzelor abaterilor de la disciplina în producție, a neajunsurilor manifestate în activitatea politico-ideologică și cultural-educativă („S-a încercat formarea unei brigăzi artistice. De ce s-a renunțat?” întreba, ușor retoric, Dumitru Munteanu, condițiilor de muncă și viață („Vestiarul

ION CHIRIC

CÎND TOATE CĂILE TREBUIE SĂ DUCĂ SPRE... ÎNTĂRIREA VIEȚII DE ORGANIZAȚIE

