

AZ ERDŐ

AZ 1862-BEN ALAPÍTOTT ERDÉSZETI LAPOK 117. ÉVFOLYAMA


1982. JÚNIUS • XXXI. ÉVFOLYAM 6. SZÁM

T A R T A L O M

Dr. Dobi Ferenc: Eredményeink és feladataink — — — — —	237
Napirenden az OEE és a MEDOSZ közötti együttműködés (Herczeg Miklós) — — — — —	240
Szakágazati ifjúsági parlament (Jérôme René) — — — — —	242
Czebei Sándor: Piacpolitika és vállalati termékszerkezet — — — — —	243
A környezetvédelmi világnap ürügyén (dr. Tóth Károly) — — — — —	247
Varró Sándor: Víz szállítás a Délalföldi Erdő- és Fafeldolgozó Gazdaságban — — — — —	249
Víz szállítás a Gemenci ÁE VAG-ban (Mucsi József) — — — — —	252
Oláh Tibor: A csatornák és kis vízfolyások fásításainak helyzete és jövője — — — — —	253
Dr. Dózsa József: Az Ukrán-Kárpátok felső erdőhatára és annak hatása a Tisza vízhozamára — — — — —	256
Dr. Mátyás Csaba: Töprengés erdőművelési szemléletünkről — — — — —	259
Az ipolyvidéki Erdő- és Fafeldolgozó Gazdaság (Prókay Gyula) — — — — —	262
Szántó Gábor: A hárs szerepe Somogy megye dombvidéki erdőiben — — — — —	268
Néhány gondolat a nyárfatermesztésünk körül kialakult vitáról (dr. Tóth Béla) — — — — —	273
Fahasználati szakkifejezéseinkről (dr. Fírbás Oszkár) — — — — —	276
Czerny Károly: Újszerű vállalkozási formák és lehetőségek az erőgazdálkodásban — — — — —	277
Tompa Tibor: Az erika- és csarabfélék kezelése, szaporítása — — — — —	280

Címkép: A DEFAG tutaja a Tiszán (Varró S. felvétele)

A hátulapon: Bószénfa 52/A erdőrészletben 66%₀ezüsthárs. 62 éves korban 392 m³/ha összfatömeg. (Szántó G. felvétele)

СО Д Е Р Ж А Н И Е

Д-р Доби Ф.: Наши достижения и задания	237
Цебеи Ш.: Рыночная политика и структура продуктов предприятия	243
Варро Ш.: Водный транспорт в Южноравнинном лесхозе	249
Олах Т.: Положение и будущность облесения каналов и водотоков	253
Д-р Дозса Й.: Верхняя граница лесов в Украинских Карпатах и ее влияние на водоносность р. Тисса	256
Д-р Матьяш Ч.: Раздумье о нашем воззрении о лесоводстве	259
Прокай Гь.: Припольский лесхоз	262
Санто Г.: Роль липы в лесах холмистых районов области Шомодь	268
Д-р Том К.: Несколько мыслей о выращивании тополей в Венгрии	273
Церни К.: Новые формы предпринимательства в лесном хозяйстве	277
Томпа К.: Обработка и размножение вересковых	280

C O N T E N T S

Dobi F.: Results and tasks of ours	237
Czebei S.: Market policy and enterprise product composition	243
Varró S.: Water transport in the Délalföld State Forest Enterprise	249
Oláh T.: Present situation and future perspectives of trees along canals and water streams	253
Dózsa J.: Upper forest line in the Ukrainian Carpathians and its impact on the water yield of the river Tisza	256
Mátyás Cs.: Considerations on our silvicultural attitudes	259
Prókay Gy.: Informations on the Ipolyvidék State Forest and Wood Processing Enterprise	262
Szántó G.: The role of silver linden in the forests of the hills in County Somogy	268
Tóth B.: Some considerations on the poplar growing in Hungary	273
Czerny K.: New venture forms in the forest management activities	277
Tompa T.: Treatment and propagation of some Erica and Calluna species	280

A Z E R D Ő

Az Országos Erdészeti Egyesület kiadványa. Szerkeszti: dr. Solymos Rezső. A szerkesztőség címe: Budapest, II., Frankel Leó u. 44. Levélcím: Budapest, Pf.: 17., 1277. Kiadja: a Lapkiadó Vállalat, Budapest, Lenin krt. 9—11. Levélcím: Budapest, Pf.: 223., 1906. Felelős kiadó: Siklósi Norbert. Kapják: az Országos Erdészeti Egyesület tagjai, előfizethető még: a Posta Központi Hírlapiroda (Budapest, József nádor tér 1., 1900) és a lapterjesztéssel foglalkozó egyes postahivatalok útján. Előfizetési díj egy évre: 120.— Ft. félévre: 60.— Ft. egyes szám ára: 10.— Ft. Külföldön terjeszti: a „Kultúra” Könyv- és Hírlap-Külkereskedelmi Vállalat (Budapest, Pf.: 149. H—1389). Az évi előfizetés ára: 7 dollár.

Révai Nyomda, Egri Gyáregység, Eger. 82 1149. Felelős vezető: Vilček János.

Index: 25 208

HU ISSN 0014—0031


DR. DOBI FERENC

EREDMÉNYEINK ÉS FELADATAINK

Szakszervezetünk XXV. kongresszusa elismeréssel szólt az erdő- és fagazdasági ágazat eredményeiről, a nehéz körülmények között dolgozók munkájáról. Határozatában célul tűzte ki az erdő- és fagazdaságban dolgozók élet- és munkakörülményeinek javítását. Szakszervezetünk vezetése mindenkor ebből kiindulva értékeli az ágazat tevékenységét, a dolgozók élet- és munkakörülményeinek alakulását.

Az elmúlt év alapvető feladatainak teljesítése — a kedvezőtlen piaci hatások ellenére — az ágazat fejlődését, erősödését igazolják és egyúttal alapot adnak az 1982. évi feladatok elvégzéséhez.

Az elmúlt időszakban érezhetően növekedett az erdő- és fagazdaságokban a szakszervezeti munka jelentősége, befolyása. A jogok és köteleességek egy- sége, összhangja világosabban fogalmazódott meg és érvényesült az elmúlt év demokratikus fórumain. Különösen azokon a fórumokon, ahol az ötnapos munkahétre való átállás feltételeit és programját vitatták meg, fogadták el.

Rendkívüli feladatok

Az 1982. évi terv célkitűzései jelentős követelményeket támasztanak az erdő- és fagazdasági vállalatokkal szemben. A tervek teljesítése, a lakossági ellátás — építőipari faanyag és tűzifa biztosítása — mellett rendkívüli feladat lesz a rövidebb munkaidő alatt végzendő, fegyelmezett munka megszervezése és az ismert körülmények miatt a munkaerő megtartása.

Bízunk abban, hogy jelentős segítséget adott ehhez a munkához az az intézkedés, amely az erdőgazdasági fizikai dolgozók egyszeri bérnövelésére vonatkozik. Úgy gondoljuk, széles körben ismert — ezt szakszervezetünk XXV. kongresszusa is megerősítette —, hogy az erdőgazdaságokban foglalkoztatott dolgozók részére indokolt a központi bérpolitikai intézkedés. Különösen indokoltnak tartjuk a nehéz és sokszor rendkívüli körülmények között foglalkoztatott, alacsony keresetű fizikai dolgozók és a termelést közvetlenül irányítók bérhelyzetének javítását.

Ez az intézkedés valóban politikai intézkedés lesz, az ágazat elismerése; gondjainak és problémáinak megoldásához segítségnyújtás.

A bérek és kereseteknek a termeléssel arányos és egyénileg differenciált növelését, a mindenkori népgazdasági életszínvonal-politikai célkitűzésekhez való igazítását elengedhetetlennek tartjuk. Kiemelten fontosnak tartjuk az erdő- és fagazdaságok ez irányú, saját erőből történő erőfeszítéseit és azokat mindenkor támogatjuk.

A kereseti lehetőségekről

Intézkedések történtek a magasabb vezető állású dolgozók alapbérének rendezésére. Egyetértettünk az átlagosnál magasabb béremeléssel, de ugyanakkor azt várjuk, hogy a gazdasági vezetők a maximális erőfeszítést tegyék meg a lehetőségek teljes skáláján (bértartalék-kedvezmény, preferencia), használják ki az általuk vezetett kollektíva keresetének növelésére.

Mіндеzen kérdések megvitatására, de a többi, megoldásra váró feladat megbeszélésére is, jó alkalmat nyújtanak majd a soron következő bizalmi testületi tanácskozások. A megvitatásra kerülő kérdések (kollektívszerződés-módosítás, vezetőimunka-értékelés, bér-, részesedési arányok meghatározása stb.) mind lehetőséget nyújtanak a tanácskozások tartalmi színvonalának javítására, a dolgozók tulajdonosi pozíciójának erősítésére. Véleményünk, hogy a jó vezető folyamatosan és rendszeresen igényli a dolgozókollektíva véleményét, a gondokat megosztja velük. Szakszervezeti szerveinknek ezen a területen kell az eddiginél még nagyobb felvilágosító-, nevelő-, kezdeményező-munkát végezni.

A soron következő bizalmi testületi ülések határoznak majd a kollektív szerződések módosításáról. Különösen fontos, hogy az ötnapos munkahétre való áttérés — melynek kidolgozására oly nagy figyelmet fordítottak — megfelelő részletes szabályozással kerüljön be a kollektív szerződésekbe.

Elismeréssel kell szólni az erdő- és fagazdaságok szakszervezeti vezetésének az ötnapos munkahétre való áttéréssel kapcsolatos munkájáról. Igen alapos, példamutató, felmérő-, mozgósítómunkát végeztek, s valóban érdemben, részleteiben vitatták meg a dolgozóikkal a javaslatokat, az áttérési programtervezeteket. További feladat, hogy e programoknak az élethez igazodó megvalósítására törekedjenek.

Nem lépünk vissza!

Az életszínvonal-politika fontos területének tartjuk az élet- és munkakörülmények javítását. Továbbra is irányadó az a meghatározás, hogy a szociálpolitikában nem lehet visszalépés. A gazdálkodás körülményeihez kell igazítani a szociális terveket és összhangba kell hozni azt a szükségletekkel és lehetőségekkel. Megvan a reális lehetősége annak is, hogy a szociálpolitikával összefüggő költségeket — a természetes mutatók növelése érdekében — a szinten tartás veszélyeztetése nélkül csökkentsek. (Értve ez alatt az étkeztetés szállítási költségeinek, a munkásszállítás szállítási költségeinek racionális felhasználását.) Különösen nagy fontosságot tulajdonítunk ezen a területen a jó szervezőmunkának.

A lakáshelyzet javítása társadalompolitikai feladat. Az elmúlt évben kialakult lakásépítkezési támogatásban — mely igen kedvező irányban fejlődött — további erőfeszítéseket kell tenni.

Az üzemegészségügyi helyzet elmozdult a holtpontról. Vannak ugyan még számottevő gondok, így az üzemorvosi és egészségügyi közép-káderhiány, mégis azt mondhatjuk, hogy e téren szakszervezetünk és az üzemek is többet tettek az elmúlt két évben, mint az azt megelőző tervciklusban. Tovább kell fejleszteni a foglalkozási ártalmak miatt megbetegedett dolgozók gyógyítását. A megelőzést különösen fontosnak tartjuk e területen. Ennek részét jelenti a gyógyüdültetési lehetőségek biztosítása.

Az üdülés az ágazatban a SZOT-beutalók felhasználásával és a helyenként szűkös vállalati üdültetésekkel realizálódott. Indokolt, hogy továbbra is napirenden tartsuk a szervezett összefogást az üdülők fejlesztése terén.

A munkásvédelemről, a baleseti helyzet alakulásáról szólva, egyet kell érteni azzal a véleménnyel, hogy a munkások életének és testi épségének védelméért, a balesetek csökkentéséért az elmúlt évben sem tettek kevesebbet a gazdaságok vezetői, mint a megelőző években. Mégis ellentmondásosnak tűnik a három napon túl gyógyuló balesetek 23%-os növekedése és a 17 halálos baleset.

A vezetők továbbképzése, oktatása keretén belül is egyre nagyobb hangsúlyt kap a munkavédelem. Megítélésünk szerint a fő hangsúlyt a közép-szintű és a termelést közvetlenül irányító vezetőkre és a dolgozókra kell helyezni. Igen fontos a balesetek okainak keresése, felderítése. Egyre nagyobb hangsúlyt kell kapni a prevenciónak, a megelőzésnek.

A munkahelyi fegyelmetlenség, a technológiai utasítások megszegése, figyelmetlenség a legtöbb halálos balesetnél megtalálható. A nevelő-, felvilágosítómunka, a szemléltető oktatás továbbra sem nélkülözhető.

Nem csak a szakszervezet feladata

A szakszervezeti munka más területére áttérve, azt mondhatjuk, hogy a kulturális és a művelődési munka egyaránt állami és szakszervezeti feladat. Mindenkor egyetértünk a szakmai képzés, a továbbképzés, különösen a munkástovábbképzés fejlesztésére irányuló állami kezdeményezésekkel.

Hasznosnak tekinthető, hogy rendszeres a vezetők szakmai továbbképzése. Úgy gondoljuk, hogy különösen lényeges egy ilyen értelmű továbbképzésen, ha a szakszervezet vezetése akár az általános szakszervezeti munkára vonatkozóan, akár a sajátos területeket érintő kérdésekben, kifejti véleményét és szót vált a vezetőkkel. Örömmel nyugtázzuk azt, hogy számos erdőgazdaságnál működik a vállalati művelődési bizottság és ugyancsak a vállalatnál vagy valamelyik üzemegységénél működik az erdőgazdasági dolgozók klubja. Ezeknek a kluboknak a működése hasznos. A lehetőségekhez, adottságokhoz képest minél nagyobb számban be kell vonni az erdészeti műszaki értelmiséget e klubok munkájába. Elő kell segíteni létrehozásukat, rendszeres, aktív működésüket.

Nem jó tapasztalat viszont az, hogy több helyen a gazdasági vezetők a művelődési bizottság munkájának támogatását, az eszmei-politikai irányításban való részvételt leszűkítik. Szakszervezeti feladatnak és elegendőnek tartják, ha az anyagi eszközöket rendelkezésre bocsátják.

A kulturális munkát hivatott segíteni a vállalati szociális és jóléti keret. Néhány negatív tapasztalat arra utal, hogy a jóléti és kulturális alap ténylegesen kulturális célra szánt összege, mértéke több gazdaságban mérséklődik. Tekintettel arra, hogy ennek az összegnek a tervezése, felhasználása, felosztása szakszervezeti döntési hatáskörbe tartozik, még fokozottabban indokolt, hogy a gazdasági vezetők véleményüket határozottabban kifejejék, illetve az indokolatlan csökkentéseket megakadályozzák.

Tennivalóink

Összességében úgy ítéljük meg, hogy az erdőgazdaságokban a szakszervezeti munka és a kapcsolattartás jó alapokon nyugszik. A megnövekedett fel-

adatok megkövetelik a további kölcsönös együttműködést. Legyen igényesebb egymás iránt a gazdasági és szakszervezeti vezetés. A minden áron megbékélésre való törekvés nem helyes út, és nem a kölcsönös megbecsülést, az őszinte együttműködést segíti elő.

Véleményünk, hogy a vezetés egymás közötti, valamint a szakszervezettel való együttműködése, a kölcsönös tiszteletadás, egymás jogainak és kötelességeinek ismerete és tiszteletben tartása, ezek gyakorlásának elősegítése alapvető és meghatározó egy vállalat életében. Ezeknek az együttműködési ismérveknek a figyelmen kívül hagyása, megsértése kihat a vállalat egész tevékenységére, az egész kollektíva hangulatára, a munkahelyi közérzetre.

Napirenden az OEE és a MEDOSZ közötti együttműködés

Két éve, 1980 februárjában került sor az OEE és a MEDOSZ közötti együttműködési megállapodás aláírására. Mi történt azóta, hogyan sikerült realizálni a megállapodásban rögzítetteket — erről tanácskozott nyíregyházi kihelyezett ülésén az OEE elnöksége, melyen részt vett *Varga György*, a MEDOSZ-kv titkára is.

Mint ahogyan *Varga György* és *Király Pál* is megállapította vitaindítójában, vezetői és vezető testületi szinten csaknem kifogástalannak minősíthető a kapcsolat. Ezt szolgálja az a gyakorlat, hogy a különböző szintű vezetők részt vesznek egymás ülésein, rendezvényein, kölcsönösen tájékoztatják egymást a mindkét felet érintő kérdésekről, munkaterveiket egyeztetik. Szorosan együttműködik a két szerv számos — az erdőgazdálkodással és az ágazatban dolgozó értelmiségiekkel, munkásokkal kapcsolatos — előterjesztés, állásfoglalás, javaslat kidolgozásában (pályakezdő szakemberek helyzete, szociális kérdések, a szakmai képzés, továbbképzés feladatai stb.).

Elismeréssel állapította meg az elnökség, hogy az 1980-as szakszervezeti választások előkészítésében az OEE helyi csoportjai és tagjai aktívan működtek közre és sokan vállaltak különféle szakszervezeti funkciót is. Ugyancsak pozitív változás tapasztalható az OEE tagjai részéről a munkások szakmai képzésének és továbbképzésének segítése terén.

A fejlődőben levő klubmozgalom segíti az együttműködést testületi szinten. Az ott élő szakember-értelmiségiek és munkások — sajátos gondjainak és igényeinek ismeretében szervezik programjaikat.

Az eredmények mellett a résztvevők szóltak a gondokról, hiányosságokról is. A megállapodás helyi (vállalati) végrehajtásában, az együttműködés hatékonyabbá tételében van még tennivaló. Nem mindenütt fordítottak kellő gondot a megállapodás megismerésére, az abból adódó sajátos helyi tenni-valókra. Ez egyaránt vonatkozik néhány helyi csoportra és szakszervezeti bizottságra is.

Többen felhívták a figyelmet az erdőfelügyelőségeknél, a termelőszövetkezetekben dolgozó erdészszakemberek érdekvédelmének helyzetére, sajátos gondjaiknak esetenkénti figyelmen kívül hagyására. Az egységes ágazati szem-