

EESTI NÕUKOGUDE SOTSIALISTLIKU VABARIIGI
ÜLEMNÕUKOGU JA VALITSUSE
TEATAJA

7. aprill 1978

Nr. 11 (635)

13. aastakäik

SISUKORD

I

119. Eesti NSV Ülemnõukogu Presiidiumi seadlus Rapla rajooni V. I. Lenini nimelise kolhoosi liikmete autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.
120. Eesti NSV Ülemnõukogu Presiidiumi seadlus sm. R. Ritsingu autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.
121. Eesti NSV Ülemnõukogu Presiidiumi seadlus sm. G. Starinovi autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.
122. Eesti NSV Ülemnõukogu Presiidiumi seadlus sm. G. Konsari autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.
123. Eesti NSV Ülemnõukogu Presiidiumi seadlus sm. A. Kurme autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.

II

124. Eesti NSV Ministrite Nõukogu ja Eesti NSV Ametiühingute Nõukogu määrus sm. J. Ojari autasustamise kohta.
125. Eesti NSV Ministrite Nõukogu ja Eesti NSV Ametiühingute Nõukogu määrus sm. F. Brodski autasustamise kohta.
126. Eesti NSV Ministrite Nõukogu määrus Eesti NSV perspektiivsele edasiarendamisele kuuluvate maa-asulate nimekirja kinnitamise kohta.

127. Eesti NSV Ministrite Nõukogu määrus «Arnold Veimeri nimeliste preemiade põhimääruse» kinnitamise kohta.
128. Eesti NSV Ministrite Nõukogu määrus sm. A. Antoškini nimetamise kohta.
129. Eesti NSV Ministrite Nõukogu määrus Viljandi Kultuurharidustöö Kooli ümbernimetamise kohta.
130. Eesti NSV Ministrite Nõukogu määrus sm. L. Soku vabastamise kohta.

III

Eesti NSV Ülemnõukogu tervishoiu- ja sotsiaalkindlustuskomisjonis.

Eesti NSV Ülemnõukogu alatistes komisjonides.

I

EESTI NSV ÜLEMNÕUKOGU PRESIIDIUMI SEADLUS

119 Rapla rajooni V. I. Lenini nimelise kolhoosi liikmete autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga

Kauaaegse kohusetruu töö eest põllumajanduses ja ühiskondlikust elust aktiivse osavõtu eest autastada Eesti NSV Ülemnõukogu Presiidiumi aukirjaga järgmisi Rapla rajooni V. I. Lenini nimelise kolhoosi liikmeid:

Heinsoo, Vilma Madise t. — dispetserteenistuse operaator.

Lossmann, Helbe Peetri t. — vasikatalitaja.

Saveli, Rudolf Jaani p. — tallimees.

Eesti NSV Ülemnõukogu Presiidiumi esimees **A. VADER**

Eesti NSV Ülemnõukogu Presiidiumi sekretär **V. VAHT**

Tallinn, 23. märtsil 1978.

EESTI NSV ÜLEMNÕUKOGU PRESIIDIUMI SEADLUS

120 Sm. R. Ritsingu autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga

Kauaaegse viljaka pedagoogilise ja loominguilise töö ja aktiivse ühiskondliku tegevuse eest ning seoses seitsmekümne viienda sünnipäevaga autastada Tartu Muusikakooli õpetajat Eesti NSV teenelist kunstitegelast Richard Jaani p. Ritsingut Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.

Eesti NSV Ülemnõukogu Presiidiumi esimees **A. VADER**

Eesti NSV Ülemnõukogu Presiidiumi sekretär **V. VAHT**

Tallinn, 24. märtsil 1978.

EESTI NSV ÜLEMNÕUKOGU PRESIIDIUMI SEADLUS

121 Sm. G. Starinovi autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga

Kauaaegse kohusetruu töö eest ja seoses seitsmekümne viienda sünnipäevaga autasustada Eesti NSV Kõrgema ja Keskerihariduse Ministeeriumi Teaduslik-Metoodilise Kabineti vanemmetoodikut Gavriil Grigori p. Starinovi Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.

Eesti NSV Ülemnõukogu Presiidiumi esimees **A. VADER**

Eesti NSV Ülemnõukogu Presiidiumi sekretär **V. VAHT**

Tallinn, 24. märtsil 1978.

EESTI NSV ÜLEMNÕUKOGU PRESIIDIUMI SEADLUS

122 Sm. G. Konsari autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga

Kauaaegse viljaka töö eest ja seoses seitsmekümnenda sünnipäevaga autasustada NSV Liidu Ministrite Nõukogu juures asuva Eesti NSV Ministrite Nõukogu Alalise Esinduse vanemkonsultanti Gustav Gustavi p. Konsarit Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.

Eesti NSV Ülemnõukogu Presiidiumi esimees **A. VADER**

Eesti NSV Ülemnõukogu Presiidiumi sekretär **V. VAHT**

Tallinn, 28. märtsil 1978.

EESTI NSV ÜLEMNÕUKOGU PRESIIDIUMI SEADLUS

123 Sm. A. Kurme autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga

Ühiskondlikust elust aktiivse osavõtu eest ja seoses seitsmekümnenda sünnipäevaga autasustada personaal pensionär Aleksei Ivani p. Kurmet Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.

Eesti NSV Ülemnõukogu Presiidiumi esimees **A. VADER**

Eesti NSV Ülemnõukogu Presiidiumi sekretär **V. VAHT**

Tallinn, 29. märtsil 1978.

II

EESTI NSV MINISTRITE NÕUKOGU JA
EESTI NSV AMETIÜHINGUTE NÕUKOGU MÄÄRUS**124** Sm. J. Ojari autasustamise kohta

Eesti NSV Ministrite Nõukogu ja Eesti NSV Ametiühingute Nõukogu
m ä ä r a v a d:

Kauaaegse eduka töö, aktiivse osavõtu eest ühiskondlikust elust ja seoses viiekümnenda sünnipäevaga autasustada Projekteerimise Instituudi «Kommunaalprojekt» peainseneri Johannes Johannese p. Ojarit Eesti NSV Ministrite Nõukogu ja Eesti NSV Ametiühingute Nõukogu aukirjaga.

Eesti NSV Ministrite Nõukogu
esimehe asetäitja

B. SAUL

Tallinn, 23. märtsil 1978. Nr. 109.

Eesti NSV Ametiühingute Nõukogu
esimees

L. LENTSMAN

EESTI NSV MINISTRITE NÕUKOGU JA
EESTI NSV AMETIÜHINGUTE NÕUKOGU MÄÄRUS**125** Sm. F. Brodski autasustamise kohta

Eesti NSV Ministrite Nõukogu ja Eesti NSV Ametiühingute Nõukogu
m ä ä r a v a d:

Kauaaegse laitmatu töö eest ja seoses seitsmekümnenda sünnipäevaga autasustada Eesti Vabariikidevahelise Baasi «Sojuztorgoborudovanie» juhatajat Froim Venjamini p. B r o d s k i t Eesti NSV Ministrite Nõukogu ja Eesti NSV Ametiühingute Nõukogu aukirjaga.

Eesti NSV Ministrite Nõukogu
esimees

V. KLAUSON

Tallinn, 30. märtsil 1978. Nr. 121.

Eesti NSV Ametiühingute Nõukogu
esimees

L. LENTSMAN

EESTI NSV MINISTRITE NÕUKOGU MÄÄRUS

126 Eesti NSV perspektiivsele edasiarendamisele kuuluvate maa-asulate nimekirja kinnitamise kohta

Väljavõte:

Maa-asulates maakasutuste ja ehitustegevuse korrastamiseks, nende plaanipäraseks hoonestamiseks ning vastavalt «Eesti NSV maakoodeksi» §-le 133 Eesti NSV Ministrite Nõukogu määrab:

1. Kinnitada juurdelisatud Eesti NSV perspektiivsele edasiarendamisele kuuluvate maa-asulate nimekiri.

8. Kehtestada, et taotlused muudatuste tegemiseks perspektiivsele edasiarendamisele kuuluvate maa-asulate nimekirjas esitab Eesti NSV Ministrite Nõukogule vastava rajooni täitevkomitee ja ENSV Ehituskomitee.

Eesti NSV Ministrite Nõukogu esimees **V. KLAUSON**

Eesti NSV Ministrite Nõukogu asjadevallitseja **G. MARTIN**

Tallinn, Toompea, 9. märtsil 1978. Nr. 91.

Kinnitatud

Eesti NSV Ministrite Nõukogu

9. märtsi 1978. a. määrusega nr. 91

**Eesti NSV perspektiivsele edasiarendamisele
kuuluvate maa-asulate
nimekiri**

HAAPSALU RAJON

Dirhami küla
Hullo küla
Kirbla küla
Kullamaa küla
Martna küla
Nõva küla
PALIVERE alevik
Ridala küla
RISTI alevik
Sinalepa küla
Sutlepa küla
TAEBLA alevik
VIRTUSU alevik

HARJU RAJON

Alavere küla
ARUKÜLA alevik
HAABNEEME alevik
Habaja küla

Haiba küla
Harju-Risti küla
JÜRI alevik
KIILI alevik
KIISA alevik
KLOOGA alevik
Kolga küla
KOSE alevik
KOSTIVERE alevik
KUUSALU alevik
LOO alevik
Oru küla
Padise küla
RAASIKU alevik
RIISIPERE alevik
SAKU alevik
Soodla küla
TABASALU alevik
TURBA alevik
VAIDA alevik
VASALEMMA alevik
Ääsmäe küla

HIIUMAA RAJON

Emmaste küla
KÕRGESSAARE alevik
KÄINA alevik
Palade küla

JÕGEVA RAJON

ADAVERE alevik
Aidu küla
KAMARI alevik
KUREMAA alevik
LAIUSE alevik
Maarja küla
Pala küla
PALAMUSE alevik
Pisisaare küla
PUURMANI alevik
Saare küla
SADALA alevik
Saduküla küla
TABIVERE alevik
TORMA alevik
Vaimastvere küla

KINGISSEPA RAJON

ASTE alevik
Kaarma küla
Karja küla
KIHELKONNA alevik
Kõljala küla
KÄRLA alevik
Laimjala küla
LEISI alevik
Liiva küla
Lümanda küla
Mustjala küla
ORISSAARE alevik
SALME alevik
Tornimäe küla
VALJALA alevik

KOHTLA-JÄRVE RAJON

ASERI alevik
AVINURME alevik
IISAKU alevik
Kauksi küla
Kurtna küla
LOHUSUU alevik
Maidla küla

MÄETAGUSE alevik
Purtse küla
SINIMÄE alevik
SONDA alevik
TOILA alevik
TUDULINNA alevik

PAIDE RAJON

Albu küla
ARAVETE alevik
Imavere küla
Jäneda küla
Kabala küla
KOERU alevik
Koigi küla
LEHTSE alevik
OISU alevik
Päinurme küla
ROOSNA-ALLIKU alevik
Tarbja küla
VÄÄTSA alevik
Ämbra küla

PÕLVA RAJON

AHJA alevik
KANEDI alevik
Krootuse küla
Mikitamäe küla
MOOSTE alevik
Orava küla
Ruusa küla
Saverna küla
Taevaskoja küla
Tilsi küla
VASTSE-KUUSTE alevik
VERIORA alevik
VÕÕPSU alevik
VÄRSKA alevik

PÄRNU RAJON

Ahaste küla
ARE alevik
AUDRU alevik
HÄADEMEESTE alevik
Ikla küla
Kabli küla
Kaisma küla
Koonga küla
Libatse küla
Lõpe küla

Surju küla
 Suurejõe küla
 Tali küla
 TIHEMETSA alevik
 TORI alevik
 TÕSTAMAA alevik
 Urge küla
 Uulu küla
 Varbla küla
 VÕISTE alevik

RAKVERE RAJOOON

Essu küla
 HALJALA alevik
 HULJA alevik
 KADRINA alevik
 KILTSI alevik
 LAEKVERE alevik
 LEPNA alevik
 Palmse küla
 RAKKE alevik
 ROELA alevik
 SIMUNA alevik
 TUDU alevik
 Uhtna küla
 Ulvi küla
 Vajangu küla
 VINNI alevik
 VIRU-JAAGUPI alevik
 Viru-Nigula küla
 VÄIKE-MAARJA alevik

RAPLA RAJOOON

EIDAPERE alevik
 JUURU alevik
 KAIU alevik
 KEHTNA alevik
 Kivi-Vigala küla
 Kodila küla
 KÄRU alevik
 LELLE alevik
 PRILLIMÄE alevik
 Raikküla küla
 Sipa küla
 Tamme küla
 Valgu küla
 Vana-Vigala küla
 Varbola küla

TARTU RAJOOON

ALATSKIVI alevik
 Annikoru küla
 ILMATSALU alevik
 KAMBJA alevik
 Kavastu küla
 Koosa küla
 Kärkna küla
 Laeva küla
 LUUNJA alevik
 LÄHTE alevik
 MEHIKOORMA alevik
 Melliste küla
 NÕO alevik
 PUHJA alevik
 RANNU alevik
 Reola küla
 ROIU alevik
 RÕNGU alevik
 TÕRAVERE alevik
 Vara küla
 VÕNNU alevik

VALGA RAJOOON

Hellenurme küla
 HUMMULI alevik
 Kaagjärve küla
 Karjatnurme küla
 Koikküla küla
 Kääriku küla
 Lüllemäe küla
 Nõuni küla
 PUKA alevik
 Riidaja küla
 SANGASTE alevik
 TSIRGULIINA alevik
 ÖRU alevik

VILJANDI RAJOOON

HALLISTE alevik
 Kamara küla
 KOLGA-JAANI alevik
 Kõo küla
 KÕPU alevik
 Kärstna küla
 Leie küla
 OLUSTVERE alevik
 Paistu küla
 RAMSI alevik

Saarepeedi küla
 Suislepa küla
 Sürgavere küla
 Vastemõisa küla
 VIIRATSI alevik
 ÖISU alevik
 VÕRU RAJON
 Haanja küla
 Krabi küla
 Kuldre küla

Lasva küla
 Meremäe küla
 MISSO alevik
 Mõniste küla
 Obinitsa küla
 RÕUGE alevik
 SÕMERPALU alevik
 Tsooru küla
 VARSTU alevik
 VASTSELIINA alevik
 VÄIMELA alevik

EESTI NSV MINISTRITE NÕUKOGU MÄÄRUS

127 «Arnold Veimeri nimeliste preemiate põhimääruse» kinnitamise kohta

Eesti NSV Ministrite Nõukogu m ä ä r a b:

1. Kinnitada juurdelisatud «Arnold Veimeri nimeliste preemiate põhimäärus».
2. Kehtestada, et Arnold Veimeri nimelised preemiad määratakse esmakordselt 1978. a. juunis seoses Arnold Veimeri 75. sünniaastapäevaga.

Eesti NSV Ministrite Nõukogu esimees V. KLAUSON

Eesti NSV Ministrite Nõukogu asjadevallitseja G. MARTIN

Tallinn, Toompea, 9. märtsil 1978. Nr. 92.

Kinnitatud

Eesti NSV Ministrite Nõukogu
 9. märtsi 1978. a. määrusega nr. 92

Arnold Veimeri nimeliste preemiate p õ h i m ä ä r u s

1. Arnold Veimeri nimelised preemiad asutati Eestimaa KP Keskkomitee ja Eesti NSV Ministrite Nõukogu 29. augusti 1977. a. määrusega nr. 461 revolutsioonilise liikumise veterani, väljapaistva riigitegelase, majandusteadlase, Eesti NSV Teaduste Akadeemia akadeemiku, sotsialistliku töö kangelase Arnold Veimeri mälestuse jäädvustamiseks ning need määratakse parimate majandusalaste tööde eest: üks — teaduslike uurin-gute eest ja teine — teaduse ja tehnika saavutuste praktilise tootmisse juurutamise ning olulise majandusliku efekti saamise eest vabariigi rahvamajanduses.

2. Arnold Veimeri nimelised preemiad (kaks preemiat, kumbki 500 rubla) määratakse kaks korda viie aasta jooksul Eesti NSV Ministrite Nõukogu otsusega Eesti Vabariikliku Teaduslik-Tehniliste Ühingute Nõukogu ja ENSV Teaduste Akadeemia ettepanekul.

Mõlemad preemiad kuulutatakse välja, määratakse ja antakse kätte ühel ja samal ajal.

3. Arnold Veimeri nimelised preemiad majandusalaste teaduslike uuringute eest määratakse Eesti NSV ettevõtetes, asutustes ja organisatsioonides töötavatele isikutele tööde eest, mis on avaldatud (tehtud) preemia määramisele eelnenud viimase nelja aasta jooksul.

4. Arnold Veimeri nimelise preemia taotlemiseks teaduslike uuringute eest esitatakse:

- 1) monograafiad;
- 2) kõrgemate õppeasutuste õpikud, mis sisaldavad uusi teoreetilisi lahendusi või arendavad sügavamalt edasi vastavat ainet;
- 3) ajakirjades, ühismonograafiates ja kogumikes avaldatud teaduslike artiklite sarjad või üksikud temaatiliselt seotud artiklid;
- 4) populaarteaduslikud raamatud, artiklisarjad ja üksikud temaatiliselt seotud artiklid.

5. Preemia määramise arutamisel võidakse arvestada (peale käesoleva põhimääruse punktis 4 märgitud materjalide) ka teisi töid, mis süvendavad vastava probleemi autoripoolset käsitlust või propageerivad seda.

6. Arnold Veimeri nimelised preemiad teaduse ja tehnika saavutuste praktilise tootmisse juurutamise ning olulise majandusliku efekti saamise eest vabariigi rahvamajanduses määratakse Eesti NSV ettevõtete, asutustes ja organisatsioonides töötavatele isikutele:

1) majanduslike algatuste eest ning uute projektide, sealhulgas progressiivsete juhtimismeetodite ja teaduslikult põhjendatud töökorralduse ellurakendamise eest;

2) ettevõtete majandusliku tegevuse parandamise (efektiivsuse tõstmine, toodangu mahu suurendamine, tööviljakuse tõstmine jne.) seiskohast olulise tähtsusega majanduslike abinõude komplekside ellurakendamise eest;

3) ettevõtete, asutuste ja organisatsioonide majandustegevuse kõrgetasemelise analüüsi eest (tõhusate analüüsimeetodite rakendamise eest).

7. Arnold Veimeri nimelise preemia taotlemiseks teaduse ja tehnika saavutuste praktilise tootmisse juurutamise ning olulise majandusliku efekti saamise eest vabariigi rahvamajanduses esitatakse:

1) vastavate abinõude väljatöötamist, realiseerimist ja tulemusi kirjeldav seletuskiri;

2) esildis töö autori (autorite) või sellest osavõtnud isiku (isikute) kohta, kirjeldades ja iseloomustades tema (nende) osa premeerimiseks esitatud töös.

8. Arnold Veimeri nimelisi preemiaid võib määrata autorile või autorite kollektiivile, kuhu kuulub mitte rohkem kui viis inimest. Kui premeerimiseks esitatakse kollektiivne töö, võib esildises ära märkida autorite kollektiivi juhi nime.

9. Töid Arnold Veimeri nimeliste preemiade taotlemiseks esitavad Eesti NSV teadusliku uurimise asutused, kõrgemad õppeasutused, ettevõtted, asutused või organisatsioonid ning Eesti Vabariikliku Teaduslik-Tehniliste Ühingute Nõukogu majanduse juhtimise, töö ja töötasu ühiskondlikud komiteed.

10. Eesti Vabariiklik Teaduslik-Tehniliste Ühingute Nõukogu avaldab neli kuud enne preemiate määramise päeva vabariiklikes ajalehtedes teadaande tööde vastuvõtmisest Arnold Veimeri nimeliste preemiate taotlemiseks.

11. Arnold Veimeri nimeliste preemiate taotlemiseks esitatavad tööd võtab vastu Eesti Vabariiklik Teaduslik-Tehniliste Ühingute Nõukogu.

Tööde läbivaatamiseks moodustatakse Eesti Vabariikliku Teaduslik-Tehniliste Ühingute Nõukogu juurde kaheksaliikmeline komisjon.

Komisjoni isikuline koosseis ja töökord määratakse kindlaks Eesti Vabariikliku Teaduslik-Tehniliste Ühingute Nõukogu ja ENSV Teaduste Akadeemia ühise otsusega.

12. Isikutele, kellele määratakse Arnold Veimeri nimeline preemia, antakse koos sellega vastav diplom ja medal. Diplomi ja medali eskiisi kinnitavad ENSV Teaduste Akadeemia Presiidium ja Eesti Vabariiklik Teaduslik-Tehniliste Ühingute Nõukogu.

Arnold Veimeri nimelise preemia määramisel autorite kollektiivile juhindub komisjon järgmisest:

kahe- ja enamaliikmelise kollektiivi korral, kellel ei ole juhti, jagatakse preemia võrdselt;

kolmeliikmelise kollektiivi korral, kellel on juht, antakse juhile pool preemiat ja teine pool jagatakse võrdselt ülejäänud kahe vahel;

nelja-viieliikmelise kollektiivi puhul antakse juhile kolmandik preemiat ning kaks kolmandikku jagatakse võrdselt kollektiivi ülejäänud liikmete vahel.

13. Preemiad, diplomid ja medalid annavad kätte ENSV Teaduste Akadeemia president ja Eesti Vabariikliku Teaduslik-Tehniliste Ühingute Nõukogu esimees.

14. Eesti NSV Ministrite Nõukogu otsus Arnold Veimeri nimeliste preemiate määramise kohta avaldatakse vabariiklikus ajakirjanduses.

EESTI NSV MINISTRITE NÕUKOGU MÄÄRUS

128 Sm. A. Antoškini nimetamise kohta

Eesti NSV Ministrite Nõukogu määrab:

Nimetada sm. Andrei Jefimi p. Antoškin Eesti NSV Ministrite Nõukogu juures asuva Naftasaaduste Varustuse ja Turustuse Peavalitsuse juhataja asetäitjaks.

Eesti NSV Ministrite Nõukogu esimees V. KLAUSON

Eesti NSV Ministrite Nõukogu asjadevalitseja G. MARTIN

EESTI NSV MINISTRITE NÕUKOGU MÄÄRUS

129 Viljandi Kultuurharidustöö Kooli ümbernimetamise kohta

Eesti NSV Ministrite Nõukogu m ä ä r a b:

Nõustuda ENSV Kõrgema ja Keskerihariduse Ministeeriumi ettepanekuga Viljandi Kultuurharidustöö Kooli ümbernimetamise kohta ning nimetada teda edaspidi Viljandi Kultuurikooliks.

Eesti NSV Ministrite Nõukogu esimees V. KLAUSON

Eesti NSV Ministrite Nõukogu asjadevalitseja G. MARTIN

Tallinn, Toompea, 27. märtsil 1978. Nr. 110.

EESTI NSV MINISTRITE NÕUKOGU MÄÄRUS

130 Sm. L. Soku vabastamise kohta

Eesti NSV Ministrite Nõukogu m ä ä r a b:

Vabastada sm. Leonhard Hansu p. S o k k Eesti Teadus- ja Tehnika-informatsiooni ning Majandusuuringute Instituudi direktori ametikohalt seoses üleminekuga teisele tööle.

Eesti NSV Ministrite Nõukogu esimees V. KLAUSON

Eesti NSV Ministrite Nõukogu asjadevalitseja G. MARTIN

Tallinn, Toompea, 27. märtsil 1978. Nr. 112.

III

**Eesti NSV Ülemnõukogu
tervishoiu- ja sotsiaalkindlustuskomisjonis**

Eesti NSV Ülemnõukogu 1975. aasta 28. märtsi istungjärgul arutati «Eesti NSV tervishoiuseaduse» täitmise käiku. Vastuvõetud otsusega anti Eesti NSV Tervishoiu Ministeeriumile, Eesti NSV Ehitusministeeriumile ning teistele ministeeriumidele, keskasutustele, rajooni- ja linnanõukogude täitevkomiteedele ülesanded tervishoiuseaduse täitmise tagamiseks ja tervishoiuvõrgu edasiseks arendamiseks.

Eesti NSV Ülemnõukogu tervishoiu- ja sotsiaalkindlustuskomisjoni istungil, mida juhatas komisjoni esimees J. Suurhans, arutati Eesti NSV Ülemnõukogu 1975. aasta 28. märtsi otsuse ««Eesti NSV tervishoiuseaduse» täitmise kohta» elluviimise käiku ning seaduse täitmise arutamisel tehtud ettepanekute ja kriitiliste märkuste lahendamist.

Eesti NSV Ülemnõukogu nimetatud otsuse elluviimise käigust tegi kokkuvõtte Eesti NSV Ülemnõukogu saadik, komisjoni liige E. Saia. Sel-

lest komisjonile ette kandes ta märkis, et iga aastaga paraneb elanikkonnale antava arstiabi kvaliteet ja kättesaadavus. Käiku on lastud uued tervishoiuasutused Tartus, Tallinnas, Võrus ja Narvas, ehitatakse uusi haiglaid Tallinnas, Põlvas, Võrus. X viisaastakul on tervishoiu materiaal-tehnilise baasi tugevdamiseks ja laiendamiseks eraldatud vahendeid 1,5 korda rohkem kui kasutati IX viisaastakul. Eesti NSV Tervishoiu Ministeerium on ära teinud suure organiseerimistöo ravi-profülaktikaasutuste tugevdamiseks ning sanitaartranspordi ja kiirabiteenistuse parandamiseks.

Kuid nii nagu IX viisaastakul, ei ole vabariigi ehitajad ka X viisaastaku kahe esimese aasta jooksul toime tulnud tervishoiule ettenähtud kapitaal-mahutuste kasutamise, mille tulemusena ei osutunud võimalikuks viisaastaku kolmandal, 1978. aastal alustada ettenähtud objektide — Jõgeva ja Viljandi rajoonihaigla ning Tallinnas Väike-Õismäe polikliiniku ehitamist. Küllaldaselt ei ole veel sanitaaraautosid ja nendega varustatus moodustab ettenähtud normatiividest 70—75%.

Arutelu käigus sõnavõtnud Eesti NSV Ülemnõukogu saadikud P. Kasev ja J. Suurhans, Eesti NSV tervishoiuminister V. Rätsep ja Eesti NSV Ministrite Nõukogu Riikliku Plaanikomitee osakonnajuhataja J. Kose rääkisid sellest suurest tööst, mida on tehtud ja tehakse «Eesti NSV tervishoiuseaduse» elluviimisel. Seaduse elluviimine nõuab kõigi asjaosaliste jõupingutuste koordineerimist, seda esmajoones peamiste probleemide — tervishoiu materiaal-tehnilise baasi väljaarendamise ning meditsiinitöötajate töö- ja olmetingimuste parandamise lahendamise osas. Koos uute elamurajoonide ehitamise alustamisega tuleb neis kohe ehitada tervishoiuasutused, et vältida raskusi elanike tervishoiualasel teenindamisel, millised praegu esinevad Tallinnas Mustamäel ja Väike-Õismäel. Suurepärased võimalused on loodud noortele meditsiiniõe või laborandi kutse omandamiseks uue meditsiiniõue valmimisega Tallinnas. Rohkem oodatakse abi ettevõtelt, kolhoosidelt ja sovhoosidelt nende töötajate tervishoiualase teenindamise parandamisel. On vaja tugevdada võitlust koolieelikute haigestumiste vastu ning paremini organiseerida nende sanatoorset ravi.

Komisjoni istungist osavõtnud Eesti NSV Ülemnõukogu Presiidiumi esimehe asetäitja M. Vannas oma sõnavõtus märkis eriti ulatuslikku tervishoiuasutuste ehitamist viimastel aastatel. Praegu on vaja suunata kõik jõud pooleliolevate ehituste lõpetamisele, et seejärel saaks alustada uute haiglate ja polikliinikute ehitamist. Kõigil vastavatel organitel tuleb tervishoiuasutuste, esmajoones aga Tallinna Lastehaigla ehitamine võtta oma pideva kontrolli alla, televisioonil ja raadiol aga valgustada nende ehitamise käiku.

Eesti NSV Ülemnõukogu tervishoiu- ja sotsiaalkindlustuskomisjon võttis vastu asjakohase otsuse.

Eesti NSV Ülemnõukogu alatistes komisjonides

Töötajate teadlik töössesuhtumine, tootmistehnoloogiline distsipliin ning tööseadusandluse järgimine loovad eeldused ettevõtte edukaks tööks. Neid asjaolusid arvesse võttes arutas Eesti NSV Ülemnõukogu tööstus-, transpordi- ja sidekomisjon oma istungil, mida juhatas komisjoni esimees

rahvasaadik R. Butel, «Eesti NSV töökoodeksi» rakendamise praktikat Eesti Kalatööstuse Tootmiskoondise süsteemi ettevõtetes.

Ettekande tegi tootmiskoondise peadirektor rahvasaadik V. Teno-saar.

Komisjon märkis, et Eesti Kalatööstuse Tootmiskoondise juhtkond ja ühiskondlikud organisatsioonid on rakendanud abinõusid töödistsipliini tugevdamiseks ja tootmistegevuse paremaks korraldamiseks. On välja töötatud ja viiakse ellu töötingimuste parandamise kompleksplaani. On tõhustatud kontrolli seadmete ja mitmesuguste tehniliste süsteemide kor-rashoiu üle. Sotsialistliku võistluse kokkuvõtete tegemisel võetakse arvesse nii töökaitse- kui ka ohutustehnikaeeskirjade täitmist.

Ometi esineb tootmiskoondise laevadel ja ettevõtetes veel lohakust, distsipliini- ja tööseadusandluse rikkumist. Ületunnitoid tehakse ilma ametiühingu käitiskomiteega kooskõlastamata. Mõnel juhul ei ole kinni peetud tööohutusnormidest ja -eeskirjadest.

Rahvasaadikud R. Butel, R. Avaste, E. Veepere, V. Kuznetsov ja V. Norden juhtisid tähelepanu sellele, et Eesti Kalatööstuse Tootmiskoon-dises ei ole loodud sallimatuse õhkkonda nende suhtes, kes põhjustavad kollektiivis töödistsipliini rikkumist ja ebatervet töökliimat.

Rahvasaadikud rõhutasid vajadust suurendada tööliiskoosolekute ja seltsimehelike kohtute osatähtsust kollektiivis teadliku töödistsipliini kasvatamisel. Õiguslaste teadmiste omandamiseks soovitas komisjon korraldada tootmisjuhtidele regulaarseid kursusi tööseadusandluse aluste tundmaõppimiseks.

Küsimuse arutamisel võtsid sõna ka Eesti NSV prokuröri asetäitja A. Grets'i ja Toiduainete Tööstuse Töölise Ametiühingu Eesti Vabariik-liku Komitee esimees R. Vingisaar.

Seejärel kuulas komisjon Eesti NSV sideministri A. Kaldma ja Valga Rajooni RSN Täitevkomitee esimehe J. Undi ettekandeid selle kohta, kui-das on täidetud komisjoni 1977. aasta 21. aprilli otsust «Riikliku plaani täitmise käigust Valga rajoonis side arendamisel ja töö kvaliteedi paran-damisel». Sõna võttis NSV Liidu Ülemnõukogu saadik J. Tõnuvere.

Komisjon märkis, et Eesti NSV Sideministerium ja Valga Rajooni RSN Täitevkomitee on teinud tõhusat tööd rajooni sidealase töö ja ela-nike sideteenindamise parandamiseks ning kavandanud abinõud edas-pidiseks.

* *
*

Eesti NSV Ülemnõukogu kaubandus- ja teeninduskomisjoni istungil, mis peeti komisjoni esimehe Z. Šiškina juhtimisel, arutati vabariigi ela-nike kartuli ja köögiviljaga varustamise olukorda ning abinõusid selle edasiseks parandamiseks. Ettekandega esinesid Eesti NSV varumisministri esimene asetäitja L. Länts, Eesti NSV põllumajandusministri asetäitja H. Veldi ja ETKVL-i juhatuse esimehe asetäitja J. Kõrv. Nad rääkisid, et 1977. aasta saagist elanike jaoks söögikartuli varumise ülesanne täideti 101 protsenti ja köögivilja varumise ülesanne 109 protsenti. On välja kujunemas söögikartuli kasvatamisele spetsialiseerunud majandite

võrk, kus suureneb parimate kartulisortide kasvatamine. Kahel viimasel aastal realiseeriti kvaliteetset söögikartulit tunduvalt rohkem kui kogu möödunud viisaastakul. Ehitatakse juurde kartuli- ja köögiviljahoidlaid. Praegu aga hoitakse veel küllaltki suur osa kartulist ja köögiviljast majandites kuhjades, kus nad kipuvad ilmastiku toimel rikkema.

Istungil sõnavõtnud NSV Liidu Ülemnõukogu saadik R. Kaik, Eesti NSV Ülemnõukogu saadikud J. Ganzen, V. Kolosov, V. Mais, G. Pronkin ja Z. Šiškina, Eesti NSV kaubandusministri asetäitja T. Teras, Eesti NSV Ministrite Nõukogu Riikliku Plaanikomitee esimehe asetäitja G. Maltsev, Pärnu Linna RSN Täitevkomitee esimees H. Lõmps, Narva Linna RSN Täitevkomitee esimehe esimene asetäitja A. Pištšalin ja Eesti NSV Põllumajanduse Ministeeriumi Aianduse Peavalitsuse juhataja H. Rohtla rääkisid, et elanikele müüdava kartuli hulgas ei ole kvaliteetse söögikartuli osa veel küllaldane. Nii ülesvõtmisel kui ka korduvatel ümberlaadimistel saavad kartulid vigastada. Vähe kasutatakse kartuli transportimisel ja hoidmisel konteinereid. On vaja suurendada kiirestirikneva köögivilja, selle hulgas ka porgandi konserveerimist. Mõnes rajoonis ei varustata vajalikul määral kartuli ja köögiviljaga lasteasutusi ja töllisööklaid. Ei täideta kartuli- ja köögiviljahoidlate ehitamise ülesandeid majandites. Ebarahuldav on veel vabariigi elanike varustamine varajase köögivilja ja köögirohelisega uute kasvuhoonekombinaatide aeglase organiseerimise tõttu.

Eesti NSV Ülemnõukogu kaubandus- ja teeninduskomisjon soovitas asjaosalistel ministeeriumidel ja ETKVL-i juhatusel rakendada lisaabinõusid vabariigi elanike kartuli ja köögiviljaga varustamise parandamiseks, tagada kartuli- ja köögiviljahoidlate ehitusplaanide täitmine ning konteinerdedude suurendamine.

Eesti NSV Põllumajanduse Ministeeriumil soovitati kiirendada majandite spetsialiseerimist söögikartuli kasvatamisele ning aktiivsemalt juurutada saagirohke söögikartuli sortide kasvatamist. Linnade ja rajoonide rahvasaadikute nõukogudel soovitati pidevalt kontrollida elanike kartuli ja köögiviljaga varustamise olukorda, aktiivsemalt rakendada selleks vastavaid alalisi komisjone ja kohalikke rahvakontrolliorganeid.

Samal istungil kuulati veel Eesti NSV teenindusministri V. Hallmäe informatsiooni Eesti NSV Ülemnõukogu 1977. aasta 27. mai otsuse «Eesti NSV Teenindusministeeriumi tööst tellimuste täitmise kvaliteedi parandamisel ja töötajate teenindamise kultuuri tõstmisel» täitmise käigust.

INDEKS 78280

Väljaandja: Eesti NSV Ministrite Nõukogu Asjadevalitsus.

Trükkida antud 10. IV 1978. Trükipoognaid 1. Arvestuspoognaid 1,2. Tellimuse nr. 344.

ENSV MN Asjadevalitsuse Trükikoda, Tallinn.

2715

