

EESTI NÕUKOGUDE SOTSIALISTLIKU VABARIIGI
ÜLEMNÕUKOGU JA VALITSUSE
TEATAJA

14. august 1978

Nr. 27 (651)

13. aastakäik

SISUKORD

I

319. Eesti NSV Ülemnõukogu Presiidiumi seadlus sm. K. Halliku autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.
320. Eesti NSV Ülemnõukogu Presiidiumi seadlus muudatuste tegemise kohta Eesti NSV Ülemkohtu ja tema presiidiumi koosseisus.
321. Eesti NSV Ülemnõukogu Presiidiumi seadlus kollektiivide autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.
322. Eesti NSV Ülemnõukogu Presiidiumi seadlus Eesti NSV teenelise sporditegelase aunimetuse andmise kohta.
323. Eesti NSV Ülemnõukogu Presiidiumi seadlus spordi alal töötajate ja aktivistide autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.
324. Eesti NSV Ülemnõukogu Presiidiumi seadlus ehitusmaterjalide tööstuse ning ehitus-, montaaži- ja projekteerimisorganisatsioonide töötajatele Eesti NSV aunimetuste andmise kohta.
325. Eesti NSV Ülemnõukogu Presiidiumi seadlus sm. H. Väli autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.
326. Eesti NSV Ülemnõukogu Presiidiumi seadlus sm. A. Zamahhini autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.
327. Eesti NSV Ülemnõukogu Presiidiumi seadlus sm. E. Proosese autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.

328. Eesti NSV Ülemnõukogu Presiidiumi seadlus NSV Liidu Söetööstuse Ministeeriumi instituudi «Giprošaht» töötajate autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.
329. Eesti NSV Ülemnõukogu Presiidiumi seadlus sm. F. Issakule Eesti NSV teenelise ajakirjaniku aunimetuse andmise kohta.
330. Eesti NSV Ülemnõukogu Presiidiumi seadlus sm. A. Päieli autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.
331. Eesti NSV Ülemnõukogu Presiidiumi seadlus sm. H. Ernitsa autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.
332. Eesti NSV Ülemnõukogu Presiidiumi seadlus sm. I. Ložkini autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.

II

333. Eestimaa KP Keskkomitee ja Eesti NSV Ministrite Nõukogu määrus vabariigi kõrgkoolides tehtava teadusliku uurimistöö efektiivsuse suu-
rendamise kohta.
334. Eesti NSV Ministrite Nõukogu ja Eesti NSV Ametiühingute Nõukogu määrus sm. V. Tõnno autasustamise kohta.
335. Eesti NSV Ministrite Nõukogu ja Eesti NSV Ametiühingute Nõukogu määrus sm. N. Renniku autasustamise kohta.
336. Eesti NSV Ministrite Nõukogu ja Eesti NSV Ametiühingute Nõukogu määrus sm. V. Lõbu autasustamise kohta.
337. Eesti NSV Ministrite Nõukogu määrus «Tsiiviilõhulaevade lendude ohutuse ning reisijate ja meeskonnaliikmete elu ja tervise kaitse tagamiseks korraldatava tsiiviilõhulaevade reisijate käsipakkide ja pagasi kontrollimise ning reisijate isikliku läbivaatuse eeskirjade» kohta.
338. Eesti NSV Ministrite Nõukogu määrus sm. A. Päieli vabastamise kohta.

I

EESTI NSV ÜLEMNÕUKOGU PRESIDIUMI SEADLUS

319 Sm. K. Halliku autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga

Kauaaegse eduka töö eest ja seoses viiekümnenda sünnipäevaga autasustada Projekteerimise Instituudi «EKE Projekt» direktorit Kalju Mihkli p. Hallikut Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.

Eesti NSV Ülemnõukogu Presiidiumi esimees J. KÄBIN

Eesti NSV Ülemnõukogu Presiidiumi sekretär V. VAHT

Tallinn, 7. augustil 1978.

EESTI NSV ÜLEMNÕUKOGU PRESIDIUMI SEADLUS

320 Muudatuste tegemise kohta Eesti NSV Ülemkohtu ja tema presiidiumi koosseisus

Eesti NSV Ülemnõukogu Presiidium otsustab:

1. Lubada sm. Jaano Eduardi p. Odaril täita Eesti NSV Ülemkohtu esimehe asetäitja ja Eesti NSV Ülemkohtu presiidiumi liikme kohustusi.

2. Lubada sm. Ingrid Alberti t. Stumburil täita Eesti NSV Ülemkohtu liikme kohustusi, vabastades ta Tallinna Linna Lenini Rajooni Rahvakohtu rahvakohtuniku ametikohalt.

Eesti NSV Ülemnõukogu Presiidiumi esimees J. KÄBIN

Eesti NSV Ülemnõukogu Presiidiumi sekretär V. VAHT

Tallinn, 8. augustil 1978.

EESTI NSV ÜLEMNÕUKOGU PRESIIDIUMI SEADLUS

321 Kollektiivide autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga

Aktiivse tegevuse eest kehakultuuri ja spordi edendamisel töötajate ja õppiva noorsoo hulgas autasustada Eesti NSV Ülemnõukogu Presiidiumi aukirjaga järgmisi kollektiive:

Lenini ordeni ja Oktoobrirevolutsiooni ordeniga Puuvillakombinaadi «Kreenholmi Manufaktuur» Spordiklubi.

Oktoobrirevolutsiooni 60. aastapäeva nimeline Tööpunalipu ordeniga Tallinna Näidislinnavabrik.

Tallinna 2. Keskkool.

Tööpunalipu ordeniga Tartu Riikliku Ülikooli Kääriku Spordibaas.

Tööpunalipu ordeniga ÜVSÜ «Tööjõureservid» Eesti Vabariikliku Nõukogu Olümpiareservi Spetsialiseeritud Laste ja Noorte Ujumiskool.

Eesti NSV Ülemnõukogu Presiidiumi esimees J. KÄBIN

Eesti NSV Ülemnõukogu Presiidiumi sekretär V. VAHT

Tallinn, 11. augustil 1978.

EESTI NSV ÜLEMNÕUKOGU PRESIIDIUMI SEADLUS

322 Eesti NSV teenelise sporditegelase aunimetuse andmise kohta

Teenete eest kehakultuuri ja spordi edendamisel anda Eesti NSV teenelise sporditegelase aunimetus järgmistele töötajatele:

Jürisson, Anton Antoni p. — E. Vilde nim. Tallinna Pedagoogilise Instituudi kehalise kasvatuse teaduskonna dekaan.

Koitla, Eva Aleksandri t. — VSÜ «Kalev» Tallinna Linnanõukogu õppe-sportiosakonna juhataja.

Multer, Helmut Karli p. — Tallinna Linna RSN Täitevkomitee juures asuva Kehakultuuri- ja Spordikomitee esimehe asetäitja.

Eesti NSV Ülemnõukogu Presiidiumi esimees J. KÄBIN

Eesti NSV Ülemnõukogu Presiidiumi sekretär V. VAHT

Tallinn, 11. augustil 1978.

EESTI NSV ÜLEMNÕUKOGU PRESIIDIUMI SEADLUS

323 Spordi alal töötajate ja aktivistide autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga

Kauaaegse eduka töö eest kehakultuuri ja spordi edendamisel autasustada Eesti NSV Ülemnõukogu Presiidiumi aukirjaga järgmisi töötajaid:

Hansar, Malle Aleksandri t. — kondiitritoodete vabriku «Kalev» kehakultuurimetoodik.

Kiridi, Fjodor Ivani p. — Laevastiku Tallinna Jahtklubi ülem.

Madiberg, Arvo Haraldi p. — Haapsalu Rajooni RSN Täitevkomitee juures asuva Kehakultuuri- ja Spordikomitee esimees.

Niineste, Eino Karli p. — Eesti NSV Kõrgema Spordimeisterlikkuse Kooli Kohtla-Järve osakonna treener-õpetaja.

Ojassalu, Villu Imandi p. — koondise «Eesti Põllumajandustehnika» Põltsamaa osakonna parteialorganisatsiooni vabastatud sekretär, kehakultuuri aktiivne organisator.

Viss, Milvi Antsu t. — Kingisepa rajooni A. Müürisepa nimelise Orissaare Keskkooli kehalise kasvatuse õpetaja.

Eesti NSV Ülemnõukogu Presiidiumi esimees **J. KÄBIN**

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

Tallinn, 11. augustil 1978.

EESTI NSV ÜLEMNÕUKOGU PRESIIDIUMI SEADLUS

324 Ehitusmaterjalide tööstuse ning ehitus-, montaaži- ja projekteerimisorganisatsioonide töötajatele Eesti NSV aunimetuste andmise kohta

Kauaaegse eduka töö eest tsiviil-, tööstus- ja põllumajandusehitiste rajamisel ning ehitusmaterjalide tööstuses anda ehitusmaterjalide tööstuse ning ehitus-, montaaži- ja projekteerimisorganisatsioonide töötajatele järgmised Eesti NSV aunimetused:

Eesti NSV teeneline tööstustöötaja

Fedjugin, Nikolai Nikolai p. — Aseri Keraamikatehase direktor.

Eesti NSV teeneline ehitaja

Austa, Richard Gustavi p. — Elva Mehhaniseeritud Ehituskolonne brigadir.

Jeroškova, Veera Semjoni t. — trusti «Sevzapelektromontaž» Eesti Montaaživalitsuse brigadir.

Loorents, Karl Martini p. — Rakvere Kolhooside Ehituskontori brigadir.

Skilov, Georgi Vassili p. — Tallinna Ehitustrusti Ehitusvalitsuse nr. 2 brigadir.

Eesti NSV teeneline arhitekt

K a r p, Raine Evaldi p. — RPI «Eesti Tööstusprojekt» grupijuht.

Eesti NSV Ülemnõukogu Presiidiumi esimees J. KÄBIN

Eesti NSV Ülemnõukogu Presiidiumi sekretär V. VAHT

Tallinn, 11. augustil 1978.

EESTI NSV ÜLEMNÕUKOGU PRESIIDIUMI SEADLUS**325 Sm. H. Väli autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga**

Kauaaegse viljaka loomingulise tegevuse eest ja seoses viiekümnenda sünnipäevaga autasustada kirjanik Heino Juliuse p. Väli t Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.

Eesti NSV Ülemnõukogu Presiidiumi esimees J. KÄBIN

Eesti NSV Ülemnõukogu Presiidiumi sekretär V. VAHT

Tallinn, 11. augustil 1978.

EESTI NSV ÜLEMNÕUKOGU PRESIIDIUMI SEADLUS**326 Sm. A. Zamahhini autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga**

Kauaaegse viljaka töö eest parteiorganites ja seoses viiekümnenda sünnipäevaga autasustada EKP Narva Linnakomitee esimest sekretäri Aleksandr Vladimiri p. Zamahhinit Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.

Eesti NSV Ülemnõukogu Presiidiumi esimees J. KÄBIN

Eesti NSV Ülemnõukogu Presiidiumi sekretär V. VAHT

Tallinn, 11. augustil 1978.

EESTI NSV ÜLEMNÕUKOGU PRESIIDIUMI SEADLUS

327 Sm. E. Proosese autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga

Kauaaegse kohusetruu töö ja aktiivse ühiskondliku tegevuse eest ning seoses viiekümnenda sünnipäevaga autasustada Kingissepa rajooni ajalehe «Kommunismiehitaja» toimetajat Endel Joanni p. Proosest Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.

Eesti NSV Ülemnõukogu Presiidiumi esimees J. KÄBIN
Eesti NSV Ülemnõukogu Presiidiumi sekretär V. VAHT

Tallinn, 11. augustil 1978.

EESTI NSV ÜLEMNÕUKOGU PRESIIDIUMI SEADLUS

328 NSV Liidu Söetööstuse Ministeeriumi instituudi «Giprošaht» töötajate autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga

Suure panuse eest põlevkivitööstuse objektide projekteerimisel ja ehitamisel Eesti NSV-s autasustada Eesti NSV Ülemnõukogu Presiidiumi aukirjaga järgmisi NSV Liidu Söetööstuse Ministeeriumi instituudi «Giprošaht» töötajaid:

Baranova, Lidia Fjodori t. — rikastamise osakonna peaspetsialist.
Esterkin, Semjon Matvei p. — ehitusosakonna peaspetsialist.
Nazarov, Pavel Grigori p. — projektide peainsener.
Popkov, Boriss Ivani p. — automaatika- ja sideosakonna ülem.

Eesti NSV Ülemnõukogu Presiidiumi esimees J. KÄBIN
Eesti NSV Ülemnõukogu Presiidiumi sekretär V. VAHT

Tallinn, 11. augustil 1978.

EESTI NSV ÜLEMNÕUKOGU PRESIIDIUMI SEADLUS

329 Sm. F. Issakule Eesti NSV teenelise ajakirjaniku aunimetuse andmise kohta

Teenete eest eesti nõukogude ajakirjanduse edendamisel anda ajakirja «Kultuur ja Elu» peatoimetajale Friedrich Pauli p. Issakule Eesti NSV teenelise ajakirjaniku aunimetus.

Eesti NSV Ülemnõukogu Presiidiumi esimees J. KÄBIN
Eesti NSV Ülemnõukogu Presiidiumi sekretär V. VAHT

Tallinn, 11. augustil 1978.

EESTI NSV ÜLEMNÕUKOGU PRESIIDIUMI SEADLUS

330 Sm. A. Päieli autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga

Kauaaegse kohusetruu töö ja suure panuse eest vabariigi kultuurielu edendamisse autasustada Eesti NSV teenelist kultuuritegelast Ants Antsu p. Päielit Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.

Eesti NSV Ülemnõukogu Presiidiumi esimees J. KÄBIN

Eesti NSV Ülemnõukogu Presiidiumi sekretär V. VAHT

Tallinn, 11. augustil 1978.

EESTI NSV ÜLEMNÕUKOGU PRESIIDIUMI SEADLUS

331 Sm. H. Ernitsa autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga

Kauaaegse laitmatu teenistuse eest vabariigi tsiviilkaitse organites autasustada Eesti NSV Tsiviilkaitse Staabi ülema asetäitjat Heino Aleksandri p. Ernitsat Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.

Eesti NSV Ülemnõukogu Presiidiumi esimees J. KÄBIN

Eesti NSV Ülemnõukogu Presiidiumi sekretär V. VAHT

Tallinn, 11. augustil 1978.

EESTI NSV ÜLEMNÕUKOGU PRESIIDIUMI SEADLUS

332 Sm. I. Ložkini autasustamise kohta Eesti NSV Ülemnõukogu Presiidiumi aukirjaga

Kauaaegse eduka töö eest parteiorganites ja aktiivse ühiskondliku tegevuse eest ning seoses kuuekümnenda sünnipäevaga autasustada EKP Narva Linnakomitee parteikomisjoni esimeest Ivan Mihhaili p. Ložkinit Eesti NSV Ülemnõukogu Presiidiumi aukirjaga.

Eesti NSV Ülemnõukogu Presiidiumi esimees J. KÄBIN

Eesti NSV Ülemnõukogu Presiidiumi sekretär V. VAHT

Tallinn, 14. augustil 1978.

II

EESTIMAA KOMMUNISTLIKU PARTEI KESKKOMITEE JA
EESTI NSV MINISTRITE NÕUKOGU MÄÄRUS**333** Vabariigi kõrgkoolides tehtava teadusliku uurimistöö efektiivsuse suurendamise kohta

Väljavõte:

Vabariigi kõrgkoolides tehtava teadusliku uurimistöö edasiarendamiseks ja selle efektiivsuse suurendamiseks ning vastavalt NLKP Keskkomitee ja NSV Liidu Ministrite Nõukogu 6. aprilli 1978. a. määrusele nr. 271 Eestimaa KP Keskkomitee ja Eesti NSV Ministrite Nõukogu määravad:

1. ENSV Kõrgema ja Keskerihariduse Ministeriumil, ENSV Teaduste Akadeemial, Eesti NSV ministeriumidel ja keskasutustel ning ENSV Plaanikomiteel võtta tarvitusele vajalikud abinõud, et ulatuslikumalt kaasata vabariigi kõrgkooli, kellel on kõrge kvalifikatsiooniga teaduslik ja pedagoogiline kaader, teaduslike uuringute tegemisele ja rakenduslike ülesannete lahendamisele vastavalt teaduse ja tehnika arendamise riiklikele plaanidele, teaduslik-tehniliste ning loodus- ja ühiskonnateaduste põhiprobleemide lahendamise tööprogrammidele, teaduslike uurimistööde tegemise ning teaduse ja tehnika saavutuste tootmises rakendamise harukondlikele ja vabariiklikele plaanidele. Näha plaanides ja programmides ette, et kõrgkoolidele eraldataks planeeritavate tööde tegemiseks vajalikud rahalised ja materiaal-tehnilised ressursid.

Tähtsate teaduslik-tehniliste ja sotsiaal-majanduslike ülesannete lahendamiseks vajalike uute teadusasutuste moodustamise ja olemasolevate laiendamise küsimuse arutamisel senisest enam arvestada võimalust korraldada kõrgkoolides teaduslikke uurimistöid vastavates valdkondades.

2. ENSV Kõrgema ja Keskerihariduse Ministeriumil taotleda kõrgkoolides tehtava teadusliku uurimistöö efektiivsuse ja kvaliteedi tõstmist, saadud tulemuste kiiremat praktikas juurutamist ning tihedamalt seostada teaduslike uuringuid õppeprotsessiga. Suurendada kõrgkoolide ja nende teadusasutuste juhtijate ning professorite ja teiste õppejõudude vastutust uurimistööde temaatika aktuaalsuse ning teadusliku ja tehnilis-majandusliku taseme eest.

Parandada teaduslike uurimistööde planeerimist ja koordineerimist kõrgkoolides. Rakendada praktilisi abinõusid jõudude ja vahendite koondamiseks tähtsamate probleemide lahendamisele, põhjendamatu parallelismi ja dubleerimise välistamiseks uuringutes ning olemasoleva teadusliku ja materiaal-tehnilise baasi, sealhulgas arvutusseadmete paremaks kasutamiseks.

3. Et luua teadusliku uurimistöö arendamiseks ja efektiivsuse suurendamiseks vajalikud tingimused Tartu Riiklikus Ülikoolis, mis vastavalt NLKP Keskkomitee ja NSV Liidu Ministrite Nõukogu 6. aprilli 1978. a. määrusele nr. 271 on arvatud meie maa juhtivate kõrgkoolide hulka, moodustada seal olemasolevate teaduslike allüksuste baasil ENSV Kõrgema ja Keskerihariduse Ministeriumile kehtestatud töötajate arvu ja halduspersonali ülalpidamiseks ettenähtud assigneeringute piires teadus-

liku uurimistöö osakond, eesotsas teadusala prorektoriga. Kehtestada Tartu Riiklikule Ülikoolile teaduslike uurimistööde planeerimise, finantseerimise, materiaal-tehnilise varustamise ja organiseerimise kord vastavalt teaduslikes uurimisinstituutides praegu kehtivatele tingimustele.

5. ENSV Kõrgema ja Keskerihariduse Ministeeriumil, ENSV Plaaniministeeriumil ning Eesti NSV ministeeriumidel ja keskasutustel igati tugevdada kõrgkoolide sidemeid teaduslike uurimisasutuste ning projekteerimis- ja konstrueerimisorganisatsioonidega, samuti vabariigi rahvamajandusharude ettevõtetega. Laialdasemalt kaasata kõrgkooli ulatuslike perspektiivsete uurimistööde tegemisele majanduslepingute alusel peamiselt harukondlike uurimislaboratooriumide moodustamise teel kõrgkoolides. Praktiseerida selliste uurimislaboratooriumide ja nende osakondade moodustamist ka vahetult ettevõtete ja koondiste baasil, tagades neile tööks vajalikud tingimused.

6. Eesti NSV ministeeriumidel ja keskasutustel ning liidulise alluvusega ettevõtetel pöörata rohkem tähelepanu teaduslike uurimistööde temaatika valikule ning laialdasemalt kasutada kõrgkoolide teaduslikku potentsiaali tootmise arendamise ja selle efektiivsuse suurendamise küsimuste läbitöötamiseks ja lahendamiseks. Tagada ettevõtete spetsialistide tihe koostöö kõrgkoolide vastavate laboratooriumidega tööde tegemise ning nende tulemuste tootmispraktikasse juurutamise kõigil staadiumidel.

7. Kõrgkoolides tehtava teadusliku uurimistöö juhtimiseks ja selle korralduse täiustamiseks ning vabariigi kõrgkoolide tähtsamate teaduslike uurimistööde plaanide täitmise kontrollimiseks moodustada ENSV Kõrgema ja Keskerihariduse Ministeeriumi koosseisus teaduse ja välissuhete osakonna baasil Teaduse ja Välissuhete Valitsus ENSV Kõrgema ja Keskerihariduse Ministeeriumile halduspersonali ülalpidamiseks kehtestatud assigneeringute piires.

8. Eesti NSV ministeeriumidel ja keskasutustel võtta teadmiseks, et NLKP Keskkomitee ja NSV Liidu Ministrite Nõukogu 6. aprilli 1978. a. määrusega nr. 271:

3) on kõrgkoolide rektoreil lubatud kaasata pedagoogilisele tööle (lisatasu maksmata) kõrgkoolide teaduslike uurimisallüksuste teadustöötajaid viimaste nõusolekul ja nende tööaja piires kuni 240 tunni ulatuses õppeaastas, vähendamata seejuures professorite ja teiste õppejõudude arvu, mis on kõrgkoolile kehtestatud üliõpilaste ja aspirantide arvust lähtudes;

9) on kõrgkoolide rektoritel lubatud kasutada lisaks kõrgkoolide eelarvetes ettenähtud assigneeringutele ajakirjade, monograafiate, loengukursuste ja teaduslike tööde kogumike kirjastamise kuludeks ning patendi- ja litsentsialase ja teaduslik-tehnilise informatsiooni korraldamiseks kuni 1,5 protsenti summadest, mille võrra majanduslepingute alusel tehtavatest teaduslikest uuringutest saadavad tulud ületavad kulud;

11) on NSVL Kõrgema ja Keskerihariduse Ministeeriumil lubatud korraldada koos ministeeriumide ja keskasutustega, kellele kõrgkoolid alluvad, ja vastavate ametiühingute keskkomiteedega perioodiliselt (üks kord kahe aasta jooksul) meie maa kõrgkoolides tehtud parimate teaduslike uurimistööde väljaselgitamiseks konkursse koos diplomite ja rahaliste preemiate andmisega. Selleks on sisse seatud kuni 10 esimest preemiat, igaüks 2000 rubla, kuni 20 teist preemiat, igaüks 1000 rubla ja kuni 50 kolmandat preemiat, igaüks 500 rubla.

Preemiaid makstakse nende ministeeriumide ja keskasutuste uue tehnika loomise ja juurutamise eest premeerimise tsentraliseeritud fondidest, kellele alluvad nimetatud kõrgkoolid.

* *

*

Eestimaa KP Keskkomitee ja Eesti NSV Ministrite Nõukogu juhivad partei-, nõukogude, majandus-, ametiühingu- ja komsomoliorganisatsioonide tähelepanu vajadusele edasiselt parandada tööd, mida tehakse teadusliku uurimistöö edasiarendamist kõrgkoolis käsitlevate partei XXV kongressi otsuste täitmisel.

Tallinna ja Tartu linna partei- ja nõukogude organitel tuleb tõhustada kõrgkoolide kollektiivide juhtimist ning suurendada kõrgkoolide juhtijate, professorite ja teiste õppejõudude vastutust teadusliku uurimistöö efektiivsuse ja kvaliteedi, selle korralduse täiustamise ning kõrgkoolide aspirantide ja loomingulise üliõpilaskonna laialdase kaasamise eest teaduslikule uurimistööle. Suunata kõrgkoolides tehtavat uurimistööd rahvamajanduse, hariduse ja kultuuri tähtsamate probleemide lahendamisele ning suurendada kõrgkoolide osatähtsust teaduslik-tehnilise progressi kiirendamises.

Kõrgkoolide parteiorganisatsioonidel tõhusamalt kontrollida, kuidas rakendatakse abinõusid teadusliku uurimistöö edasiarendamiseks, selle teoreetilise taseme tõstmiseks ja rakendusliku tähtsuse suurendamiseks, uuringute tulemuste kiiremaks juurutamiseks, kõrgkoolide ja nende kateedrite ning tootmise sidemete tugevdamiseks. Täiustada tööd kaadriga, arendada teadustöötajate loomeinitsiatiivi ning taotleda, et nad annaksid veelgi kaalukama panuse kümnenda viisaastaku ülesannete edukasse täitmisse.

Eestimaa KP Keskkomitee
sekretär

J. KÄBIN

Tallinn, 18. juulil 1978. Nr. 327.

Eesti NSV Ministrite Nõukogu
esimees

V. KLAUSON

EESTI NSV MINISTRITE NÕUKOGU JA EESTI NSV AMETIÜHINGUTE NÕUKOGU MÄÄRUS

334 Sm. V. Tõnno autasustamise kohta

Eesti NSV Ministrite Nõukogu ja Eesti NSV Ametiühingute Nõukogu määravad:

Kauaaegse töö eest ja seoses viiekümnenda sünnipäevaga autasustada Aravete Kolhoosidevahelise Ehitusmaterjalide Tootmise Ettevõtte direktorit Vello Karli p. Tõnnot Eesti NSV Ministrite Nõukogu ja Eesti NSV Ametiühingute Nõukogu aukirjaga.

Eesti NSV Ministrite Nõukogu
esimees

V. KLAUSON

Tallinn, 7. augustil 1978. Nr. 341.

Eesti NSV Ametiühingute Nõukogu
esimees

L. LENTSMAN

EESTI NSV MINISTRITE NÕUKOGU JA
EESTI NSV AMETIÜHINGUTE NÕUKOGU MÄÄRUS

335 Sm. N. Renniku autasustamise kohta

Eesti NSV Ministrite Nõukogu ja Eesti NSV Ametiühingute Nõukogu määravad:

Kauaaegse laitmatu töö eest ja seoses viiekümnenda sünnipäevaga autasustada Vabariikliku Koondise «Eesti Kolhoosiehitus» plaani-ökonoomika osakonna juhatajat Nelly Karli t. Rennikut Eesti NSV Ministrite Nõukogu ja Eesti NSV Ametiühingute Nõukogu aukirjaga.

Eesti NSV Ministrite Nõukogu
esimees

V. KLAUSON

Eesti NSV Ametiühingute Nõukogu
esimees

L. LENTSMAN

Tallinn, 9. augustil 1978. Nr. 347.

EESTI NSV MINISTRITE NÕUKOGU JA
EESTI NSV AMETIÜHINGUTE NÕUKOGU MÄÄRUS

336 Sm. V. Lõbu autasustamise kohta

Eesti NSV Ministrite Nõukogu ja Eesti NSV Ametiühingute Nõukogu määravad:

Eduka töö eest teenindussüsteemis ja seoses viiekümnenda sünnipäevaga autasustada ENSV Teenindusministeeriumi töö- ja töötasuosakonna juhatajat Valve Gustavi t. Lõbu Eesti NSV Ministrite Nõukogu ja Eesti NSV Ametiühingute Nõukogu aukirjaga.

Eesti NSV Ministrite Nõukogu
esimees

V. KLAUSON

Eesti NSV Ametiühingute Nõukogu
esimees

L. LENTSMAN

Tallinn, 11. augustil 1978. Nr. 360.

EESTI NSV MINISTRITE NÕUKOGU MÄÄRUS

337 «Tsiivilõhulaevade lendude ohutuse ning reisijate ja meeskonnaliikmete elu ja tervise kaitse tagamiseks korraldatava tsiivilõhulaevade reisijate käsipakkide ja pagasi kontrollimise ning reisijate isikliku läbivaatuse eeskirjade» kohta

Väljavõte:

Seoses NSV Liidu Ülemnõukogu Presiidiumi 16. juuni 1978. a. seadlusega ««NSV Liidu õhukoodeksi» paragrahvi 96 muutmise kohta» ning vastavalt NSV Liidu Ministrite Nõukogu 16. juuni 1978. a. määrusele nr. 484 Eesti NSV Ministrite Nõukogu määrab:

Eesti NSV ministeeriumidel ja keskasutustel ning linnade ja rajoonide täitevkomiteedel võtta teadmiseks ja juhendumiseks, et NSV Liidu Ministrite Nõukogu 16. juuni 1978. a. määrusega nr. 484:

1) on kinnitatud juurdelisatud «Tsiiviilõhulaevade lendude ohutuse ning reisijate ja meeskonnaliikmete elu ja tervise kaitse tagamiseks korraldatava tsiiviilõhulaevade reisijate käsipakkide ja pagasi kontrollimise ning reisijate isikliku läbivaatuse eeskirjad».

Eesti NSV Ministrite Nõukogu esimees V. KLAUSON

Eesti NSV Ministrite Nõukogu asjadevalitseja G. MARTIN

Tallinn, Toompea, 3. juulil 1978. Nr. 305.

Kinnitatud

NSV Liidu Ministrite Nõukogu
16. juuni 1978. a. määrusega nr. 484

Tsiiviilõhulaevade lendude ohutuse ning reisijate ja meeskonnaliikmete elu ja tervise kaitse tagamiseks korraldatava tsiiviilõhulaevade reisijate käsipakkide ja pagasi kontrollimise ning reisijate isikliku läbivaatuse

e e s k i r j a d

1. Käesolevad eeskirjad määravad vastavalt «NSV Liidu õhukodeksi» (NSV Liidu Ülemnõukogu Teataja 1961, nr. 52, art. 538; 1971, nr. 13, art. 142; 1978, nr. 25, art. 392) paragrahvile 96 kindlaks tsiiviilõhulaevade lendude ohutuse ning reisijate ja meeskonnaliikmete elu ja tervise kaitse tagamiseks korraldatava tsiiviilõhulaevade reisijate käsipakkide ja pagasi kontrollimise ning reisijate isikliku läbivaatuse korra.

2. Tsiiviilõhulaevade reisijate käsipakkide ja pagasi kontrollimine ning reisijate isiklik läbivaatus korraldatakse lõhke- ja mürgistavate ainete, kergestisüttivate ja radioaktiivsete ainete, relvade, laskemoona ning muude Tsiiviillennunduse Ministeeriumi poolt kooskõlastatult NSVL Prokuratuuri, NSVL Siseministeeriumi, Väliskaubanduse Ministeeriumi ja NSV Liidu Ministrite Nõukogu juures asava Riikliku Julgeoleku Komiteega kinnitatud loetelus ettenähtud ohtlike veoste ja esemete veo takistamiseks.

3. Pileteid tsiiviilõhulaevadele müüakse kodanikele pärast seda, kui nad on tutvunud käesolevate eeskirjadega reisijate õiguste ja kohustuste osas ning tingimusel, et nad täidavad nimetatud eeskirjades sisalduvaid nõudeid.

Reisijaid, kes hoiduvad kõrvale isiklikust läbivaatusest või käsipakkide ja pagasi kontrollimiseks esitamisest, sõita ei lubata.

4. Reisijate käsipakkide ja pagasi kontrollimine ning nende isiklik läbivaatus toimub pärast esitatud sõidupiletite registreerimist.

Kontrollimisel ja läbivaatusel võib kasutada tehnilisi vahendeid.

Vastutus kontrollimise ja läbivaatuse organiseerimise eest pannakse lennundusettevõtte juhtijale.

5. Enne reisija käsipakkide ja pagasi kontrollimist ning isiklikku läbivaatust tuleb reisijale teha ettepanek esitada temal olla võivad ained, veosed ja esemed, mille vedu tsiviilõhulaevadel on keelatud.

Reisijal kaasas olevate käsipakkide ja pagasi kontrollimine toimub tema juuresolekul. Kiireloomulistel juhtudel võib sellist pagasit kontrollida reisija juuresolekuta.

6. Pagasi kontrollimine reisija juuresolekuta, mis on seotud pagasi avamise vajadusega, toimub nende lennujaamade ülemate, lennujaamade ülemate asetäitjate (veokorralduse, režiimi ja valve alal) ja veotalituse vahetusülemate, linnade lennuvaksalite ülemate ja miilitsaallüksuste ülemate motiveeritud (kirjaliku) otsuse alusel, kelle tegevuspiirkonnas paiknevad lennujaamad (linnade lennuvaksalid), nende lennujaamade piirkonnas aga, kus teostatakse piirivalve- ja tollikontrolli, piirivalvevägede kontroll- ja läbilaskepunktide ülemate ning tolliametite (tollipostide) ülemate motiveeritud (kirjaliku) otsuse alusel.

Nimetatud ülemate äraolekul võivad otsuse kontrollimise kohta vastu võtta neid kehtestatud korras asendavad isikud.

Sellistel juhtudel kontrollitakse pagasit kahe manuka juuresolekul.

7. Reisijate isiklik läbivaatus toimub ulatuses, mis on vajalik selliste ainete, veoste ja esemete leidmiseks, mille vedu tsiviilõhulaevadel on keelatud.

8. Õigus teostada reisijate isiklikku läbivaatust ja kontrollida reisija juuresolekuta pagasit seoses selle avamise vajadusega on käesolevate eeskirjade punktis 6 märgitud ametiisikutel, samuti nende korraldusel lennujaamade (linnade lennuvaksalite) veotalituse dispetseritel ja korrapidajatel ning miilitsa rea- ja juhtivkoosseisu kuuluvatel isikutel, nende lennujaamade piirkonnas aga, kus teostatakse piirivalve- ja tollikontrolli, piirivalvevägede kontroll- ja läbilaskepunktide ohvitserkoosseisu kuuluvatel isikutel ja lipnikutel ning tolliametite (tollipostide) osakondade ülematel, vaneminspektoritel ja inspektoritel.

9. Käsipakke ja pagasit kontrollivad reisija juuresolekul käesolevate eeskirjade punktis 6 märgitud isikute ülesandel lennujaamade (linnade lennuvaksalite) veotalituse spetsiaalselt eraldatud töötajad (korrapidajad) ning miilitsa rea- ja juhtivkoosseisu hulka kuuluvad isikud, nende lennujaamade piirkonnas aga, kus teostatakse piirivalve- ja tollikontrolli, piirivalvevägede kontroll- ja läbilaskepunktide kontrolörid ning tolliametite (tollipostide) inspektorid.

10. Isiklikku läbivaatust teostavad ainult läbivaadatava reisijaga samast soost isikud lennujaamades (linnade lennuvaksalites) selleks spetsiaalselt eraldatud ruumides, mis vastavad sanitaar- ja hügieeninõuetele. Üheaegselt mitme reisija isiklik läbivaatus ühes ruumis on keelatud.

11. Lennul viibival õhulaeval võivad õhulaeva komandöri otsuse alusel reisijate käsipakke ja pagasit kontrollida ning nende isiklikku läbivaatust teostada meeskonna koosseisu kuuluvad isikud. Vajaduse korral võib reisijate käsipakke ja pagasit kontrollida ning nende isiklikku läbivaatust teostada olenemata reisijate nõusolekust.

12. Juhul kui reisija isiklikul läbivaatusel või tema käsipakkide ja pagasi kontrollimisel leitakse ohtlikke aineid, veoseid või esemeid, mida

reisija on üritanud ebaseaduslikult transportida, kannab reisija vastutust kehtestatud korras.

13. Tsiivilõhulaevadel vedada keelatud ainete või esemete leidmine reisija käsipakkidest ja pagasist või tema enda juurest läbivaatuse ajal, samuti pagasi kontrollimine reisija juuresolekuta seoses pagasi avamise vajadusega vormistatakse aktiga ja registreeritakse spetsiaalses žurnalis.

Selliste aktide ja žurnaalide vormid kinnitab Tsiivilennunduse Ministeerium kooskõlastatult NSVL Prokuratuuri, NSVL Siseministeeriumi, Väliskaubanduse Ministeeriumi ja NSV Liidu Ministrite Nõukogu juures asuva Riikliku Julgeoleku Komiteega.

14. Kui reisija käsipakkide ja pagasi kontrollimisel ning tema isiklikul läbivaatusel ei leita aineid, veoseid või esemeid, mille vedu tsiivilõhulaevadel on keelatud, on lennundusettevõtte ametiisikud, samuti kontrollimist ja läbivaatust teostanud teised isikud kohustatud võtma tarvitusele vajalikud abinõud, et tagada reisija edasisaatmine selle reisiga, millele tal on pilet, või järgmise reisiga.

Juhul kui reisija keeldub lennust või lennu jätkamisest seoses kontrollimisest või läbivaatusest tingitud viivitusega tema edasisaatmisel, on lennundusettevõtte kohustatud reisija nõudmisel täielikult hüvitama pileti või selle kasutamata osa hinna.

15. Läbivaatust teostavad ning käsipakke ja pagasit kontrollivad isikud on kohustatud olema reisijate vastu tähelepanelikud ja viisakad ning mitte sooritama nende väarikust alandavaid toiminguid.

Käesolevate eeskirjade rikkumises süüdiolevad isikud kannavad vastutust kehtestatud korras.

EESTI NSV MINISTRITE NÕUKOGU MÄÄRUS

338 Sm. A. Päieli vabastamise kohta

Väljavõte:

Eesti NSV Ministrite Nõukogu m ä ä r a b:

Vabastada sm. Ants Antsu p. Pä i e l Eesti NSV kultuuriministri asetäitja ametikohalt tervislikel põhjustel.

Eesti NSV Ministrite Nõukogu esimees V. KLAUSON

Eesti NSV Ministrite Nõukogu asjadevalitseja asetäitja B. VALDEK

Tallinn, Toompea, 14. augustil 1978. Nr. 364.

12. Tõrjekontrolli ja teiste kontrollide korraldamiseks võetakse arvesse...

13. Tõrjekontrolli ja teiste kontrollide korraldamiseks võetakse arvesse...

14. Tõrjekontrolli ja teiste kontrollide korraldamiseks võetakse arvesse...

15. Tõrjekontrolli ja teiste kontrollide korraldamiseks võetakse arvesse...

16. Tõrjekontrolli ja teiste kontrollide korraldamiseks võetakse arvesse...

17. Tõrjekontrolli ja teiste kontrollide korraldamiseks võetakse arvesse...

18. Tõrjekontrolli ja teiste kontrollide korraldamiseks võetakse arvesse...

19. Tõrjekontrolli ja teiste kontrollide korraldamiseks võetakse arvesse...

20. Tõrjekontrolli ja teiste kontrollide korraldamiseks võetakse arvesse...

21. Tõrjekontrolli ja teiste kontrollide korraldamiseks võetakse arvesse...

INDEKS 78280

Väljaandja: Eesti NSV Ministrite Nõukogu Asjadevalitsus.
Trükkida antud 29. VIII 1978. Trükipoognaid 1. Arvestuspoognaid 1,2. Tellimuse nr. 704.
ENSV MN Asjadevalitsuse Trükikoda, Tallinn. Jiv. 2660

Rahvusarhiiv
78-1104a

28.9.78.