

Fr. R. Kreutzwaldi nim.
Eesti NSV Riiklik
Raamatukogu

PE 4605

EESTI NSV TEATAJA

Eesti NSV Ülemnõukogu seaduste, Eesti NSV Ülemnõukogu Presiidiumi seadluste, Eesti NSV Rahvakomissaride Nõukogu määruste ja korralduste, Eesti NSV Rahvakomissaride käskkirjade ja juhendite kogu.

Nr. 10

12. märtsil

1945

PE B
2/8

II.

Eesti NSV Rahvakomissaride Nõukogu määrused.

- Art. 133. Määrus 1945. aastaks majanduslepingute sõlmimise kohta.
134. Määrus küpsuseksamite korraldamise kohta täielikkudes keskkoolides.
135. Määrus õppejõudude tasude tõstmise määruse kohaldamise ja ühtlase teostamise juhendi kinnitamise kohta. — Lisa.
136. Määrus vabatahtliku tuletõrje organiseerimise kohta.
137. Määrus Hariduse Rahvakomissariaadile alluvate kutsehariduslike õppeasutiste võrgu muutmise kohta.
138. Määrus Hariduse Rahvakomissariaadile alluvate kutsehariduslike õppeasutiste võrgu muutmise kohta.
139. Määrus põllumajanduslike õppeasutiste võrgu kinnitamise kohta. — Lisad.
140. Määrus Eesti NSV Rahvakomissaride Nõukogu juures Tselluloos-paberitööstuse Valitsuse asutamise kohta.
141. Määrus Eesti NSV Riikliku Plaanikomisjoni ja maakonna (linna) plaanikomisjoni põhimääruste kinnitamise kohta. — Lisad.
142. Määrus tööstusliku ettevõtte Tööliste Varustamise Osakonna (TVO) põhimääruse kinnitamise kohta. — Lisa.
143. Määrus Eesti NSV Rahvakomissaride Nõukogu juures asuva Kinofikatsiooni Valitsuse Töökoja põhikirja kinnitamise kohta. — Lisa.
144. Määrus 1945. a. kevadkülviks kasutatavate kartuli mugulatippude müügihindade kinnitamise kohta.
145. Määrus seemnekartuli müügihinna kinnitamise kohta. — Lisa.
146. Määrus pargitud nahkade väljalaske- ja hobuserakmete jaehindade kinnitamise kohta. — Lisad.
147. Määrus kartuli jaehinna kinnitamise kohta.
148. Määrus natsionaliseerimisele kuuluvate tööstusettevõtete nimestiku täiendamise kohta.
149. Määrus Eesti NSV Toiduainete, Liha-, Piima- ja Kalatööstuse Rahvakomissariaadile alluva tööstusettevõtte nime muutmise kohta.

II.

133. Eesti NSV Rahvakomissaride Nõukogu m ä ä r u s

1945. aastaks majanduslepingute sõlmimise kohta.

Kooskõlas NSV Liidu Rahvakomissaride Nõukogu määrusega 3. veebruarist 1945 nr. 219 Eesti NSV Rahvakomissaride Nõukogu määrab:

1. Kohustada kõiki ettevõtteid ja organisatsioone kooskõlastama 1945. aasta peale kaupade hankimise põhitingimused hiljemalt 15. märtsiks 1945 ja sõlmima kirjalikud majanduslepingud hiljemalt 1. aprilliks 1945.

2. Määrata, et plaanitava ja fondeeritava kauba hulk, sortiment ja hankimise tähtajad määratakse kindlaks kvartaali või kuu nõudmiste-tellimistega (spetsifikatsioonidega) kooskõlas Valitsuse määruste ja korraldustega.

3. Küsimused ja vaidlused, mis tekivad lepingute sõlmimisel mitme rahvakomissariaadi või keskasutise süsteemi kuuluvate majandusorganite vahel, lahendatakse Riikliku Arbitraaži poolt.

Eesti NSV Rahvakomissaride Nõukogu
Esimees. A. V e i m e r.

Eesti NSV Rahvakomissaride Nõukogu
Asjadevalitseja A. B o r k m a n.

Tallinn, 27. veebruaril 1945. Nr. 156.

134. Eesti NSV Rahvakomissaride Nõukogu m ä ä r u s

küpsuseksamite korraldamise kohta täielikkudes keskkoolides.

Eesti NSV Rahvakomissaride Nõukogu määrab:

1. Küpsuseksamid korraldatakse keskkoolikursuse ulatuses, et kindlaks teha kõrgema hariduse saamiseks vajaliste teadmiste hulka ning kindlust.

2. Küpsuseksameile lubatakse:

- a) õpilasi, kes on läbi õppinud keskkoolikursuse ja saanud 11. klassis kõigis aineis hinde vähemalt „3“ ja käitumises „5“;
- b) isikuid vanusega üle 17 aasta, kes pole keskkoolis õppinud või keskkooli lõpetanud, kuid kes tahavad saada küpsustunnistust eksternidena.

Küpsustunnistuse omandamise kord eksternide kohta määratakse kindlaks Hariduse Rahvakomissari juhendiga.

3. Täieliku keskkooli lõpetajad õiendavad küpsuseksamid keskkoolikursuse ulatuses järgmistes õppeainetes:

- 1) eesti keeles ja kirjanduses;
- 2) vene keeles ja kirjanduses;
- 3) matemaatikas:
 - a) algebras,
 - b) geomeetrias,
 - c) trigonomeetrias;
- 4) füüsikas;
- 5) keemias;

6) ajaloos:

- a) NSVL ajaloos,
- b) uue aja ajaloos,
- c) Eesti ajaloos;

7) ühes lääne-euroopa keeles.

Eesti keeles ja kirjanduses, vene keeles ja kirjanduses, algebras, geomeetrias ja trigonomeetrias korraldatakse kirjalikud ja suulised eksamid, kõigis muus eksamiaineis ainult suulised eksamid.

4. Küpsuseksamid korraldatakse üks kord aastas, pärast õppetööd ajavahemikul 20. maist kuni 25. juunini.

5. Küpsuseksamid teostatakse eksamikomisjoni poolt järgmises koosseisus: kooli direktor (komisjoni esimees), antud aine õpetaja, 2 assistenti sama aine või sugulusaine vanemate klasside õpetajaist ja Eesti NSV Hariduse Rahvakomissariaadi esindaja.

Eksamikomisjoni võivad kuuluda ainult täieliku kõrgema haridusega isikud.

Eesti NSV Hariduse Rahvakomissariaat võib oma esindajaks eksamikomisjoni koosseisu määrata kõrgemate õppeasutiste, tehnikumide või seminaride õppejõude.

Eesti NSV Hariduse Rahvakomissariaadi esindaja on kohustatud küpsuseksamite määruse ja küpsuseksamite juhendite rikkumise korral katkestama eksamid ja teatama sellest Eesti NSV Hariduse Rahvakomissarile vastavate abinõude tarvituselevõtmiseks.

6. Keskkoolides, kus ei leidu täieliku kõrgema haridusega õppejõude, määrab eksamikomisjoni küpsuseksamite läbiviimiseks maakonna (linna) haridusosakond.

Keskkoolidesse, kus puuduvad täieliku kõrgema haridusega õppejõud mõnedes eksamiainetes, määrab haridusosakond vastavate ainete õppejõud eksamikomisjoni koosseisu.

Juhul, kui kooli direktor ei oma täielikku kõrge mat haridust, täidab eksamikomisjoni esimehe ülesandeid Eesti NSV Hariduse Rahvakomissariaadi esindaja.

Keskkoolid, millede lõppklassis on alla 15 õpilase ja kus puuduvad vastava haridusega õpetajad, võivad saata oma lõpetajad küpsuseksamite sooritamiseks teiste koolide juurde maakonna (linna) haridusosakonna poolt antud korralduste kohaselt.

7. Küpsuseksamid algavad kirjaliku tööga (kirjandiga) eesti keeles ja kirjanduses. Kirjaliku töö (kirjandi) eest hinde alla „3“ saanud õpilast ei lubata järgnevaile eksameile.

8. Teadmiste hindamine küpsuseksameil toimub eksamikomisjoni poolt. Arvamuste lahknevuselt otsustatakse hinde küsimus häälteenamusega, kusjuures vähemuse arvamus tingimata protokollitakse. Kui komisjoni liikmete enamuse otsusega pole nõus Hariduse Rahvakomissariaadi esindaja või komisjoni esimees, otsustab küsimuse Eesti NSV Hariduse Rahvakomissariaadi Koolivalitsuse juhataja eksamikomisjoni poolt esitatud materjali põhjal.

9. Isikud, kes on edukalt õiendanud küpsuseksamid, tunnistatakse täieliku keskkooli lõpetanuks ja saavad kooli õppenõukogu otsusel eksamikomisjoni protokollide alusel küpsustunnistuse, mis on varustatud kooli direktori, õppeala juhataja ja õppejõude allkirjadega.

Peale küpsuseksami ainete kantakse küpsustunnistusele järgmised ained: vanaaja ajalugu, keskaja ajalugu, NSVL Konstitutsioon, loodusõpetus, maateadus, astronoomia, filosoofia eelkursus, sõjalis-kehaline ettevalmistus, tööõpetus, ladina keel, laulmine ning joonistamine ja joonestamine. Neis aineis märgitakse küpsustunnistusele hinne, mis õpilane on saanud lõpphindena selles klassis, kus antud õppeaine lõppes.

Õpilasil, kellel on hinded „3“ ja „4“ õppeaineis, mis pole küpsuseksamite kavas, võimaldatakse õppenõukogu otsusel õiendada täienduseksamid neis õppeaineis kõrgema hinde saamiseks.

Täienduseksamid õiendatakse viimase õppeaasta teisel poolaastal enne küpsuseksamite algust, täites kõik eeskirjad klassikursuse lõpetamisel sooritatavate eksamite kohta.

10. Kooli õppenõukogu otsusel õpilased, kellel on kõigis õppeaineis hindeks „5“, autasustatakse kuldmedaliga.

11. Kooli õppenõukogu otsusel õpilased, kes avaldasid küpsuseksameil väga häid teadmisi ja omavad hinnet „5“ kõigis õppeaineis, mis on küpsuseksami aineiks, ja hinnet „4“ mitte enam kui kolmes ülejäänud õppeaineis, autasustatakse hõbemedaliga.

12. Pärast eksamite lõppu pidulikult aktusel kooli direktor annab koolilõpetajaile kätte küpsustunnistused ja medalid.

Kuld- või hõbemedaliga autasustatud lõpetajaile antakse erikujuline küpsustunnistus.

13. Isikuil, kes on saanud küpsustunnistuse, on õigus astuda NSV Liidu kõrgemasse õppeasutisisse.

Isikuil, kes on autasustatud kuldmedaliga, on õigus astuda kõrgemasse õppeasutisisse ilma sisseastumiseksamita.

Isikud, kes on autasustatud hõbemedaliga ja on edukalt õiendanud sisseastumiseksamid kõrgemasse õppeasutisisse, arvatakse üliõpilasteks eelisjärjekorras.

Kuld- või hõbemedaliga autasustatud lõpetajad, kes on vastu võetud kõrgemasse õppeasutisisse, kindlustatakse stipendiumidega.

14. Keskkooliõpilased, keda pole lubatud küpsuseksameile või kes ei sooritanud neid edukalt, arvatakse koolist lahkunuks ja saavad tunnistuse, milles on märgitud lõpphinded kõigis koolis õpitud õppeaineis ja käitumises.

Isikuile, kes ei suutnud sooritada küpsuseksameid, võimaldatakse õiendada eksamid aasta hiljem samas koolis uuesti.

Õpilasile, keda ei lubatud küpsuseksamile halva edasijõudmise tõttu, võimaldatakse õiendada küpsuseksamid samas koolis pärast seda, kui nad on õiendanud eksamid aineis, milles neil oli hinne alla „3“.

15. Käesoleva määruse alusel annab Eesti NSV Hariduse Rahvakomissari küpsuseksamite juhendi.

Eesti NSV Rahvakomissaride Nõukogu
Esimees A. V e i m e r.

Eesti NSV Rahvakomissaride Nõukogu
Asjadevalitseja A. B o r k m a n.

Tallinn, 27. veebruaril 1945. Nr. 154.

135. Eesti NSV Rahvakomissaride Nõukogu m ä ä r u s

Õppejõudude tasude tõstmise määruse kohaldamise ja ühtlase teostamise juhendi kinnitamise kohta.

Eesti NSV Rahvakomissaride Nõukogu määrab: Kinnitada Hariduse Rahvakomissari poolt esitatud õppejõudude tasude tõstmise määruse kohaldamise ja ühtlase teostamise juhend vastavalt lisale.

Eesti NSV Rahvakomissaride Nõukogu
Esimees A. V e i m e r.

Eesti NSV Rahvakomissaride Nõukogu
Asjadevalitseja A. B o r k m a n.

Tallinn, 16. veebruaril 1945. Nr. 136.

Lisa

Eesti NSV Rahvakomissaride Nõukogu
16. veebruari 1945 määruse nr. 136 juurde.

Õppejõudude tasude tõstmise määruse kohaldamise ja ühtlase teostamise juhend.

Tasude maksmine algkoolide, mittetäielike keskkoolide, keskkoolide, õpetajate seminaride ja kutsekoolide õppejõududele toimub NSV Liidu Rahvakomissaride Nõukogu ja ÜK(b)P Keskkomitee 11. augusti 1943 määruse nr. 875 — „Alg- ja keskkoolide õpetajate ja teiste koolis töötajate tasude tõstmise kohta“ alusel.

Selle määruse kohaldamiseks ja ühtlaseks teostamiseks võtta juhtnööriks järgmist:

1. Algkoolideks loetakse koolid, kus esinevad ainult esimesed neli klassi (1.—4. õppeaasta).

Mittetäielikeks keskkoolideks loetakse koolid, kus esinevad kas kõik 1.—7. õppeaasta klassid või osa 5.—7. õppeaasta klassidest.

Keskkoolideks loetakse koolid, kus esinevad kas kõik 1.—11. õppeaasta klassid või osa 8.—11. õppeaasta klassidest.

2. Kutsekoolide (välja arvatud tehnikumid) õppejõududele makstakse tasu mittetäielike keskkoolide ja keskkoolide õpetajate normide järgi vastavalt nende õppeasutiste õppeaastatele järgmiselt:

a) mittetäieliku keskkooli õpetajate normide järgi makstakse tasu kutsehariduslike õppeasutiste nende klasside õpetajatele, mis ei ületa ühtluskooli seitsmendat õppeaastat;

b) keskkooliõpetajate normide järgi makstakse tasu kutsehariduslike õppeasutiste nende klasside õpetajatele, mis ületavad ühtluskooli seitsmenda õppeaasta.

3. Kutsekoolide juhatajatele (direktoritele) makstakse tasu keskkoolide direktorite normide järgi neis õppeasutis, kus klass või klassid ületavad ühtluskooli seitsmenda õppeaasta (klassi). Kõigile teistele kutsehariduslike õppeasutiste juhatajatele makstakse tasu mittetäielike keskkoolide juhatajate normide järgi.

4. Kui ühe juhataja (direktori) juhatamisel on ühtaegu rohkem kui üks õppeasutis, siis loetakse neist kõige suurema kooli juhatamine tema põhitöök ja teiste — kõrvaltöök kohakaasluse korras. Viimaste juhatamise eest makstakse temale tasu

NSV Liidu Rahvakomissaride Nõukogu poolt 11. märtsil 1933 nr. 447 all antud „Töökohakaasluse määruse“ eeskirjade alusel.

5. Õppeained jaotatakse õpetajate tasude normide suhtes kahte rühma mittetäieliku keskkooli ja keskkooli ülesannete ning sellega seoses oleva ainete osatähtsuse seisukohalt, kuna kutsehariduslike õppeasutiste õppejõudude suhtes hinnatakse õppeained nende õppeasutiste eesmärkide seisukohalt.

Arvestades seda tuleb vastavalt õppejõudude tasude tõstmise määruuses ettenähtud mittetäieliku keskkooli ja keskkooliõpetajate kõrgematele tasunormidele maksta tasu ka kõikide õppeainete õpetajaile kutsekoolides, välja arvatud muusika, laulmine, joonistamine ja joonestamine.

6. Ladina keele, filosoofia eelkursuse, lastehoiu ja pedagoogika õpetajaile keskkoolides makstakse tasu kõrgemate normide järgi, tööõpetuse, laulmise ja muusika õpetajaile mittetäielikes keskkoolides ja keskkoolides aga madalamate normide järgi.

7. Õppejõudude liigitamine hariduse ja pedagoogilise ettevalmistuse kohaselt määruuses tähendatud klasside ja järkude järgi toimub järgmistel alustel:

I—IV klass.

I järk:

- algkooliõpetaja või sellele vastava kutsega isikud, kelle pedagoogiline ja üldine haridus kokku on vähemalt 9 aastat;
- eksternina algkooli- või aineõpetaja (koduõpetaja) kutse omandanud isikud;
- 2-aastased pedagoogilised kursused linnakooli juures lõpetanud isikud.

II järk:

- üldhariduslike keskkoolide (gümnaasiumide) ja neile vastavate kutsekoolide lõpetajad ilma pedagoogilise eriharidusega (õpetaja kutseta);
- kõik algkooliõpetaja kutsega isikud, kes ei kuulu I järku.

V—VII klass.

Põhiainete õpetajad.

I järk:

Kõrgema haridusega õpetajad.

II järk:

- ilma kõrgema haridusega kesk- või kutsekooliõpetaja kutsega õpetajad;
- õpetajate instituutide ja pedagoogiumide lõpetajad;
- õpetajate seminaride lõpetajad pärast 1. jaanuari 1920;
- keskkooli üldharidusele toetuvate vähemalt kaheaastaste pedagoogiliste õppeasutiste (instituudid, kursused) lõpetajad;
- lõpetamata kõrgema haridusega õpetajad (lõpetanud vähemalt kolm kursust või õiendanud sellele vastava osa eksameid);
- täieliku keskharidusega ja algkooli- või aineõpetaja (koduõpetaja) kutsega õpetajad.

Mittepõhiainete õpetajad.

I järk:

Kõrgema haridusega õpetajad.

II järk:

- ilma kõrgema haridusega kesk- või kutsekooliõpetaja kutsega õpetajad;
- keskharidusega õpetajad.

VIII—X klass.

Põhiainete õpetajad.

I järk:

Kõrgema haridusega õpetajad.

II järk:

- ilma kõrgema haridusega kesk- või kutsekooliõpetaja kutsega õpetajad;
- õpetajate instituutide lõpetajad;
- lõpetamata kõrgema haridusega õpetajad (lõpetanud vähemalt kolm kursust või õiendanud sellele vastava osa eksameid).

Mittepõhiainete õpetajad.

I järk:

Kõrgema haridusega õpetajad.

II järk:

- ilma kõrgema haridusega kesk- või kutsekooliõpetaja kutsega õpetajad;
- õpetajate instituutide lõpetajad;
- lõpetamata kõrgema haridusega õpetajad (lõpetanud vähemalt kolm kursust või õiendanud sellele vastava osa eksameid).

8. Eelmises punktis tähendatud kõrgema haridusega õppejõudude all tuleb mõista õpetajaid, kes on lõpetanud mõne kõrgemate õppeasutiste hulka kuuluva õppeasutise. Kõrgema haridusega õppejõududeks ei loeta usuteaduskonna lõpetanud isikuid.

Tartu Konservatooriumi ja Tartu Ülikooli Kehalise Kasvatuse Instituudi lõpetanud isikud kuuluvad kõrgema haridusega õppejõudude hulka.

9. Õppejõudude hariduse tõenduseks on õppeasutiste või muude vastavate asutiste poolt väljaantud diplomid ja tunnistused.

Kui õppejõu haridus ei ole otseselt määratav tunnistuste ja diplomite järgi, siis otsustab Hariduse Rahvakomissar õppejõu hariduse vastavuse mõnele p. 7 tähendatud õppeasutise liigile.

Kui haridust ja pedagoogilist staaži tõendavaid dokumente ei ole võimalik esitada töötajast mitteleolevatel põhjustel, siis tema liigitamine vastavasse palgajärku võib toimuda muude dokumentide alusel (registreerimise sissekanded, arhiivi-nimestikud jne.).

Kui töötajal on võimalik esitada dokumente, mis kaudselt tõendavad tema haridust (teenistuskirjad, endiste õppeasutiste, õpperingkondade ja semstvote nimestikud), siis selle töötaja tasunorm määratakse nende dokumentide alusel.

Territooriumi ajutise okupatsiooni või evakueerimise tõttu oma dokumendid kaotanud õppejõudude töötasu võib määrata tõendite põhjal endistest töökohtadest või kahe isiku kirjaliku tõendi alusel, kelle allkirjad peavad olema tõestatud Eesti NSV Riiginotariaadi määrustikus ettenähtud korras. Tasunormi määramisest teatatakse sel juhul haridusosakondade poolt Hariduse Rahvakomissarile ühes kõigi tarifitseerimist põhjendavate dokumentide juurdeliselamisega.

10. Õppejõudude pedagoogiline tööstaaž määratakse õppejõudude teenistuskirjade, tööraamatute ja muude teenistuse või töö kohta käivate tunnistuste või tõendite alusel.

11. Pedagoogilise tööstaaži alla arvatakse teenistus ja tegevus järgmistes asutistes ja aladel:

- a) teenistus õppejõuna õppeasutistes;
- b) teenistus koolide inspektorina, koolide peainspektorina, haridusõunikuna ning muu tegevus ja teenistus õppeasutiste pedagoogilise järelevalve alal;
- c) õppejõudude teenistus juhtivatel kohtadel rahvahariduse organites, samuti alg- ja keskkoolides töötajate ametiühingute organites;
- d) õppe-metoodiline tegevus metoodilistes ja pedagoogilistes kabinetides ning pedagoogilistes jaamades;
- e) tegevus lasteaedades, internaatides ja lastekodudes juhatajana, direktorina, õppekasvatusalal juhatajana ja kasvatajana isikuil, kellel on pedagoogiline haridus või pedagoogiline tööstaaž;
- f) erialane töö lasteasutistes väljaspool kooli, kui sellele eelnes pedagoogiline tegevus;
- g) pedagoogilistes õppeasutistes, ülikoolides ja teaduslikes asutistes olemise aeg, kui sellele eelnes ja sellele otseselt järgnes pedagoogiline tegevus;
- h) Isamaasõja kestel Punaarmee, Sõja-Merelaevastikus ja partisanisalkades viibimise aeg; sõjalise ala juhatajate ja õpetajate pedagoogilise tööstaaži hulka arvatakse ka juhtkonna kohtadel Punaarmee ja Sõja-Merelaevastikus olemise aeg ning tegevus õppejõuna sõjaväe õppeasutistes;
- i) teenistus või tegevus, mis on kuni käesoleva juhendi andmiseni tunnustatud vastavas korras pedagoogilise tegevusena või õppejõu praktikana;
- j) Hariduse Rahvakomissari poolt pedagoogilisele tegevusele vastavaks tunnustatud teenistus või tegevus.

12. Pedagoogilise tööstaaži alla ei arvata usuõpetuse õpetamist, samuti ka eelrevolutsiooniaegset (kuni 1917. a.) tegevust klassijuhatajana ja klassidaamina.

13. Teaduslikuks kraadiks loetakse kandidaadi, magistri ja doktori kraad.

14. Õpetaja kuutasu arvutatakse määruse kohaselt õpetaja nädalatundide arvu järgi, kusjuures nädalatundide normaalarvuks on vastavalt 18 ja 24 tundi.

Üle nädalatundide normaalarvu antud tundide eest makstakse õpetajale lisatasu vastavalt $\frac{1}{18}$ või $\frac{1}{24}$ osa kuupalgast iga nädalatunni eest. Kui õpetaja nädalatundide normaalarv on vastavalt alla 18 või 24 tunni, siis makstakse temale tasu vastavalt $\frac{1}{18}$ või $\frac{1}{24}$ osa kuupalgast iga nädalatunni eest.

Vene keele õpetajaile eesti õppekeelelega maa-algkoolides makstakse Hariduse Rahvakomissari loal täispalk ka alla normaalarvu tundide juures, kui kehtiv tunnikava ei võimalda täisarvu tundide andmist.

15. Kui õppejõu tundide arv väheneb kooliaasta kestel temast mitteolenevaid põhjusil, siis makstakse

temale kuni kooliaasta lõpuni töötasu endises suuruses edasi tingimusel, kui puudub võimalus anda sellele õpetajale tunde juurde samas koolis, kus ta õpetab, või mõnes teises koolis.

16. Keskkoolide, VIII—XI kl. õpetajatele, kes omavad ainult keskharidust, määratakse tasunormid 10% võrra madalamad vastavate II järgu õpetajate tasunormidest.

17. Klassikomplektides, kus algkooli (1.—4. õppeaasta) klassid on ühendatud mittetäieliku keskkooli (5.—7. õppeaasta) klassidega, makstakse õpetajaile töötasu mittetäieliku keskkooli tasunormide järgi.

18. Asetäitetundide eest makstakse tasu iga asetäitetunni eest algkoolis $\frac{1}{100}$ ja teistes koolides $\frac{1}{75}$ õpetaja kuupalgast.

19. Kui õppejõud annab tunde mitmes koolis erineva tasuga ja tundide normaalarvuga või ühe kooli klassides erineva tasuga ja tundide normaalarvuga, siis arvutatakse tema tasu vastavalt nende koolide ja klasside kohta kehtivate tasunormide alusel neis antavate tundide arvu kohaselt. Samuti toimub vastavate normide järgi tasu arvutamine ka siis, kui õpetaja õpetab õppeaineid erineva tasuga.

20. Määruse p. 10 tähendatud lisatasu 60 rubla suuruses kuus makstakse vastavale õpetajale täiendavalt tema põhitasule 18-tunnise õpetamise eest nädalas tähendatud ainete alal. Kui aga õpetaja töö neis ainetes kestab nädalas üle 18 tunni, siis vastavalt sellele suureneb ka tasu kirjalike tööde läbi vaatamise eest. Kui aga tema tundide arv neis ainetes on nädalas alla 18 tunni, siis makstakse temale vastavalt vähem lisatasu.

21. Algkooli sõjalise ala juhatajale ettenähtud tasunorm sisaldab ka tasu 6 õppetunni eest nädalas. Üle 6 tunni tehtud õppetöö eest tasutakse täiendavalt vastavalt põhinormile.

22. Algkoolide sõjalise ala juhatajale, kes töötavad kahes koolis, makstakse kohakaasluse korras teises koolis tehtava töö eest tasu 50% ulatuses palgast. Selle tasu eest on sõjalise ala juhataja kohustatud andma 6 tundi nädalas. Üle selle antud tundide eest makstakse temale lisatasu $\frac{1}{24}$ iga nädalatunni eest.

23. Kohakaasluse korras ajutiselt sõjalise ala juhataja kohuseid täitvale algkooliõpetajale makstakse 50% algkooli sõjalise ala juhataja palgast 6-tunnise töö eest nädalas. Üle selle antud tundide eest makstakse täiendavalt tasu $\frac{1}{24}$ suuruses sõjalise ala juhataja põhitasust.

24. Algkoolide, mittetäielike keskkoolide ja keskkoolide 1.—4. klasside sõjalise ala juhatajatele ja õpetajatele, kes omavad keskmise juhtkonna või seersandi kutset, makstakse tasu õpetajate I järgu tasunormide järgi, reameeste koosseisu kuuluvaile aga, kellel puudub sõjaline kutse, — õpetajate II järgu tasunormide järgi.

Mittetäielike keskkoolide, keskkoolide ja pedagoogiliste koolide sõjalise ala juhatajatele, kes omavad vanema juhtkonna kutset, makstakse tasu õppeala juhataja I järgu tasunormide järgi, keskmise juhtkonna, samuti ka vanema ja vanemseersandi kutset omajale — II järgu tasunormide järgi.

25. Vanemasse juhtkonda kuuluvad major, alampolkovnik, polkovnik ja neile vastavad.

Keskmissse juhtkonda kuuluvad nooremleitnant, leitnant, vanemleitnant ja kapten.

Seersantide koosseisu kuuluvad noorem-seersant, seersant, vanem-seersant ja vanem.

26. Koolide direktorid ja õppeala juhatajad ei või ühtaegu oma kohustustega täita sõjalise ala juhataja ülesandeid.

27. Direktorite ning õppeala juhatajate töötasu arvutamisel arvatakse kokku nende juhatamisel olevate õppeasutiste kõik õpilased ja klassid ning töötasu määratakse selle järgi kujunenud õpilaste ja klasside üldarvude alusel, kusjuures ühendatud klassid (klassikomplektid) loetakse üheks klassiks.

28. Direktorite, õppeala juhatajate ja sõjalise ala juhatajate töötasu määratakse vastavas suuruses mõlema määruuses tähendatud tunnuse, s. o. õpilaste arvu ja klasside arvu olemasolul. (Näide: kui mittetäielikus keskkoolis on õpilaste arv 300, klasside arv on aga seejuures 7, siis määratakse direktorile ja pedagoogilise tööala juhatajale töötasu normi järgi, mis on ette nähtud direktorile ja pedagoogilise tööala juhatajale mittetäielikus keskkoolis õpilaste arvuga 280.)

Pedagoogiliste koolide direktorite ja õppeala juhatajate töötasu määratakse olenevalt ainult õpilaste arvust.

29. Mittetäielikes keskkoolides, kus klassid on liidetud komplektideks, makstakse direktorile juhatajate töötasu esimese nelja klassikomplekti pealt à Rbl. 65.— kuus.

Alates viiendast klassikomplektist makstakse direktorile määruuses ettenähtud täispalk; ühekomplektilises koolis ei või direktorile tasu maksta klassijuhatamise eest.

30. Määruse p. 4 nimetatud erirežiimiga koolide hulka kuuluvad raskeltkasvatatavate, nõrgaandeliste ja närviliste laste, kurtummade ja pimedate koolid, koolid-sanatooriumid ja sellele liigitusele vastavad koolid lastekodude juures.

31. Erirežiimiga koolide direktorite ja õppeala juhatajate töötasu määratakse olenevalt ainult klasside arvust.

32. Direktorite, koolijuhatajate, õppeala juhatajate ja sõjalise ala juhatajate töötasu määramine toimub 1. oktoobril oleva õpilaste arvu ja klasside arvu alusel. Nende töötasu ei või muutuda aasta kestel toimuva õpilaste arvu ja klasside arvu muutmise tagajärjel.

33. Juhatajaid algkoolides, kus õpilaste arv ei ole alla 320 ja klasside arv ei ole alla 8, samuti õpetajate seminaride harjutuskoolide juhatajaid võib Hariduse Rahvakomissari vabastada õppetööst (tundide andmisest).

34. Õpetajate seminaride harjutuskoolide õpetajatele arvestatakse seminari õpilaste-praktikantide poolt antavate praktika-tundide ettevalmistus- ja järeltööd kuni 12 nädalatunni eest, vastavalt iga õpetaja tegevuse ulatusele nende tööde alal.

Samas ulatuses võib arvestada ka mitmesuguseid lisatöid eriliigi koolides.

35. Töötasu kõrgendust, mis on tingitud muudatustest hariduse järgus ja pedagoogilises tööstaažis, arvestatakse pärast vastavate tõendavate dokumentide esitamist alates kas sama kuu 16-dast päevast või järgmise kuu esimesest päevast.

36. Tagavaraõpetaja palganormiks on 500 rubla kuus.

Kui aga tagavaraõpetaja töötab õpetaja asendajana koolis ja annab tunde vastavalt üle 18 või 24 tunni nädalas, siis tuleb talle maksta lisatasu üle nädalatundide normaalarvu antud tundide eest juhendi p. 14 alusel. Koolis õpetamise puhul saab tagavaraõpetaja ka vastavalt lisatasusid klassijuhatamise ja kirjalike tööde läbivaatamise eest, kui ta neid ülesandeid täidab.

37. Väljaspool linnu ja töölisasulaid asuvate õppeasutiste õppejõududele on täitevkomiteed kohustatud andma korteri ühes kütte ja valgustusega kooli juures tasuta või tasuma õppejõududele korteri ja kütte- ning valgustusekulud, kui korterit ei ole kooli juures olemas ja täitevkomitee ei ole õppejõule korterit tasuta andnud.

Linnades ja töölisasulates on täitevkomiteed kohustatud hoolitsema selle eest, et õppejõududel oleks võimalik vastavaid kortereid saada, kusjuures juhatajate (direktorite) korterid peavad olema õppeasutiste juures. Kortereid eest linnades ja töölisasulates tasuvad õppejõud üüri sellekohaste kehtivate normide järgi.

38. Õppejõududele nende teenistuskoha, tundide arvu ja pedagoogilise staaži kohaselt tasude arvutamist ja tasulehtede koostamist antud vormi järgi toimetavad koolide juhatajad. Koolidelt saadud töötasulehed kontrollitakse haridusosakondades ja kinnitatakse haridusosakondade juhatajate poolt, kes on vastutavad töötasu õige väljaarvutamise kui ka riigimaksude mahaarvamise ja teiste kinnipidamiste eest.

39. Iga aasta teostatakse seisuga 1. septembriks üldine õppejõudude ja teiste koolides töötajate tarifitseerimine keskmise kohtade arvu ja töötasu fondi täpsustamiseks. Tarifitseerimine koostatakse maakondade ja vabariikliku alluvusega linnade täitevkomiteede haridusosakondade poolt, mille alusel Hariduse Rahvakomissariaat koostab tarifitseerimise koondandmed riiklikus ulatuses.

40. Käesoleva juhendi kehtima hakkamisega kaotab kehtivuse Hariduse Rahvakomissari poolt 25. novembril 1944 antud Ajutine juhend tasu maksmise kohta mittetäielike keskkoolide direktoritele.

136. Eesti NSV Rahvakomissaride Nõukogu määrus

vabatahtliku tuletõrje organiseerimise kohta.

Rahva vara ja kodanike isikliku vara kahjutulede eest kaitsmise ning tugeva võitlusvõimelise vabatahtliku tuletõrje organiseerimiseks Eesti NSV Rahvakomissaride Nõukogu määrab:

1. Kõik töötajad ja talupojad Eesti NSV-s, kes on vanemad kui 18 aastat, on kohustatud kaitsma rahva vara kahjutulede eest ja aktiivselt osa võtma tekkinud tulikahjude kustutamisest.

2. Organiseerida Eesti NSV-s Vabariiklik Vabatahtlik Tuletõrjeühing.

3. Kohustada Vabariikliku Vabatahtliku Tuletõrjeühingu esimeest välja töötama ja esitama Eesti NSV Siseasjade Rahvakomissari kaudu Eesti NSV Rahvakomissaride Nõukogule kinnitamiseks vabatahtliku tuletõrjeühingu põhikirja, mis määrab vabatahtliku tuletõrje organiseerimise alused ja korra Eesti NSV-s.

4. Kohustada Vabatahtliku Tuletõrjeühingu esimeest välja töötama ja esitama Eesti NSV Siseasjade Rahvakomissari kaudu Eesti NSV Rahvakomissaride Nõukogule kinnitamiseks vabatahtlikele tuletõrjujatele eri-vormirõivastuse eraldus- ja esindusmärkide kavad.

Kohustada Eesti NSV Riiklikku Plaanikomisjoni ette nägema fonde vabatahtliku tuletõrje eririietusele ja vormirõivastele Vabariikliku Vabatahtliku Tuletõrjeühingu esimehe avalduste alusel.

5. Kohustada käitiste ja asutiste juhatajaid tulikahju korral laskma vabatahtlikke tuletõrjujaid tuletõrje poolt kindlaksmääratud signaalide peale töölt vabaks tuld kustutama, säilitades vabatahtlikele tuletõrjujatele keskmise töötasu tulikahjul töötatud aja eest tuletõrjeühingu allüksuste pealikele sellekohaste teatiste põhjal.

6. Lubada vabatahtlikul tuletõrjel hankida tulusid: liikmemaksudest, korstnapühkimis- ja potiseparühmade organiseerimisest, näitemängude ja peoõhtute korraldamisest, vabatahtlikest annetustest ja tuletõrjeabinõusid valmistavaist ettevõttest. Lubada tuletõrjeühingul omada abimajapidamisi.

Kõik tuletõrjeühingu sissetulekud kasutada tuletõrjehoonete ja tuletõrje-eriautode ehitamiseks, vabatahtlikele tuletõrjujatele erivormi soetamiseks ning kõige aktiivsemate ja ustavamate tuletõrjujate hüvitamiseks.

7. Võtta Vabariikliku Vabatahtliku Tuletõrjeühingu autojuhtide, motoristide, tehnikatöölise ning juhtiva koosseisu ülalpidamine kohalikule elarvele, kusjuures nende töötasu makstakse kohaliku täitevkomitee poolt.

8. Kohustada Riiklikku Plaanikomisjoni Vabariikliku Vabatahtliku Tuletõrjeühingu jaoks varuma autobensiini ja tuletõrjemasinade remondiks vajalikke tagavaraosi Tuletõrjeühingu esimehe avalduste kohaselt. Kulud tasutakse kohalikust elarvest.

9. Vabatahtlikele tuletõrjeühinguile kuuluvate tuletõrjehoonete muude asutiste valdusse võtmine või andmine, samuti tuletõrje tehnilise varustise kasutamine muuks otstarbeks on keelatud.

10. Kohustada Vabariikliku Vabatahtliku Tuletõrjeühingu esimeest korraldama igal aastal tuletõrjeühingute ülevaatusi ja paraade, taotledes sellega vabatahtliku tuletõrje lahingulist väljaõpet ning elanike rakendamist riigi ja kodanike isiklike varade tuleohtu eest kaitsmise küsimuste lahendamisele.

11. Kohustada maakondade, linnade ja valdade täitevkomiteesid läbi arutama vabatahtliku tuletõrje arendamise ja kindlustamise küsimused ja andma alaliselt abi tuletõrje arendamiseks kohtadel.

Eesti NSV Rahvakomissaride Nõukogu
Esimees A. Veimer.

Eesti NSV Rahvakomissaride Nõukogu
Asjadevalitseja A. Borkman.

Tallinn, 24. veebruaril 1945. Nr. 166.

137. Eesti NSV Rahvakomissaride Nõukogu määrus

Hariduse Rahvakomissariaadile alluvate kutsehariduslike õppeasutiste võrgu muutmise kohta.

Eesti NSV Rahvakomissaride Nõukogu määrab:

1. Kinnitada Hariduse Rahvakomissariaadile alluvate kutsehariduslike koolide võrgu järgmised õppeasutised:

I. Tehnikumid.

1. Tallinna I Tööstustehnikum:
 - 1) masinaehituse,
 - 2) elektrotehnika,
 - 3) ehitustehnika,
 - 4) maamõõdu ja kultuuritehnika osakondadega ja joonestajate eriklassiga — kokku 480 õpilast.
2. Tallinna II (õhtune) Tööstustehnikum:
 - 1) masinaehituse,
 - 2) elektrotehnika,
 - 3) ehitustehnika osakondadega — kokku 400 õpilast.
3. Võru Tööstus-Majandustehnikum:
 - 1) kaubanduse,
 - 2) raamatupidamise ja finants,
 - 3) masinaehituse,
 - 4) sisearhitektuuri osakondadega — kokku 200 õpilast.
4. Tartu Tööstustehnikum:
 - 1) masinaehituse,
 - 2) elektrotehnika,
 - 3) ehitustehnika osakondadega ja joonestajate eriklassiga — kokku 150 õpilast.
5. Tallinna I (nais-) Majandustehnikum:
 - 1) kaubanduse,
 - 2) plaani ja statistika,
 - 3) raamatupidamise ja finantsosakondadega ja stenograafia eriklassiga — kokku 550 õpilast.
6. Tallinna II (mees-) Majandustehnikum:
 - 1) kaubanduse,
 - 2) plaani ja statistika,
 - 3) raamatupidamise ja finantsosakondadega — kokku 200 õpilast.
7. Tartu Majandustehnikum:
 - 1) kaubanduse,
 - 2) plaani ja statistika,
 - 3) raamatupidamise ja finantsosakondadega — kokku 450 õpilast.
8. Pärnu Majandustehnikum:
 - 1) kaubanduse,
 - 2) plaani ja statistika,
 - 3) raamatupidamise ja finantsosakondadega — kokku 300 õpilast.
9. Rakvere Majandustehnikum:
 - 1) kaubanduse,
 - 2) plaani ja statistika,
 - 3) raamatupidamise ja finantsosakondadega — kokku 200 õpilast.
10. Paide Majandustehnikum:
 - 1) kaubanduse,
 - 2) raamatupidamise ja finantsosakondadega — kokku 150 õpilast.

11. Viljandi Majandus- ja Naistööstustehnikum:
 1) kaubanduse,
 2) plaani ja statistika,
 3) raamatupidamise ja finants,
 4) rõivastuse,
 5) kangakudumise,
 6) kodunduse osakondadega — kokku 300 õpilast.
12. Tallinna Toitlus- ja Eelkoolikasvatuse Tehnikum:
 1) toitlustamise,
 2) dieteetika,
 3) eelkoolikasvatuse,
 4) patronaazi ala osakondadega — kokku 470 õpilast.
13. Tallinna Naistööstustehnikum:
 1) rõivastuse,
 2) kangakudumise,
 3) moe,
 4) silmuskudumise ja tikanduse,
 5) pesuõblemise,
 6) juuksetöö osakondadega — kokku 450 õpilast.
14. Rakvere Naistööstustehnikum:
 1) rõivastuse,
 2) kangakudumise,
 3) silmuskudumise ja tikanduse,
 4) kodunduse osakondadega — kokku 250 õpilast.
15. Tartu Naistööstustehnikum:
 1) rõivastuse,
 2) tikanduse,
 3) kangakudumise,
 4) kodunduse osakondadega — kokku 250 õpilast.
16. Valga Majandus- ja Naistööstustehnikum:
 1) kaubanduse,
 2) raamatupidamise ja finants,
 3) rõivastuse,
 4) kangakudumise,
 5) kodunduse osakondadega — kokku 300 õpilast.
17. Tallinna Õpetajate Seminar — 350 õpilast.
18. Tartu Õpetajate Seminar — 250 õpilast.
19. Rakvere Õpetajate Seminar — 130 õpilast.
20. Haapsalu Õpetajate Seminar — 130 õpilast.

2. Tühistada Eesti NSV Rahvakomissaride Nõukogu määruse 8. detsembrist 1944 nr. 363 (ENSV T 1944, 15, 191) I, II ja IV osa.

Eesti NSV Rahvakomissaride Nõukogu
 Aseesimees N. A n d r e s e n.

Eesti NSV Rahvakomissaride Nõukogu
 Asjadevalitseja A. B o r k m a n.

Tallinn, 19. veebruaril 1945. Nr. 117.

138. Eesti NSV Rahvakomissaride Nõukogu määrus

Hariduse Rahvakomissariaadile alluvate kutsehariduslike õppeasutiste võrgu muutmise kohta.

Eesti NSV Rahvakomissaride Nõukogu määrab:

1. Kinnitada Hariduse Rahvakomissariaadile alluvate kutsehariduslike koolide võrku järgmised õppeasutised:

1. Pärnu Käsitööstuslik Kool:
 - 1) rõivaõmbluse,
 - 2) kangakudumise,
 - 3) silmuskudumise ja tikandi,
 - 4) kodunduse osakondadega.
2. Paide Käsitööstuslik Kool:
 - 1) rõivaõmbluse,
 - 2) silmuskudumise ja tikandi,
 - 3) kangakudumise osakondadega.
3. Kuressaare Käsitööstuslik Kool:
 - 1) rõivaõmbluse,
 - 2) kangakudumise,
 - 3) silmuskudumise ja tikandi osakondadega.
4. Haapsalu Käsitööstuslik Kool:
 - 1) rõivaõmbluse,
 - 2) kangakudumise,
 - 3) silmuskudumise ja tikandi osakondadega.
5. Nõmme Käsitööstuslik Kool:
 - 1) rõivaõmbluse,
 - 2) silmuskudumise ja tikandi osakondadega.
6. Võru Käsitööstuslik Kool:
 - 1) rõivaõmbluse,
 - 2) kangakudumise,
 - 3) silmuskudumise ja tikandi,
 - 4) kodunduse osakondadega.
7. Rakke Käsitööstuslik Kool:
 - 1) rõivaõmblemis-käsitöö,
 - 2) kangakudumise ja kodunduse osakondadega.
8. Saarde Käsitööstuslik Kool:
 - 1) rõivaõmblemis-käsitöö,
 - 2) kangakudumise ja kodunduse osakondadega.
9. Tori Käsitööstuslik Kool:
 - 1) rõivaõmblemis-käsitöö,
 - 2) kangakudumise ja kodunduse osakondadega.
10. Tõstamaa Käsitööstuslik Kool:
 - 1) rõivaõmblemis-käsitöö,
 - 2) kangakudumise ja kodunduse osakondadega.

2. Tühistada Eesti NSV Rahvakomissaride Nõukogu määrus 8. detsembrist 1944 nr. 363 (ENSV T 1944, 15, 191).

Eesti NSV Rahvakomissaride Nõukogu
 Aseesimees N. A n d r e s e n.

Eesti NSV Rahvakomissaride Nõukogu
 Asjadevalitseja A. B o r k m a n.

Tallinn, 16. veebruaril 1945. Nr. 128.

139. Eesti NSV Rahvakomissaride Nõukogu määrus põllumajanduslike õppeasutiste võrgu kinnitamise kohta.

Kooskõlas NSV Liidu Rahvakomissaride Nõukogu 23. septembri 1944 määrusega nr. 1277 ja sihiga taastada ja korraldada Eesti NSV-s põllumajanduslikku eriharidust ja tarvilike kaadrite ettevalmistamist — Eesti NSV Rahvakomissaride Nõukogu määrab:

1. Määrata Eesti NSV Põllutöö Rahvakomissariaadile alluvate põllumajanduslike koolide tüübid järgmiselt:

- a) põllumajanduslikud koolid masskaadrite ettevalmistamise alal — kuni 2 a. õppeajaga pärast 6-klassilise üldharidusliku algkooli lõpetamist;
- b) põllumajanduslikud tehnikumid — kolmeaastase õppeajaga pärast 7-klassilise mittetäieliku keskkooli lõpetamist.

2. Määrata põllumajanduslike koolide erialad järgmiselt:

- a) põllumajanduslikel koolidel masskaadrite ettevalmistamise alal — põllumajanduse mehhaniseerimine, põllundus, aiandus, mesindus, piimandus, karjakontroll, karjatalitus, loomateravishoid, kodumajapidamine ja kodulinnukasvatus;
- b) põllumajanduslikel tehnikumidel — põllumajanduse mehhaniseerimine, põllundus, loomakasvatus, veterinaaria, aiandus, mesindus, piimandus, kodumajapidamine, ehitustegevus,

maakorraldus, maaparandus, turbatöötus ja raamatupidamine.

3. Lubada 1944/45. ja 1945/46. õppeaastatel avada põllumajanduslike tehnikumide juures üheaastased eelklassid, kuhu võtta kuueklassilise eelharidusega õpilasi.

4. Kinnitada põllumajanduslike koolide võrk vastavalt lisadele nr. 1 ja nr. 2.

5. Määrata põllumajanduslike koolide masskaadrite ettevalmistamise alal ja põllumajanduslike tehnikumide õppeplaanides tootmisalasele väljaõppele mitte vähem kui 40% õppeajast.

6. Määrata põllumajanduslikes koolides masskaadrite ettevalmistamise alal ja põllumajanduslikes tehnikumides tootmisalase väljaõppe ajal ja päeval, mil teoreetiliste õpingute kõrval toimub tootmisalane väljaõpe või laboratoorne praktika, õpingute kestuseks 8 tundi päevas.

7. Määrata põllumajanduslikes koolides kahe-nädalane vaheaeg talvisel ja kuune vaheaeg suvisel perioodil.

8. Käesoleva määruse jõustumisega kaotavad kehtivuse Põllumajanduslike õppeasutiste ümberkorraldamise määruse (Eesti NSV T 1941, 60, 962) p. 1—3 ja 5—8 ning lisad nr. 1—3.

Eesti NSV Rahvakomissaride Nõukogu
Esimees A. Veimer.

Eesti NSV Rahvakomissaride Nõukogu
Asjadevalitseja A. Borkman.

Tallinn, 9. veebruaril 1945. Nr. 114.

Lisa nr. 1

Eesti NSV Rahvakomissaride Nõukogu
9. veebruari 1945 määruse nr. 114 juurde.

Eesti NSV Põllutöö Rahvakomissariaadi põllumajanduslike koolide võrk masskaadrite ettevalmistamise alal.

Jrk. nr.	Kooli nimetus	Eriala	Õppeaja kestvus aastat	Märkused
1.	Arkna Põllunduskool	Põllundus	2	
2.	Avanduse Põllunduskool	”	2	
3.	Ravila Põllunduskool	”	2	
4.	Vigala Põllunduskool	”	2	
5.	Kõljala Põllunduskool	”	2	
6.	Antsla Põllunduskool	”	2	
7.	Keila Põllunduskool	”	1	
8.	Vodja Põllunduskool	”	1	
9.	Helme Põllunduskool	”	1	
10.	Arkna Aianduskool	Aiandus	2	Töötab samas asukohas põllunduskooliga
11.	Ravila Aianduskool	”	2	”
12.	Vigala Aianduskool	”	2	”
13.	Särevere Karjakontrollassistendite Kool .	Karjakontroll	2	
14.	Kuusiku Karjakontrollassistendite Kool .	”	2	
15.	Kuremaa Karjakontrollassistendite Kool .	”	2	Töötab samas asukohas zootehnikumiga
16.	Särevere Karjatalitajatekool	Karjatalitus	1	Samas asukohas karjakontr.-assist. kooliga
17.	Väimela Karjatalitajatekool	”	1	Samas asukohas põllundustehnikumiga

Jrk. nr.	Kooli nimetus	Eriala	Õppeaja kestvus aastat	Märkused
18.	Õisu Piimanduskool	Piimandus	1	Töötab samas asukohas piimandustehnikumiga
19.	Uuemõisa Põllumajanduse Mehhaniseerimise Kool	Põllumajanduse mehhaniseerimine	1	Töötab samas asukohas põllumajandustehnikumiga
20.	Olustvere Põllumajanduse Mehhaniseerimise Kool	„	1	Töötab samas asukohas Olustvere Põllundustehnikumiga
21.	Vaeküla Põllumajanduse Mehhaniseerimise Kool	„	1	Töötab samas asukohas Vaeküla Põllumaj. Mehhan. Tehnikumiga
22.	Vodja Põllumajanduse Mehhaniseerimise Kool	„	3 k.	Töötab samas asukohas Vodja Põllunduskooliga
23.	Mõdriku Kodumajapidamiskool	Kodumajapidamine	1	
24.	Ambla Kodumajapidamiskool	„	1	
25.	Saku Kodumajapidamiskool	„	1	
26.	Ravila Kodumajapidamiskool	„	1	Töötab samas asukohas Ravila Põllunduskooliga
27.	Uuemõisa Kodumajapidamiskool	„	1	Samas asukohas Uuemõisa Põllumajandustehnikumiga
28.	Penijõe Kodumajapidamiskool	„	1	
29.	Järva-Jaani Kodumajapidamiskool	„	1	
30.	Suure-Jaani Kodumajapidamiskool	„	1	
31.	Abja Kodumajapidamiskool	„	1	
32.	Räpina Kodumajapidamiskool	„	1	Samas asukohas Räpina Aiandustehnikumiga
33.	Antsla Kodumajapidamiskool	„	1	Samas asukohas Antsla Põllunduskooliga

Lisa nr. 2

Eesti NSV Rahvakomissaride Nõukogu
9. veebruari 1945 määruse nr. 114 juurde.

Eesti NSV Põllutöö Rahvakomissariaadi põllumajanduslike tehnikumide võrk.

Jrk. nr.	Tehnikumi nimetus	Eriala	Õppeaja kestvus aastat	Vastuvõtu kontingent
1.	Uuemõisa Põllumajandustehnikum, osakondadega	a) põllundus b) kodumajapidamine	3 3	130 140
2.	Jänedal Põllundustehnikum	põllundus	3	100
3.	Olustvere Põllundustehnikum	„	3	140
4.	Väimela Põllundustehnikum	„	3	100
5.	Räpina Aiandustehnikum	aiandus	3	120
6.	Türi Aiandustehnikum	„	3	140
7.	Polli Aiandustehnikum	„	3	80
8.	Kuremaa Zootehnikum	zootehnika	3	90
9.	Õisu Zootehnikum	piimandus	3	40
10.	Vaeküla Põllumajanduse Mehhaniseerimise Tehnikum	põllumajanduse mehhaniseerimine	3	40
11.	Kehtna Kodumajapidamistehnikum	kodumajapidamine	3	60
12.	Vana-Võidu Kodumajapidamistehnikum	„	3	100

140. Eesti NSV Rahvakomissaride Nõukogu määrus

Eesti NSV Rahvakomissaride Nõukogu juures Tselluloos-paberitööstuse Valitsuse asutamise kohta.

Kooskõlas NSV Liidu Rahvakomissaride Nõukogu määrusega nr. 1662 — 13. detsembrist 1944 Eesti NSV Rahvakomissaride Nõukogu määrab:

1. Asutada Eesti NSV Rahvakomissaride Nõukogu juures Tselluloos-paberitööstuse Valitsus.

2. Allutada Tselluloos-paberitööstuse Valitsusele kõik vabariiklikele rahvakomissariaatidele alluvad tselluloos-paberi- ja papitööstuse ettevõtted.

3. Teha Tselluloos-paberitööstuse Valitsuse juhatajale ülesandeks koostada Valitsuse struktuuri ja koosseisude kava ning esitada kava Eesti NSV Rahvakomissaride Nõukogule hiljemalt 23. dets. 1944.

4. Tselluloos-paberitööstuse Valitsuse juhatajal esitada ettepanekud Eesti NSV tselluloos-paberitööstuse taastamise kohta Eesti NSV Rahvakomissaride Nõukogule hiljemalt 1. jaanuariks 1945.

5. Tselluloos-paberitööstuse Valitsuse juhataja ajutine ülesannete täitmine panna Metsamajanduse ja Puidutööstuse Rahvakomissari asetäitja sm. Strahov'i peale.

Eesti NSV Rahvakomissaride Nõukogu
Esimees A. V e i m e r.

Eesti NSV Rahvakomissaride Nõukogu
Asjadevalitseja A. B o r k m a n.

Tallinn, 22. detsembril 1944. Nr. 415.

141. Eesti NSV Rahvakomissaride Nõukogu määrus

Eesti NSV Riikliku Plaanikomisjoni ja maakonna (linna) plaanikomisjoni põhimääruste kinnitamise kohta.

Eesti NSV Rahvakomissaride Nõukogu määrab:

1. Kinnitada Eesti NSV Riikliku Plaanikomisjoni ja maakonna (linna) plaanikomisjoni põhimäärused vastavalt lisadele nr. 1 ja 2.

2. Lugeda kehtetuks Eesti NSV Rahvakomissaride Nõukogu määrusega 21. veebruarist 1941 nr. 294 kinnitatud „Maakondade ja linnade plaanikomisjonide põhimäärus“ (ENSV T 1941, 23, 300).

Eesti NSV Rahvakomissaride Nõukogu
Esimees A. V e i m e r.

Eesti NSV Rahvakomissaride Nõukogu
Asjadevalitseja A. B o r k m a n.

Tallinn, 24. veebruaril 1945. Nr. 165.

Lisa nr. 1

Eesti NSV Rahvakomissaride Nõukogu
24. veebruari 1945 määruse nr. 165 juurde.

Eesti NSV Rahvakomissaride Nõukogu juures asuva Riikliku Plaanikomisjoni põhimäärus.

1. Eesti NSV Rahvakomissaride Nõukogu juures asuv Riiklik Plaanikomisjon on Eesti NSV Rahvakomissaride Nõukogu alatiseks komisjoniks.

2. Eesti NSV Rahvakomissaride Nõukogu juures asuv Riiklik Plaanikomisjon koosneb: Plaanikomisjoni esimehest, kes nimetatakse ametisse Eesti NSV Ülemnõukogu poolt, ning kahest esimehe asetäitjast ja kolmest liikmest, kes nimetatakse ametisse Eesti NSV Rahvakomissaride Nõukogu poolt.

3. Eesti NSV Rahvakomissaride Nõukogu juures asuv Riiklik Plaanikomisjon

a) töötab välja ja esitab läbivaatamiseks Eesti NSV Rahvakomissaride Nõukogule Eesti NSV majanduse ja kultuuritegevuse perspektiiv-, aasta- ja kvartaalplaanid;

b) esitab Eesti NSV Rahvakomissaride Nõukogule oma arvamused Eesti NSV rahvakomissariaatide, keskasutiste, samuti maakondade ja vabariikliku alluvusega linnade täitevkomiteede poolt koostatud perspektiiv-, aasta- ja kvartaalplaanide kohta;

c) esitab Eesti NSV Rahvakomissaride Nõukogule arvamused Eesti NSV rahvakomissariatide, keskasutiste, maakondade ja vabariikliku alluvusega linnade täitevkomiteede poolt Eesti NSV Rahvakomissaride Nõukogule esitatavate tähtsamate määruste kavade kohta;

d) lahendab Eesti NSV Rahvakomissaride Nõukogu ja NSV Liidu Riikliku Plaanikomisjoni ülesandel ja omal algatusel üksikuid sotsialistliku ülesehituse probleeme;

e) juhatab linnade ja maakondade plaanikomisjonide tööd.

4. Riikliku Plaanikomisjoni tähtsamateks ülesanneteks on:

a) hoida rahvamajanduse arendamise plaanides mitmesuguste rahvamajandusalade vahel õiget vahekorda ja kindlustada vastavate vahendite abil, et Vabariigi rahvamajanduses ei tekiks üksikute alade vahel disproportsioone;

b) kindlustada Vabariigi majanduse maksimaalset arengut, eriti kohaliku tööstuse osas, kasustades kohalikke toor- ja kütteainete-allikaid;

c) teostada ettevõtete õiget paigutamist, lähtudes kaugemaa- ja vastastikuste vedude likvideerimise vajadusest ja tarvidusest lähendada ettevõtteid toorainete-allikaile ning tarbimisrajoonidele;

d) kooskõlastada kapitaalehitus ja tööstus olemasolevate materiaalsete ja tehniliste võimalustega.

5. Riikliku Plaanikomisjoni ülesandeks on teostada alatist kontrolli plaani ja valitsuse tähtsamate otsuste täitmise üle.

Selle eesmärgiga Riiklik Plaanikomisjon:

a) kontrollib rahvamajanduse plaani täitmist Vabariigi rahvakomissariaatide, keskasutiste, ettevõtete ja kohalike organite poolt;

b) kontrollib valitsuse tähtsamate otsuste täitmist majanduse ja sotsiaal-kultuurilise ülesehituse alal;

c) teostab kontrolli liidulises alluvuses olevate ettevõtete plaani täitmise üle;

d) esitab Eesti NSV Rahvakomissaride Nõukogule küsimusi ja ettepanekuid, mis tulenevad rahvamajanduse plaani ja valitsuse üksikute otsuste täitmise kontrollist.

6. Eesti NSV Rahvakomissaride Nõukogu juures asuval Riiklikul Plaanikomisjonil on õigus:

- a) nõuda Eesti NSV rahvakomissariatidelt ja keskasutistelt, maakondade ja vabariikliku alluvusega linnade täitevkomiteedelt rahvamajanduse plaani koostamiseks ning plaani ja valitsuse üksikute otsuste täitmise kontrolliks vajalikke materjale ja seletusi;
- b) nõuda liidulise alluvusega organisatsioonelt ja ettevõtelt nende poolt koostatud plaane ning materjale nende plaanide täitmise kohta.

7. Eesti NSV Rahvakomissaride Nõukogu juures asuva Riikliku Plaanikomisjoni poolt tema võimupiirides antud juhendid on kohustuslikud kõikidele Eesti NSV rahvakomissariatidele ning organisatsioonidele ja linnade ning maakondade täitevkomiteede plaanikomisjonidele.

8. Eesti NSV Rahvakomissaride Nõukogu juures asuval Riiklikul Plaanikomisjonil on oma keskkaparaat järgmiste osakondadega:

- a) Koondplaani Osakond;
- b) Kohaliku ja Toiduainetetööstuse Osakond;
- c) Metsatööstuse, Metsamajanduse ja Ehitusmaterjalide Osakond;
- d) Põlevkivi- ja Keemiatööstuse Osakond;
- e) Kütte- ja Jõumajanduse Osakond;
- f) Põllumajanduse Osakond;
- g) Kaubanduse ja Varumise Osakond;
- h) Materjali-Tehniliste Fondide Osakond;
- i) Taastamise ja Kapitaalehituste Osakond;
- j) Kommunaalmajanduse, Transpordi, Kohalike Teede ja Side Osakond;
- k) Kultuuri ja Tervishoiu Osakond;
- l) Kaadrite Osakond;
- m) Eriosakond.

Peale selle kuuluvad Riikliku Plaanikomisjoni koosseisu:

Plaanikomisjoni Esimehe Sekretariaat ja Asjadevalitsus.

9. Riikliku Plaanikomisjoni osakondade pädevusse kuulub antud rahvamajanduse ala plaanimine ja plaani täitmise kontroll kõikide näitajate kohaselt.

10. Eesti NSV Riiklikul Plaanikomisjonil on õigus kutsuda väljaspoolt teadlasi ja nimekaid eriteadlasi konsultatsioonideks ning osa võtma Riikliku Plaanikomisjoni koosolekutest üksikute sotsialistlikku majandusse puutuvate küsimuste läbiarutamiseks.

11. Riikliku Plaanikomisjoni juures asub eri-põhimääruse alusel töötav Eesti NSV Majanduse Teadusliku Uurimise Instituut.

Lisa nr. 2

Eesti NSV Rahvakomissaride Nõukogu
24. veebruari 1945 määruse nr. 165 juurde.

Maakondade ja linnade plaanikomisjonide põhimäärus.

1. Maakondade ja linnade plaanikomisjonidel on täitevkomitee osakonna õigused.

Maakondade (linnade) plaanikomisjonid alluvad oma tegevuses täitevkomiteele kui ka Eesti NSV Riiklikule Plaanikomisjonile.

2. Maakondade (linnade) plaanikomisjoni juhiks on plaanikomisjoni esimees, kes määratakse ametisse ja vabastatakse ametist vastava täitevkomitee poolt Eesti NSV Riikliku Plaanikomisjoni esimehe nõusolekul.

Maakondade (linnade) plaanikomisjonid on 7—12-liikmelised; komisjoni liikmed kinnitatakse kohale maakonna (linna) täitevkomitee poolt täitevkomitee osakondade, valla täitevkomiteede ning ettevõtete ja organisatsioonide juhtivatest töötajatest, samuti tööstuses ja põllumajanduses tegevatest eriteadlastest ja töölistest-stahhaanovlastest.

3. Maakonna (linna) plaanikomisjoni personaal koosneb vastutavaist täitjaist vastavalt ettenähtud korras kinnitatud koosseisudele.

4. Maakondade (linnade) plaanikomisjonide ülesandeks on:

- a) oma täitevkomitee osakondade, samuti maakondliku või linnalise alluvusega ettevõtete ja asutiste üldine metodoloogiline töö juhtimine perspektiiv-, aasta- ja kvartaaliplaanide koostamise alal;
- b) perspektiiv-, aasta- ja kvartaaliüldplaanide koostamine maakonna (linna) kultuurtegevuse ja majanduse alal, kusjuures planeerimisele kuuluvad tööstus, põllumundus, ühistegelik tööstus ja kaubandus kohaliku, vabariikliku ja liidulise alluvuse ulatuses;
- c) kinnitatud plaanide täitmise käigu kontroll ja järelevalve ning vahendite leidmine nende plaanide täitmise kindlustamiseks;
- d) arvamuse avaldamine maakonna (linna) täitevkomiteele maakonna- (linna) eelarve kava ja eelarve täitmise aruande, samuti üksikute organisatsioonide poolt esitatud algatuste suhtes;
- e) tootmisjõudude uurimine ja täiendavate ressursside ja reservide selgitamine nende täielikumaks rakendamiseks ja kasutamiseks.

5. Maakonna (linna) plaanikomisjonidel on õigus:

- a) saada kõigilt maakonna (linna) täitevkomitee osakondadelt, valdade täitevkomiteedelt ja teiselt maakondlikult, valla või linnalise alluvusega asutistelt plaanikavasid ning materjale ja andmeid plaani täitmise kohta;
- b) saada kõigilt maakonna (linna) territooriumil asuvatelt organisatsioonidelt, ettevõtelt ja asutistelt, vaatamata nende alluvusele, maakonna (linna) plaanide koostamiseks vajalikke materjale ja andmeid, samuti andmeid plaani täitmise kohta — kõrgemalseisvatele organisatsioonidele esitatud materjalide põhjal.

6. Maakonna (linna) plaanikomisjonid tõmbavad oma tööle kaasa ühiskondlikke organisatsioone, kasutades oma töös teadusliikude ja teiste asutiste ja organisatsioonide materjale.

**142. Eesti NSV Rahvakomissaride Nõukogu
m ä ä r u s**
**tööstusliku ettevõtte Töölise Varustamise Osa-
konna (TVO) põhimääruse kinnitamise kohta.**

Eesti NSV Rahvakomissaride Nõukogu määrab:
Kinnitada tööstusliku ettevõtte Töölise Varusta-
mise Osakonna (TVO) põhimäärus vastavalt lisale.

Eesti NSV Rahvakomissaride Nõukogu
Esimees A. V e i m e r.

Eesti NSV Rahvakomissaride Nõukogu
Asjadevalitseja A. B o r k m a n.

Tallinn, 17. jaanuaril 1945. Nr. 41.

Lisa

Eesti NSV Rahvakomissaride Nõukogu
17. jaanuari 1945 määruse nr. 41 juurde.

**Tööstusliku ettevõtte Töölise Varustamise
Osakonna (TVO)
t ü ü p - p ö h i m ä ä r u s.**

I. P ö h i ü l e s a n d e d.

1. Tööstusliku ettevõtte Töölise Varustamise Osakond (TVO) organiseeritakse Valitsuse otsuse alusel ja tema ülesandeks on antud ettevõtete tööliste, insener-tehnilise personaali, teenistujate ja nende perekonnaliikmete varustamise organiseerimine ja teostamine oma kaupluste, poodide, kioskite, sööklate ja einelaudade võrgu kaudu.

Ettevõtte tööliste, insener-tehnilise personaali, teenistujate ja nende perekonnaliikmete teenindamine toimub Töölise Varustamise Osakonna poolt kinnise kaubanduse korras, kusjuures normeeritud kaubad müüakse kaartide järgi, normeerimata defitsiitsed kaubad aga osturaamatu järgi, tehes neis märkuse saadud kauba hulga kohta. Tehaste kauplused peavad olema valjult kinnised antud ettevõttes mittetöötajale.

Osturaamatuid annab välja ettevõtte direktsioon ainult ettevõttes töötajale ja nende perekonnaliikmeile, kontrollides valjult nende väljaandmise õigust. Osturaamatud on nimelised ja nummerdatud. Töölise Varustamise Osakond kohandab kaubandusvõrgu ja sööklate tööd (kauplemise aeg, kaupluste, kioskite, sööklate, einelaudade asetus jne.) tema poolt teenindava ettevõtte tööliste ja teenistujate töö- ja elutingimustega.

2. Töölise, insener-tehnilise personaali, teenistujate ja nende perekonnaliikmete varustamiseks vajalike toiduainete tagavarade suurendamiseks Töölise Varustamise Osakond:

- a) organiseerib põllumajanduslikke abimajapidamisi, juurviljaaedu, seanuumamispunkte, piima-, karjakasvatuse- ja linnukasvatusefarme, kalanduse ja teisi majapidamisi, ümbertöötamispunkte; samuti abistab ettevõtte töölisti ja teenistujaid individuaalainanduse arendamisel;
- b) avab tööstuslikke abiettevõtteid (tööstuskaupadega kauplemise puhul) kohalikust toorainest valmistatavate laiatarbekaupade tootmiseks, samuti organiseerib oma kauplustele, sööklatele ja abimajapidamistele vajaliku siustuse valmistamist ja teostab tsentraliseeri-

tud korras mitteplaanitavate tööstuskaupade kokkuostu.

3. Oma abimajapidamistest saadud toodangu (välja arvatud riigile äraantav osa) kasutab Töölise Varustamise Osakond ettevõtte tööliste, insener-tehnilise personaali ja teenistujate ühiskondliku toitlustamise parandamiseks, rakendades seejuures stahhaanovlaste ja lööktööliste jaoks ergutusüsteemi.

4. Töölise Varustamise Osakond on ettevõtte iseseisev osakond, tegutseb täieliku isemajandamise alusel, omab iseseisvat bilanssi, arveldusarvet Riigipangas ja teda krediteeritakse seaduses ettenähtud korras.

Üksikuid TVO majandusharusid (kauplemine, ühiskondlik toitlustamine, põllumajandus, tööstuslikud abiettevõtted, transport) võidakse organiseerida isemajanduslikel alustel iseseisvate bilanssidega, mis kuuluvad koostisosadena TVO koondbilanssi.

**II. Töölise Varustamise Osa-
konna funktsioonid.**

5. Käesoleva põhimääruse p. 1—3 märgitud ülesannete täitmiseks Töölise Varustamise Osakond täidab järgmisi funktsioone:

- a) avab kauplusi, poode, kioskeid, sööklaid, einelaudu, ladusid ja baase, organiseerib abimajapidamisi ja valitseb neid;
- b) koostab kaubandus- ja tootmisfinantsplaanid Rahvakomissariaadi Töölise Varustamise Valitsuse (TVV) direktiividele vastavalt, esitab need kinnitamiseks ettevõtte direktorile ja Töölise Varustamise Valitsusele; esitab samuti kaubakäibe plaani kavandid läbivaatamiseks Eesti NSV Kaubanduse Rahvakomissariaadi kohalikule organile;
- c) peab arvestust ja koostab aruandeid oma tegevuse kohta, esitades need kindlaksmääratud korras;
- d) koostab igakuuse aruande TVO poolt varustatavate tööliste, insener-tehnilise personaali, teenistujate ja nende perekonnaliikmete faktilise kontingendi kohta ja esitab selle Eesti NSV Kaubanduse Rahvakomissariaadile ja oma Rahvakomissariaadi Töölise Varustamise Valitsusele iga kuu 5. kuupäevaks möödunud kuu eest;
- e) esitab Eesti NSV Kaubanduse Rahvakomissariaadi kohalikule organile ja oma kõrgemal seisvate organisatsioonide kaubanduslike organisatsioonide kohta kehtestatud statistilised aruanded, samuti igakuuse aruande faktiliste kontingentide kohta;
- f) kontrollib oma ettevõtete ja majapidamiste tegevust ja teostab nende revisjoni;
- g) koostab ja esitab kinnitamiseks ettevõtte direktorile TVO poolt teenindavate tööliste, insener-tehnilise personaali, teenistujate ja nende perekonnaliikmete kontingendid, käsitledes Valitsuse määrusi, samuti NSV Liidu Kaubanduse Rahvakomissariaadi ja Eesti NSV Kaubanduse Rahvakomissariaadi poolt kehtestatud eeskirju ning juhendeid ja selle rahvakomissariaadi näpunäiteid, kelle süsteemi ettevõte kuulub.

Teiste ettevõtete ja asutiste tööliste, inser-tehnilise personaali ja teenistujate nimes-tikkudesse võtmine teostatakse ainult NSV Liidu Rahvakomissaride Nõukogu loal. Kon-tingentide kohta esitatud andmete õigepära-suse eest kannavad vastutust ettevõtte direk-tor koos TVO ülemaga;

- h) koostab tellimised laiatarbekaupade (kui TVO kaupleb tööstuskaupadega) ja materiaal-tehni-liste varustusesemete saamiseks ja esitab need direktori poolt kinnitatult fonde jaotavale or-ganile ja vastavalt kehtivale varustamiskor-rale;
- i) realiseerib teenindatava kontingendi varusta-miseks eraldatud kaupade fondid, sõlmib lepin-guid kaupade ja materiaal-tehniliste varustus-esemete saamiseks;
- j) teostab ettevõtte tööliste ja teenistujate indi-viduaaladeade jaoks inventari ja seemnete muretsemist ja müüb neid töölistele ja teenis-tujaile;
- k) eraldab oma abimajapidamistest ettevõtte töö-listele ja teenistujaile kodulinde ja põrsaid kasvatamiseks ja nuumamiseks vastavalt Töö-liste Varustamise Valitsuse poolt kinnitatud plaanidele;
- l) koostab krediitplaanid enda ja oma ettevõtete majandusoperatsioonide läbiviimiseks;
- m) saab krediite Riigipangast ja teistest krediit-asutistest;
- n) annab oma ettevõtetele käibevahendeid ja teos-tab nende ümberjaotamist;
- o) teostab oma ettevõtete tööliste ja teenistujate töö ja palga normeerimist (ilma palga tõst-mise õigusest);
- p) rakendab vajalikke abinõusid kaupluste, söök-late ja teiste ettevõtete nõutavas sanitaar-seisukorras hoidmiseks;
- r) abistab kohalikku käitiskomiteed töölistkonna TVO tööst osavõtu organiseerimises kaupluste ja sööklate komisjonide moodustamisel kau-bandusvõrgu töö kontrollimiseks; organiseerib varustamisnõupidamisi ettevõtte tööliste ja teenistujate esindajatega.

III. Tööliste Varustamise Osa-konna vahendid.

6. Tööliste Varustamise Osakonnal on oma põhi-ja käibevahendid, mis eraldatakse temale ettevõtte ja rahvakomissariaadi poolt vastavalt kinnitatud finantsplaanile.

7. Tööliste Varustamise Osakond kasutab krediiti Riigipangast üldistel alustel, mis kehtivad kauban-dusorganisatsioonide krediteerimiseks.

IV. Tööliste Varustamise Osa-konna juhtimine.

8. Tööliste Varustamise Osakond töötab ettevõtte direktori ja rahvakomissariaadi Tööliste Varusta-mise Valitsuse juhtimisel. Kaubandusliku tegevuse osas Tööliste Varustamise Osakond peab talitama NSV Liidu Kaubanduse Rahvakomissariaadi ning Eesti NSV Kaubanduse Rahvakomissariaadi ja tema

kohalike organite näpunäidete järgi, pidades valjult kinni kehtestatud kauplemiseeskirjadest, kaupade müügi korrast ja normidest ning kaupade hindadest.

9. Tööliste Varustamise Osakonna eesotsas seisab ettevõtte direktori asetäitja tööliste varustamise alal, kes nimetatakse ametisse rahvakomissari poolt ettevõtte direktori esitusel.

10. Ettevõtte direktori asetäitja tööliste varusta-mise alal — TVO ülem — juhib TVO majapidamist ainujuhtimise põhimõtte alusel, juhindudes kinnita-tud plaanidest, ettevõtte direktori korraldustest ja rahvakomissariaadi Tööliste Varustamise Valitsuse juhustest, eriti:

- a) nimetab ametisse ja vabastab TVO ettevõtete juhid ja teised töötajad;
- b) vaatab läbi ja kinnitab alluvate isemajandus-like ettevõtete ja majapidamiste bilansid ja aruanded;
- c) koostab TVO koondbilansi ja esitab selle kin-nitamiseks ettevõtte direktorile ja Tööliste Varustamise Valitsusele;
- d) sõlmib lepinguid ja teeb tehinguid, mis on seotud TVO tegevusega, samuti annab välja voli-tusi üksikisikutele TVO majandusharude ja ettevõtete valitsemiseks kui ka ühe või teise majandusliku operatsiooni läbiviimiseks.

11. Kaubandusliku tegevuse osas ettevõtte direk-tori asetäitja tööliste varustamise alal — TVO ülem — on kohustatud täitma NSV Liidu Kauban-duse Rahvakomissariaadi ja Eesti NSV Kaubanduse Rahvakomissariaadi käskkirju, eeskirju ja juhen-deid; samuti on tema kohustatud täitma Eesti NSV Kaubanduse Rahvakomissariaadi kohaliku organi näpunäiteid kaubanduse reguleerimise küsimuses, samuti kaubanduslike ettevõtete töökorraldusse puu-tuvaid kohaliku täitevkomitee määrusi.

12. Tööliste Varustamise Osakonna pearaamatu-pidaja kinnitatakse ametisse rahvakomissariaadi Tööliste Varustamise Valitsuse poolt ettevõtte di-rektori esitusel.

13. Tööliste Varustamise Osakonnal on pitsat oma täieliku ja lühendatud nimetusega.

V. Tööliste Varustamise Osa-konna kontroll ja revisjon.

14. Tööliste Varustamise Osakonna tegevust kont-rollib ettevõtte direktor ja rahvakomissariaadi Töö-liste Varustamise Valitsus. TVO kaubanduslikke ettevõtteid ja sööklaid kontrollivad samuti Eesti NSV Kaubanduse Rahvakomissariaadi kohalikud organid, NSV Liidu Kaubanduse Rahvakomissa-riaadi Riiklik Kaubanduse Inspeksioon ja NSV Liidu Tervishoiu Rahvakomissariaadi Riiklik Sani-taarinspeksioon.

15. Tööliste Varustamise Osakonna tegevuse revi-deerimist teostavad ettevõtte juhatus ja rahva-komissariaadi Tööliste Varustamise Valitsus.

143. Eesti NSV Rahvakomissaride Nõukogu määrus

Eesti NSV Rahvakomissaride Nõukogu juures asuva Kinofikatsiooni Valitsuse Töökoja põhikirja kinnitamise kohta.

Eesti NSV Rahvakomissaride Nõukogu määrab: Kinnitada Eesti NSV Rahvakomissaride Nõukogu juures asuva Kinofikatsiooni Valitsuse Töökoja põhikiri vastavalt lisale.

Eesti NSV Rahvakomissaride Nõukogu
Aseesimees N. A n d r e s e n.

Eesti NSV Rahvakomissaride Nõukogu
Asjadevalitseja A. B o r k m a n.

Tallinn, 20. jaanuaril 1945. Nr. 52.

Lisa

Eesti NSV Rahvakomissaride Nõukogu
20. jaanuari 1945 määruse nr. 52 juurde.

Eesti NSV Rahvakomissaride Nõukogu juures asuva Kinofikatsiooni Valitsuse Töökoja põhikiri.

I. Üldeeskirjad.

1. Eesti NSV Kinofikatsiooni Valitsuse Töökoda, asukohaga Tallinnas, allub vahenditult Eesti NSV Rahvakomissaride Nõukogu juures asuvale Kinofikatsiooni Valitsusele ning tegutseb käesoleva põhikirja alusel.

2. Eesti NSV Kinofikatsiooni Valitsuse Töökoda on iseseisev majanduslik ettevõtte, tegutseb isemajandamise põhimõttel Eesti NSV Kinofikatsiooni Valitsuse poolt temale antud plaaniülesannete alusel ja piirides, omab pangaarvet ja iseseisvat bilanssi.

Eesti NSV Kinofikatsiooni Valitsuse Töökoda on juriidiline isik, kellel on oma nimetusega nurgastamp ja pitsat.

Töökoda tegutseb Eesti NSV territooriumil ja ta juhatuse asukoht on Tallinnas.

II. Ülesanded.

3. Kinofikatsiooni Valitsuse Töökoja ülesandeks on Eesti NSV territooriumil asuva riikliku kinovõrgu, asutiste ja ametiühingute:

- kinoaparatuuride remont ja parandus,
- uute kinoaparatuuride montaaž ja töölepanek,
- vajalikkude kinoaparaadi-osade valmistamine,
- rändkinode ja autode remont ning parandus,
- teiste remonttööde teostamine Kinofikatsiooni Valitsuse korraldusel.

III. Fondid.

4. Töökoja põhifondi moodustamine ja selle muutmise toimub Eesti NSV Kinofikatsiooni Valitsuse poolt.

Peale põhifondi moodustatakse:

- amortisatsioonifond ja
- teised seadustes ja vastavates eeskirjades ettenähtud fondid.

IV. Töökoja juhtimine.

5. Kinofikatsiooni Valitsuse Töökoda juhib Kinofikatsiooni Valitsuse juhataja poolt määratud direk-

tor, kes tegutseb Töökoja nimel ilma erivolitusest, käesoleva põhikirja ulatuses ja Kinofikatsiooni Valitsuse juhtnõõride järgi ainuisikulise juhtimise põhimõttel.

6. Kinofikatsiooni Valitsuse Töökoja direktor kannab täielikku vastutust kogu Töökoja majandusliku tegevuse eest.

7. Kinofikatsiooni Valitsuse Töökoja pearaamatupidaja nimetab ametisse ja vabastab sellest Kinofikatsiooni Valitsuse juhataja Töökoja direktori esitamisel.

8. Kinofikatsiooni Valitsuse Töökoda esitab Kinofikatsiooni Valitsusele kuu-, kvartaali- ja aastaaruanded ning -bilansi kindlaksmääratud tähtpäevadel, silmas pidades kehtivaid seadusi ja määrusi.

V. Tegevuse revideerimine.

9. Kinofikatsiooni Valitsuse Töökoja tegevust revideerib Kinofikatsiooni Valitsus ja seaduses ettenähtud juhtudel teised organid. Teised organid peale Kinofikatsiooni Valitsuse võivad anda Töökoja direktorile juhtnõõre ja nõuda temalt aruannete ja teadete esitamist ainult Kinofikatsiooni Valitsuse kaudu.

VI. Põhikirja muutmine ja Töökoja likvideerimine.

10. Põhikirja muutmine ja Töökoja likvideerimine toimub Eesti NSV Rahvakomissaride Nõukogu otsusel seadustes ettenähtud korras.

144. Eesti NSV Rahvakomissaride Nõukogu määrus

1945. a. kevadkülviks kasutatavate kartuli mugulatippude müügihindade kinnitamise kohta.

Eesti NSV Rahvakomissaride Nõukogu määrab: Kinnitada 1945. a. kevadkülviks kasutatavate kartuli mugulatippude müügihinnad alljärgnevalt:
kartuli mugulatipud . . . 1 kg Rbl. 1.30
Kauba väljalaske-tingimus — franko müüja ladu.

Eesti NSV Rahvakomissaride Nõukogu
Esimees A. V e i m e r.

Eesti NSV Rahvakomissaride Nõukogu
Asjadevalitseja A. B o r k m a n.

Tallinn, 24. veebruaril 1945. Nr. 168.

145. Eesti NSV Rahvakomissaride Nõukogu määrus

seemnekartuli müügihinna kinnitamise kohta.

Eesti NSV Rahvakomissaride Nõukogu määrab: Kinnitada seemnekartuli müügihinnad vastavalt lisale.

Eesti NSV Rahvakomissaride Nõukogu
Esimees A. V e i m e r.

Eesti NSV Rahvakomissaride Nõukogu
Asjadevalitseja A. B o r k m a n.

Tallinn, 2. märtsil 1945. Nr. 182.

Lisa

Eesti NSV Rahvakomissaride Nõukogu
2. märtsi 1945 määruse nr. 182 juurde.

**Puhtsordilise seemnekartuli müügihinna
hinnakiri.**

Kartuli sort	Ühik	Müügihind franko vastuvõtupunkt või ladu
Eliit ja A klass	100 kg	Rbl. 52.—
B klass	100 „	„ 48.—
Tunnustamata sordi- kartul	100 „	„ 42.—

**146. Eesti NSV Rahvakomissaride Nõukogu
määrus****pargitud nahkade väljalaske- ja hobuserakmete
jaehindade kinnitamise kohta.**

Eesti NSV Rahvakomissaride Nõukogu määrab:
Kinnitada pargitud nahkade väljalaske- ja hobu-
serakmete jaehinnad vastavalt lisadele (1—2).

Eesti NSV Rahvakomissaride Nõukogu
Esimees A. Veimer.

Eesti NSV Rahvakomissaride Nõukogu
Asjadevalitseja A. Borkman.

Tallinn, 24. veebruaril 1945. Nr. 167.

Lisa nr. 1

Eesti NSV Rahvakomissaride Nõukogu
24. veebruari 1945 määruse nr. 167
juurde.

Plattnahk	1 kg	Rbl. 17.60
Raagnahk	1 „	„ 14.90
Laustnahk	dm ²	„ 0.20

Lisa nr. 2

Eesti NSV Rahvakomissaride Nõukogu
24. veebruari 1945 määruse nr. 167
juurde.

Hobuserakmete jaehindade hinnakiri.

Ohjad, kurdist ja nahkrihmadega 32 m/m	Rbl. 118.40
Ohjad, ühehobuse, kombineeritud	„ 77.50
Ohjad, köis-	„ 66.60
Sedelgavööd, 1,2 m	„ 35.55
Valjad, mustad	„ 75.05
Valjad, käsitöö, 22 m/m	„ 98.40
Ratsmed	„ 20.65
Päitsed, 25 m/m	„ 81.90
„ 31 m/m	„ 85.08
„ käsitöö	„ 112.20
Sedelgad liikuva rauaga	„ 110.—
Rangirinnuse-rihmad	„ 2.—
Rangiroomad	„ 25.—
Kaelapealsed, rasked	„ 77.70
Anskopid, rasked	„ 40.68
Sorid	„ 817.—
Sedelgarihmad raagnahast, kaal 200 g	„ 15.65
Labida-taskud	„ 10.74

**147. Eesti NSV Rahvakomissaride Nõukogu
määrus****kartuli jaehinna kinnitamise kohta.**

Eesti NSV Rahvakomissaride Nõukogu määrab:
Kinnitada kartuli jaehinnaks Rbl. 0.40 pro 1 kg.
Kaubanduslik mahahindlus 15%.
Tühistada varem määratud hind.

Käesolev määrus hakkab kehtima 1. märtsist
1945.

Eesti NSV Rahvakomissaride Nõukogu
Esimees A. Veimer.

Eesti NSV Rahvakomissaride Nõukogu
Asjadevalitseja A. Borkman.

Tallinn, 24. veebruaril 1945. Nr. 161.

**148. Eesti NSV Rahvakomissaride Nõukogu
määrus****natsionaliseerimisele kuuluvate tööstus-
ettevõtete nimestiku täiendamise kohta.**

Eesti NSV Rahvakomissaride Nõukogu määrab:
1. Täiendada natsionaliseerimisele kuuluvate töös-
tusettevõtete nimestikku (RT 1940, 81, 971) järg-
mise ettevõttega:

Puidutööstus.

Puidu- ja mööblitööstus „Mööbel“ Tallinnas,
Väike Karja 1.

2. Nimetatud ettevõtte määrata Tallinna Linna
TSN Täitevkomitee alluvusse.

3. Kohustada Tallinna Linna Täitevkomiteed mää-
rama mööblitööstuse „Mööbel“ põhitootmisalaks
mööbli valmistamine.

Eesti NSV Rahvakomissaride Nõukogu
Esimees A. Veimer.

Eesti NSV Rahvakomissaride Nõukogu
Asjadevalitseja A. Borkman.

Tallinn, 15. veebruaril 1945. Nr. 126.

**149. Eesti NSV Rahvakomissaride Nõukogu
määrus****Eesti NSV Toiduainete, Liha-, Piima- ja Kala-
tööstuse Rahvakomissariaadile alluva tööstus-
ettevõtte nime muutmise kohta.**

Vastu tulles käitise töötajate soovile Eesti NSV
Rahvakomissaride Nõukogu määrab:

Anda natsionaliseeritud T/ü „Uku“ jahu-, villa-
ja lauavabrikule uueks nimeks Tööstuskombinaat
„Uku“.

Eesti NSV Rahvakomissaride Nõukogu
Aseesimees A. Kress.

Eesti NSV Rahvakomissaride Nõukogu
Asjadevalitseja A. Borkman.

Tallinn, 16. veebruaril 1945. Nr. 131.

Väljaandja Eesti NSV Rahvakomissaride Nõukogu Asjadevalitsus. Vastutav toimetaja R. Nigol. Tehniline toi-
metaja A. Sepp. Trükkimisele antud 12. märtsil 1945. Paberi formaat 61×86/8. Trükipoognas 51 500 trüki-
tähe ruumi. 2 trükipoognat. Tellimise nr. 200. Tiraaž 4200 eks. Hind 2 rbl. Riigi Trükkikoja trükk.