

Valimistulemused Tamsalu vallas

18.oktoobril toimunud kohaliku omavalitsuse volikogu valimistel oli Tamsalu vallas valijate nimekirjadesse kantud 3450 valijat ja hääletamisel osales 1641 valijat ehk 47,56%.

Valimisliit Tamsalu vald sai 991 häält ja 11 mandaati volikogusse.

Valimisliit Kogu valla heaks sai 383 häält ja 4 mandaati volikogusse.

Eesti Reformierakond sai 158 häält ja 1 mandaati volikogusse.

Eesti Keskerakond sai 84 häält ja 1 mandaati volikogusse.

Üksikkandidaat kogus 12 häält ja mandaati volikogusse ei saanud.

Kolmapäeval toimus selle laua taga uue volikogu esimene istung.

Tamsalu Vallavolikogu koosseis valimistulemuste põhjal:

VL Tamsalu vald:

TOOMAS UUDEBERG; ANDRUS FREIENTHAL; VARDO ARUSAAR; MARMELTRIIBE; VALDO SIMONLATSER; MAIRE TAMM; HELLE PÄRNA; TIIT VETTIK; KAAREL NURMSALU; MILVI VEEBEL; REIN LALL.

Valimisliit Kogu valla heaks:

KATRIN UUDEKÜLL; MAARIKA BUDRIKAS; MARTIN UUDEKÜLL; TIMO TIISLER.

Eesti Reformierakond : ARDO UUDMÄE.

Eesti Keskerakond: PEEDU VIPPER.

Tamsalu valla valimiskomisjoni esimees Elvi Astok

Kallis Tamsalu vallarahvas.

Valimised on selleks korraks läbi ja jätkub tõine argipäev. Valimisliidu „Tamsalu vald“ nimel täname kõiki valijaid, kes 18. oktoobril oma kodanikukohust täitsid. Eriline tänu teile, 990 valijat, kes Te andsite oma hääle meie valimisliidu poolt. Selline suhtumine annab kindluse, et oleme teinud Tamsalu valla jaoks õigeid tegevusi ja kohustab täie vastutustundega teostama oma valimisprogrammi järgmisel neljal aastal. Meie valimisliit teeb koostööd kõigi vallavolikogus esindatud valimisliitude ja parteidega. Tamsalu valla areng peab olema meie ühine eesmärk.

Lugupidamisega
Toomas Uudeberg
Andrus Freienthal

**VALIMISLIIT “KOGU VALLA HEAKS”
TÄNAB INIMESI, KES TOETAVAD MEIE
PÕHIMÕTTEID JA PÜÜDLUSI JA
VÄLJENDASID SEDA OMA HÄÄLE
ANDMISEGA HILJUTI TOIMUNUD
VALLAVOLIKOGU VALIMISTEL.**

KATRIN UUDEKÜLL

NOVEMBER TAMSALU KULTUURIMAJAS

01.11.09 kell 18.00 „KAUNIMAD HETKED SU ELUS“ –Kaunimate Aastate Vennaskonnalt hingedepäeva kontsert teatrit „Vanemuine“

02.11.09 kell 19.00 Tamsalu kultuurimajas **luuakse uus SEGAKOOR**. Ootame lauljaid kogu Pandivere piirkonnast! Dirigent Villem Freiman Tallinnast.

06.11.09 kell 19.00 **LAULUKLASSI KONTSERT**. Armastusest ja elust läbi sügise laulavad, musitseerivad ja loevad luulet Tiina Sakk ja Kadri Kask

07.11.09 kell 15.00 Maakonna noorte moefestival „**VIRU- SMX**“

07.11.09 kell 17.00-20.00 **LASTE DISCO** – DJ Siim Pohlak

07.11.09 kell 21.00-01.00 **NOORTE DISCO** – DJ Siim Pohlak

09.11.09 kell 11.00-12.30 **SUUR SOKIMÜÜK** (sokid, põlvikud, sukkpüksid Itaaliast igale eale)

12.11.09 kell 16.45 **VÄLJASÕIT** Tamsalu kultuurimaja eest „**Vanemuise**“ teatrisse muusikalile „**ÄMBLIKNAISE SUUDLUS**“

15.11-31.12 .09 Martta Wendelini (1983-1986) näitus „**IGAVENE PÜHAPÄEV**“

20.10.09 kell 19.00 Tamsalu Kultuurimaja lauluklassi hooaja **AVAKONTSERT**

27.11.09 kell 18.30-21.30 **LASTE DISCO** – DJ ZWILLING

27.11.09 kell 22.00-02.00 **NOORTE DISCO** – DJ ZWILLING

29.11.09 kell 16.30 **KUUSEKÜÜNALDE SÜÜTAMINE** Tamsalu kuusepuul. (postkontori ees)

Sportikalender Tamsalu Spordihoone kodulehel.

Tamsalu Naiskoor 30

PEADIRIGENT Heidi Mägi

ABIDIRIGENT Rene Põllumaa

LAULJAD

I sopran Maret Väär, Ruth Murro, Liidia Lõo, Evi Uudeküll, Tiit Pae, Elvi Astok **I alt** Helle Pärna, Renata-Silvia Abel, Viivi Simonlatser, Hilma Kolde, Liia Alling, Maire Pütsepp, Laine Vipper

II sopran Anne-Elss Hiiop, Maire Tamm, Hinge Rosenberg, Lea Lõhmussaar, Anne Tõnts **II alt** Aiu Pakk, Aime Pentinen, Leida Mets, Anne Hallik, Milvi Ruuben

VILISTLASED

Karin Poom, Viivi Siimus, Maie Karro, Linda Pütsep, Reeda Kõrgmäe, Mall Kätt, Sirje Major

Mari Nurk, Anne Kraubner, Lia Klaas, Lilli Peegel, Elvi Kiviväli, Raili Vassiljev, Elle Nurmsalu, Silvi Kamla

Mariika Tali, Pille Lehemets, Maret Kivi, Sirje Kivila, Pille Käi, Mariina Veilberg, Aira Eding,

Ülle Leimann, Sirje Veski, Tiina Öunapuu, Kaja Raudla, Eha Järvamägi, Silva Maimann, Kersti Menov, Kersti Mustmaa, Eha Läänemets, Viia Zahkna, Külli Kõrgessaar, Elvi Laidver, Siiri Zolotova,

Linda Kullamägi, Ann Meisalu, Ave Sireli, Elle Kösta, Saima Süvari, Heli Helenurm, Liina Orupõld

Piret Kätt, Andra Ruuben, Tiia Pällo, Liivi Lubi, Heli Bunder, Eve Valk, Anne Salumets, Monika Kümnik

Riina Lill, Ülle Jõesalu, Aita Vildersen, Karin Kalev, Kai Noormägi, Lemmi Teder, Reet Ööpik, Anne Aasa

Maire Truu, Imbi Aeltermann, Taimi Talpas-Talpsep, Juta Ploompuu, Riina Harend, Moidele Kiigemägi

40-ndail 50-ndail aastail laulsid kooris Ella Maileht, Ellen Kurotškina, Ekaterina Elmik, Enni Kelder, Emilie-Rosalie Viktor, Asta-Angele Kõhelik, Tamara Käbin, Erika Sirp, Aime Haavala, Natalie Sõrmus, Linda Lepp, Helmi Olde

Aino Tomingas, Emmi Vaher, Endla Pöder

Tamsalu Naiskoor ootab kõiki juubeli pidulikule tähistamisele 31. oktoobril kell 13.00 Tamsalu Kultuurimajas.

Juht räägib: AS Tamsalu Kalor juhataja Neeme Malva

Tamsalus maksab toasoe 789 krooni/MWh. Sooja hinnas moodustab kütus 46%, investeerimislaen 17%, eksploatatsioonikulu 16%, põhivahendite amortisatsioon 9%, üldhalduskulu 7%, elektrienergia 5%.

Kütusena kasutame hakkepuitu, põhku, õli. Tänu muretsetud lubadele ja litsentsidele on võimalus kütta segatult erinevaid puidu- ja lammutusjäätmegi, raudteeliiprihaket, purustatud puukoort, saepuru jne. Saame neid kütuseid soodsamate hindadega, kuid paraku sisaldavad nad lisandeid, mis tekitavad ka lisa-probleeme. Algselt kui puiduga kütmist alustasime, oli kütuse hind 15 kr/m³, tänaseks on see tõusnud 130 kr/m³.

Põhku kütame talvel tippkoormuse katteks ning suvel sooja tarbevee tootmiseks. Probleemiks on põhu kvaliteet.

Õli kasutame põhiliselt avariide korral. Oleme suutelised kütma ka puhtalt õliga, selle tarbeks on katlamajas kaks õlikatelt.

Investeeringuid oleme teinud tänu laenudele ja abi-projektidele. **Esimese laenu võtsime 1996.a. (õlikatelde renoveerimiseks ja soojatrasside osaliseks renoveerimiseks). 2000.a. otsustasime investeerida BIO-katlasse tänu KYOTO programmi raames saadud osalisele toetusele Soome Keskkonnaministeeriumist. Pärast linna ja valla ühinemist saime koostöös Tamsalu Vallavalitsusega toetust Keskkonnainvesteeringute Keskusest (KIK) põhukatla projektiks ja**

võtsime laenu soojatrassi ehituseks Sääsele.

Renoveeritud on 45% soojatrassidest. Soojatrasside renoveerimise lõpetamiseks oleme esitanud abiprojekti (45% osas) KIK-le, mille tulemus selgub järgmisel kuul. Positiivse otsuse korral saavad Tamsalus kõik soojatrassid renoveeritud 2010. aasta sügiseks.

Eksploatatsioonikulu on vajalik katlamaja töös hoidmiseks. Kuna katlal on palju kuluvaid osi, tuleb neid pidevalt remontida ja ka välja vahetada. Töötajatele tuleb maksta töötasu, millelt omakorda tasuda riigimakse. Lisanduvad saaste-, maa-, looduskasutus-, kindlustusmaks, tasud litsentside ja lubade eest. Osta tuleb kemikaale jne.

Põhivahendite amortisatsioon on vajalik seadmete tööressursi lõppedes uute muretsemiseks ning suuremate remontide finantseerimiseks.

Üldhalduskulud moodustavad juhtivtöötajate ja nõukogu palgad, raamatupidamiskulud, transpordikulud, väljaõpe jne.

Elektrikulu on vajalik seadmete töötamiseks.

Tänu võimalusele kütta erinevaid kütuseid on meil sooja hind igati mõistlik ja lähemates naaberoma-valit-sustes küsitavast väikem.

Soojamõõtjad on paigaldatud kõigisse majadesse. Soojakulu korrutatakse hinnaga ning jagatakse korterite üldpinnaga. Seega igakuiselt on soojusenergia kulu ruutmeetrile erinev. Kulu sõltub välistemperatuurist, elamu suurusest ning soojapidavusest, soovitud

toatemperatuurist ja ka elanike maksuvõimest jne.

Probleemiks on soojuse ebaühtlane jaotus elamutes. Selle vältimiseks on vajalik tasakaalustada küttesüsteem, isoleerida otsaseinad, kõik see nõuab täiendavaid kulutusi.

Kahjuks pole enamikes elamutes suudetud moodustada korteriühistuid, ilma milleta aga elamute korrastamine on võimatu. Laenu Tamsalu Kaloril elamute korrastamiseks pole võimalik võtta ning omavahendid puuduvad. Praegu toimib laenusüsteem läbi korteriühistute. Ainuke võimalus elamute renoveerimiseks on hakata täiendavalt koguma raha remondifondi.

Kõige suuremaks probleemiks on elanike hüppeliselt kasvanud kommunaalteenuste võlad, põhjuseks tööpuudus ja kergekäeliselt võetud laenuid. Põhimõtteks on võetud, et kui raha ei jätku, jäetakse eluaseme teenuste eest tasumata. Võlgnikega tegeleme pidevalt. Püüame aru saada tarbijte probleemidest ja oleme valmis lahendusi leidma, sest võlad ei kao kuhugi.

Suuremate võlgade korral

esitame hagi kohtule, lisandub riigilõiv ja võlgniku kanda jääb ka kohtutäituri kulud.

Kuna oleme sunnitud tegelema ka vee- ja reovee vahendusega, jäävad võlgnikud meile võlgu ka selle teenuse eest. Vee-ettevõttele tuleb aga arved korrektselt ära maksta, peale selle halvendab meie olukorda veemõõtmise vahedest tulenev kahjum.

Majandada suudame tänu sellele, et parematel aegadel müüsimise osa erastamata korteritest.

Hooldustasu hind 4.60 kr/m² kehtib 2005.aastast. Hinna tõusu on vältinud elamufondi suurenemine pärast ühinemist (Vajangu ja Sääse) ning üürikorteritele üüri kehtestamine.

Sooja hinna loodame hoida stabiilsena, kui ei toimu hüppelist puidu hinnatõusu, seoses uute võimsate samalaadsete katlamajade käikulaskmisega.

Neeme Malva

PIMEDAL AJAL KANNA HELKURIT!

Tamsalu Vallavalitsuses

22.09.2009.a

1.Nõustuti ehitusloa väljastamisega elektri maakaabelliini püstitamiseks aadressil: Varsa-kivi Uudeküla külas.

2.Nõustuti kasutusloa väljastamisega:

·elektri õhukaabelliini püstitamisel asukohaga: Rüütli Kullenga külas;

·kultuurimaja rekonstrueerimisel asukohaga: Sõpruse tn 3 Tamsalu linnas;

·noorkarjalauda püstitamisel asukohaga: Võhmuta külas.

3.Muudeti maakatastris registreeritud maaüksuste (katastriüksuste) koha-aadresse, et viia need vastavusse Vabariigi Valitsuse 20.12.2007 määruse nr 251 „Aadressiandmete süsteem” nõuetega.

4.Anti nõusolek Tamsalu linnas Rahu tn 34 ohtlike ja vanade puude (ühe pärna ja ühe vahtra) raiumiseks.

5.Nõustuti ühe jäätmetekkekohta mitteliitumisega korraldatud jäätmeveoga üheks aastaks.

6.Eraldati MTÜ-le Tamsalu Los Toros toetust noorte korvpallivõistkonna Lääne-Virumaa meistrivõistlustel osalemise eest osalustasu maksmiseks.

7.Kinnitati toimetulekutoetuse saajate nimekiri ja toimetulekutoetuse eraldus septembri kuus.

8.Eraldati sotsiaaltoetust kolmele abivajajale ja jäeti rahuldamata seitse taotlust.

9.Kinnitati Tamsalu valla 2009.a eelarve vahenditest lasteaia toidupäeva maksumuse kompenseerimine kuuele lapsele ja koolitoidupäeva maksumuse kompenseerimine kolmele lapsele ning keelduti ühe taotluse rahuldamisest.

10.Lõpetati lapsetoetuse maksmine lapse vanemale ja nõustuti lapsetoetuse maksmisega täisealisele lapsele.

11.Tunnistati kehtetuks Priit Adler'ile tuletõrje veevõtu tiigi rajamiseks (Järsi külas) antud ehitusloa väljastamisega nõustumise korraldus.

12.Eraldati Tamsalu valla 2009.a eelarve reservfondist vahendid Tamsalu Kultuurimaja evakuaatsiooniteede valgustuse renoveerimiseks.

06.10.2009

1.Kinnitati Säase Lasteaia hoolekogu koosseis.

2.Kinnitati Tamsalu Lasteaed Krõll hoolekogu koosseis.

3.Täiendati vääртеomenetluses kohtuvälise menetlejana osalevate ametikohtade loetelu lisades ehitusseaduse § 68 ja 69 kohtuväliseks menetlejaks järelvalveinspektori.

4.Nõustuti maa ostueesõigusega erastamisega plaanivõi kaardimaterjali alusel hoone Toome tn 11 juurde.

5.Muudeti maakatastris registreeritud maaüksuste (katastriüksuste) koha-aadresse, et viia need vastavusse Vabariigi Valitsuse 20.12.2007 määruse nr 251 „Aadressiandmete süsteem” nõuetega.

6.Nõustuti Loksa külas katastriüksuse Sponsor'i jagamisega ja moodustatavale katastriüksusele koha-aadressi määramisega.

7.Nõustuti loa väljastamisega FIE Silvi Pärn'ale avaliku ürituse „SÜGISLAAT” korraldamiseks 25.10.2009.a ajavahemikul 9:00-16:00 Tamsalu linnas Tamsalu Kultuurimaja juures.

8.Eraldati Tamsalu valla 2009.a eelarve reservfondist vahendid Säase Hooldekodus akende osaliseks vahetamiseks.

9.Anti nõusolek kahele alaealisele pärandi vastuvõtmisest loobumiseks.

10.Kooskõlastati Vinni, Rakvere ja Rägavere valdade kergliikluse teemaplaneering.

11.Eraldati Tamsalu valla eelarve vahenditest sotsiaaltoetust ühele abivajajale ja jäeti rahuldamata kaheksa avaldust.

12.Lõpetati avalduste alusel kahe hoolealuse kodune hooldus.

13.Kinnitati Tamsalu valla 2009.a eelarve vahenditest lasteaia toidupäeva maksumuse kompenseerimine kuuele lapsele ja koolitoidupäeva maksumuse kompenseerimine kahele lapsele.

14.Nõustuti kasutusloa väljastamisega kuuri püstitamisel asukohaga: Käbikuivati tee 11, Porkuni külas.

15.Nõustuti kahe katastriüksuse omavahelise piiride muutmiseks Uudeküla külas.

16.Eraldati Tamsalu valla 2009.a eelarve reservfondist vahendid MTÜ-le Vajangu Tuletõrjeühing tuletõrjeauto värvimisega seotud kulude katmiseks.

17.Eraldati Tamsalu valla 2009.a eelarve reservfondist vahendid energiamärgise koostamiseks Tamsalu valla objektidele.

18.Tutvuti Tamsalu Lasteaia Krõll läbiviidud riikliku järelevalve „Pedagoogide kvalifikatsioon, atesteerimise korraldus ja täienduskoolituse võimaldamine” käigus koostatud õiendiga.

19.Arutati sünnitoetuse maksmist lapsele, kelle ema rahvastikuregistrijärgne elukoht lapse sünni ajal oli Sõmeru vald.

20.10.2009

1.Nõustuti kasutuslubade väljastamisega järgmiselt:

·puurkaevu püstitamisel asukohaga: Hiitamme, Uudeküla külas;

·puurkaevu püstitamisel asukohaga: Kaljula, Metskaevu külas.

2.Kiideti heaks hajaasustuse veeprogrammist toetuse saajate poolt esitatud: Uudeküla külas Hiitamme maaüksusele ja Metskaevu külas Kaljula maaüksusele rajatud puurkaevu ja veetõsteseadmete paigaldamise aruanded koos täitmise eelarvetega.

3.Anti nõusolek Tamsalu Vesi AS vee erikasutusloa muutmiseks Keskkonnaameti Viru Regiooni poolt.

4.Muudeti 03.10.2006.a korralduse nr 315 „Tamsalu Vallavalitsuse poolt korraldatud veeveo teenuse hinna ja koguse kehtestamine” punkti 1.2. ja sõnastati järgmiselt: tarbitava vee hind on võrdne AS Tamsalu Vesi teeninduspiirkonnas veevarustuse eest elanikkonnale kehtestatud vee 1 m³ hinnaga.

5.Vaadati läbi kolm avaldust kariloomade või –lindude pidamiseks Tamsalu linna territooriumil.

6.Anti välja korraldus AS OG Elektra poolt Tamsalu Vallavalitsuse 08.09.2009.a korralduse nr 278 „Korraldatud jäätmeveoga mitteliitunuks lugemisega mittenõustumine” peale esitatud vaide kohta

7.Nõustuti ühe jäätmetekke-

koha mitteliitumisega korraldatud jäätmeveoga üheks aastaks.

8.Nõustuti korraldatud jäätmeveoga liitunud kahe jäätmekoha jäätmemahuti tühjendusageduse muutmisega ja keelduti ühe jäätmekoha jäätmemahuti tühjendusageduse muutmisest.

9.Määrati Tamsalu linnas Laane tn 1 asuvate hoonete teenindamiseks vajaliku maa suurus ja nõustuti maale korteriomandi seadmisega.

10.Lõpetati õigustatud subjekti suhtes maa tagastamismenetlus seoses pärimise tähtaja möödumisega.

11.Muudeti alates 16.12.1996.a kehtinud Tamsalu Lasteaia Krõll lahtioleku aega. Alates 21.10.2009.a on lahtioleku aeg 7:00-19:00.

12.Kinnitati läbiviidud konkursi tulemusel ja vallavanema ettepanekul Säase Hooldekodu juhatajaks alates 26.10.2009.a Külli Eichfuss.

13.Otsustati võõrandada otsustuskorras vallavara (kolm kinnistut) Aavere külas, Assamalla külas ja Kullenga külas.

14. Muudeti maakatastris registreeritud maaüksuse (katastriüksuse) koha-aadressi, et viia see vastavusse Vabariigi Valitsuse 20.12.2007 määruse nr 251 „Aadressiandmete süsteem” nõuetega.

15.Keelduti kahele toimetulekutoetuse taotleja oktoobris toimetusel, isikutel on õigus taotleda elatist ennetähtaegse vanaduspensionina.

16.Eraldati Tamsalu valla eelarve vahenditest sotsiaaltoetust ühele abivajajale ja jäeti rahuldamata üks avaldus.

17.Kinnitati Tamsalu valla 2009.a eelarve vahenditest lasteaia toidupäeva maksumuse kompenseerimine täienavalt kolmele lapsele ja keelduti nelja taotluse rahuldamisest.

18.Keelduti lasteaia toidupäeva maksumuse kompenseerimata jätmise peale esitatud vaide rahuldamisest.

Elvi Astok
vallasekretär

Tamsalu Vallavolikogu liikmete lühitutvustus.

Tamsalu Vallavolikogu liikmete lühitutvustus.

Andmed on võetud Vabariigi Valimiskomisjoni kodulehelt
<http://www.vvk.ee/?id=11923&code=0059&scode=0786>

ARDO UUDMÄE

Sünniaeg: 20.01.1985
Haridus:Rahvusvaheline ärijuhtimine-finantsjuhtimine
Estonian Business School 2008
Töökoht: Võhu Vein AS
Amet: turundusjuht

ANDRUS FREIENTHAL

Sünniaeg: 08.09.1959
Sünnikoht: Laekvere vald, Lääne-Virumaa
Erakondlik kuuluvus: Erakond Isamaa ja Res Publica Liit
Haridus: ajalugu ja ühiskonnaõpetus, Murmanski Riiklik
Pedagoogikaülikool 1989
Töökoht: TO.RE AUTOD OÜ
Amet: müügijuht

VARDO ARUSAAR

Sünniaeg: 07.09.1955
Erakondlik kuuluvus: Sotsiaaldemokraatlik Erakond
Haridus:kõrgharidus kasvatusteadused Tartu Ülikool 1997
Töökoht: Tamsalu Gümnaasium
Amet: direktor

MARMELT RIIBE

Sünniaeg: 13.02.1955
Sünnikoht: Tamsalu vald
Töökoht: OÜ Kasepuu

VALDO SIMONLATSER

Sünniaeg: 09.03.1960
Haridus: kõrgem, mehaanikainsener Tallinna Tehnikaülikool
1983
Töökoht: Tamsalu EPT AS
Amet: tegevdirektor

HELLE PÄRNA

Sünniaeg: 30.04.1962
Haridus: kõrgem, pediaatria Tartu Ülikool 1986
Töökoht: Tamsalu Perearstid OÜ
Amet: perearst

TIIT VETTIK

Sünniaeg: 07.05.1971
Haridus:kesk-eri,Sisekaitseakadeemia Nõmme filiaal 1993
Töökoht: Ida Politseiprefektuur
Amet: kriminaalosakonna komissar

MAIRE TAMM

Sünniaeg: 05.11.1951
Haridus: kõrgharidus, Tallinna Pedagoogiline Instituut 1974
Töökoht: Tamsalu Gümnaasium
Amet: matemaatika- ja majandusõpetaja

KAAREL NURMSALU

Sünniaeg: 30.04.1991
Haridus: 11. klassi
Töökoht: Tamsalu Gümnaasium
Amet: õpilane

REIN LALL

Sünniaeg: 11.08.1956
Haridus: kõrgem, põllumajanduse mehhaniseerimine,
Maaülikool 1980
Töökoht: AS Võhma PM
Amet: juhataja

KATRIN UUDEKÜLL

Sünniaeg: 13.09.1979
Haridus: rahvamajandus, Tartu Ülikool 2003 Euroopa
majandus ja avalik haldus,University College Dublin 2005
Teaduslik kraad: magister

MAARIKA BUDRIKAS

Sünniaeg: 28.09.1967
Sünnikoht: Kohtla-Järve
Haridus: kõrgem
zooinsener EPA 1991, LEX äriõiguse eriala
Töökoht:OÜ Liivatare
Amet: juhatuse liige

MARTIN UUDEKÜLL

Sünniaeg: 29.04.1973
Haridus: kesk, Otepää Spordikool 1992
Töökoht: Uudeküla Ehitus OÜ
Amet: juhatuse liige

TIMO TIISLER

Sünniaeg: 05.09.1987
Haridus: Rakvere Kutsekool üldehituseriala
2006 Eesti Maaülikool
Töökoht: Tapa Vallavalitsus
Amet: ehitusspetsialist

PEEDU VIPPER

Eesti Keskerakond
Sünniaeg: 20.01.1944
Erakondlik kuuluvus: Eesti Keskerakond
Haridus: TRÜ 1997
Töökoht: Porkuni Kool
Amet: õpetaja

HEIKI HALLIK

Sünniaeg: 04.06.1968
Erakondlik kuuluvus: Erakond Isamaa ja Res Publica Liit
Haridus: TTÜ , ehitus 1992
Töökoht: AS Hallik
Amet: juhataja

VELLO VIILVER

Sünniaeg: 18.03.1961
Erakondlik kuuluvus: Eesti Keskerakond
Haridus: Tamsalu Gümnaasium
Teaduslik kraad:
Töökoht: OÜ Remgreivel
Amet: juhataja

TOIVO HALLIK

Sünniaeg: 28.02.1940
Erakondlik kuuluvus: Erakond Isamaa ja Res Publica Liit
Haridus: ökonomist, TPI 1981
Töökoht: AS Hallik
Amet: Nõukogu esimees

Ühisveevärgi ja kanalisatsiooni arendamisest Tamsalu vallas.

Käesoleva aasta algusest käivitatakse aktiivselt Tamsalu vee- ja järgneva projektiga seotud elluviimine, järgnevalt ülevaade projektist ja tehtud tööst.

Projekti nimetus: „Tamsalu reovee kogumisala veemajandusprojekt“

Projekti abikõlblikkuse perioodi alguskuupäev: 19.01.2009

Abikõlblikkuse perioodi lõppkuupäev: 31.03.2012

Projekti eelarveline kogumaksumus koosneb:

1. EL Ühtekuuluvusfondi toetus Euroopa Liidu Ühtekuuluvusfond (Cohesion Fund)

Ühtekuuluvusfond loodi 1993. aastal Euroopa Liidu Maastrichti lepinguga, et viia ellu Euroopa Liidu regionaalpoliitikat ning aidata järele majanduslikult vähem arenenud piirkondi. Erinevalt teistest struktuuri vahenditest, kus toetust jagatakse regiooniti, antakse Ühtekuuluvusfondist toetust liikmesriikidele. Valdkonnad, mida Ühtekuuluvusfond toetab on keskkond ja transport, eesmärgiga viia riigi keskkonnasektori seisukord vastavusse Euroopa Liidu nõuetega ning saavutada hea transportiühendus Euroopa Liidu liikmesriikide vahel. Keskkonnasektoris on peamine osa Ühtekuuluvusfondi eelarvest suunatud veevarustuse, heitvee puhastamise ning jäätme käitluse infrastruktuuri kaastamistele

Lisainformatsioon EL struktuurifondide kodulehelt <http://www.struktuurifondid.ee/>

2. Tamsalu valla eelarvest eraldatavad rahad

3. Tamsalu Vesi AS investeering

Projekti üldiseks eesmärgiks on Tamsalu valla ÜVK süsteemide vastavusse viimine Euroopa Liidu ja Eesti seadusandlusega nõutud tasemega, mis tagaks tarbijate puhta joogiveega varustamise, reovee kogumise ja nõutud tasemel puhastamise ning keskkonnamisriskide minimeerimise, täpselt:

*kindlustada tervisele ohutu

ning nõuetele vastava kvaliteediga joogivesi kõikidele projekti piirkonna elanikele, mis oma kvaliteedilt ja omadustelt vastab sotsiaalministri 31. juuli 2001. a. määrusega nr 82 kehtestatud „Joogivee kvaliteedi- ja kontrollinõuded ning analüüsimeetodid“ fikseeritud nõuetele;

* kindlustada tänapäeva vajadustele ja hügieeninõuetele vastava vee olemasolu kõikide ühisveevärgi tarbijate juures ehk pidev 24-tunnine veevarustus piisava survega (min 20 m) ning vooluhulgaga ka tuletõrjevõetü korral (10 l/s 3 tunni jooksul);

* tagada veevarustussüsteemi toimimine võimalikult efektiivselt ja minimaalsete veekadudega;

* kindlustada kõikidele projekti piirkonna elanikele liitumisvõimalus ühiskanalisatsiooniga ;

* vähendada reostusainete sattumise riske põhjavette ja veekogudesse läbi amortiseerunud ebatihedate kanalisatsioonikaevude ja –torustike;

* vastavalt vanusele ja seisundile tuleb ette näha torustike ning kaevude renoveerimine, mis tagaks vee- ja kanalisatsioonivõrgu tõrgeteta toimimise ning teeks võimalikuks selle opereerimise, hoolduse ning remondi kaasaegsel tasemel.

Projekti üldised tehnilised näitajad:

Projekti käigus ehitatakse ligikaudu 4500 m uusi isevooleid kanalisatsioonitrasse, renoveeritakse ligikaudu 4700 m kanalisatsioonitrasse.

Ehitatakse survekanalisatsioonitrasse ligikaudu 1300 m, ehitatakse 4 (5) uut reoveepumplat ja rekonstrueeritakse 2 (1).

Ehitatakse ligikaudu 5000 m uut joogiveetorustikku ja rekonstrueeritakse ligikaudu 4300 m koos siibriga ja hüdrantidega.

Rekonstrueeritakse 2 joogiveepumplat ja paigaldatakse joogiveetöötlusseadmed.

Ehitatakse ligikaudu 1300 m isevooleid sadeveekanalisatsioonitrasse.

2009 AASTA TEHTUD TÖÖD
Projekti elluviimisega alustasime veebruarikuus ja esimeseks tööks oli,

„Tamsalu reoveekogumisala veemajandusprojekti vee – ja kanalisatsioonirajatiste projekteerimine“ hanke, hanke-dokumentide ettevalmistamine, hankeplaani täpsustamine (veebruar – aprill).

Seejärel Projekteerimishanke läbiviimine:

27. aprill Hanketeade Tamsalu Valla kodulehel. (lihtmenetlus)

6. mai Pakkumiseelne koosolek. Võimalus pakkujatel tutvuda olukorraga kohapeal ja esitada küsimusi.

15. mai. Küsimuste esitamise viimane tähtaeg.

19. mai. Pakkumiste esitamise tähtaeg ja pakkumiste avamine.

Dokumendid võtsid välja 5 ettevõtet. Pakkumuse esitas 4 ettevõtet. Kvalifitseerunud pakkujaid oli 4 ja kõik esitatud pakkumused hinnati.

Edukaks pakkujaga on AS K&H 1. juuni 2009. Lepingu sõlmimine eduka pakkujaga (AS K&H) Lepingu lõpptähtaeg 1.veebruar 2010.

Hankemenetlus kulges planeeritult. Osalejad ei esitanud proteste ega ka märkusi.

Koostöö projekteerijaga on olnu väga konstruktiivne. Töö käigus oleme teinud projektile palju täiendusi ja leidnud oluliselt paremaid lahendusi kui

oli varem väljapakutud.

Projekteerimine on jagatud kahte etappi; I etapp 01.november 2009 ja projekti valmimise lõpptähtaeg on 1.veebruar 2010. Projekteerimine on läinud edukalt ja on võimalik, et kogu projekt valmib juba selle aasta lõpuks.

Peale projekti valmimist anname sellest vallarahvale teada ja siis juba täpselt millistes piirkondades ja millistel tänavatel, milliseid töid hakatakse tegema.

Sellele järgneb ehitushanke ettevalmistamine ja hanke väljakuulutamine.

Kui järgmise aasta algul valime ehitajad siis reaalse ehitusaeg algab järgmise aasta kevadel. Ehitus haarab Tamsalu linna ja Sääse asulat.

See kunas ehitustegevus täpselt algab ja millises järjekorras hakatakse ehitama selgub järgmise aasta algul kui ehitushanked on läbiviidud.

Kindlasti teavitame sellest ka vallakodanikke sest ehitustegevus toob kaasa liikluskorralduse muutusi ja muudatusi ka veevarustuses. Ehitustegevus toob kindlasti ajutisi ebamugavusi Tamsalu linna kodanikele ja ka Sääse asulas elavatele inimestele.

Loodan, et vallakodanikud suhtuvad ajutistes ebamugavustesse mõistvalt ja seda ikka parema elukeskkonna nimel.

Lugupidamisega,
Arvi Põldaas Projektijuht
mob: 5049411
arvipoldaas@hotmail.com

Toimetajalt.

Oktoober, viinakuu oli seekord ka kohalike omavalitsuste valimise kuu. Olulised olid valimised alla poole meie valla inimeste jaoks. See näitas, et paljude inimeste jaoks ei ole kohaliku tasandi tegemised olulised niikaua, kuni nende endi heaolu kannatada ei saa. Et edasiminekut ja positiivseid arenguid eriti ühinemiseelse ajaga võrreldes ei saanud ka suurimad pessimistid eitada, polnud põhjust protestima ega erilist vahetust tegema tulla. Ja need, kes valima tulid, andsid jätkamise mandaadi vanadele olijatele.

Huvitav oli vaadata elektroonilise hääletuse tulemusi. Ootasin, et siin saavad palju hääli nooremad kandidaadid ja need, kes oma reklaami suures osas läbi neti tegid, aga see arvamus osutus ekslikuks. Ka elektroonilistel valimistel osutus edukamaks Toomas Uudeberg 47 häälega, järgnesid Katrin Uudeküll 12, Valdo Simonlatser 10, Heiki Hallik, Ardo Uudmäe ja Andrus Feienthal 9 ning Vaike Amur 8 häälega. Kokku sai VL Tamsalu vald 146 elektroonilist häält, VL Kogu Valla Heaks 58. Nii et eelduste kohaselt enam internetti kasutavad ja ehk nooremad andsid oma hääle ligikaudu samas proportsioonis kui tavameetodil valijad.

Valimas käis 150 inimest rohkem kui eelmisel korral 2005 aastal. Suurima individuaalse hääle arvu kogus nagu eelmiselgi korral Toomas Uudeberg 326/340(2005), järgnesid Andrus Freienthal 96(72), Vardo Arusaar 73(32), Katrin Uudeküll 73(32). Volikogust jäi seekord välja 2005 a kolmanda tulemuse 69 häält saanud Sirje Major.

Väga hea meel on, et volikogusse osutus valituks Kaarel Nurmsalu, Tamsalu Gümnaasiumi õpilane, tehes sellega ajalugu meie vallas. Hea tulemuse said noored Egle Tiitsmaa ja selle aasta TG vilistlane Siret Villmann. Noored mehed on volikogusse valitud Ardo Uudmäe ja Timo Tiisler. Vanim volikogu liige on Peedu Vipper.

Uusi liikmeid volikogus on kuus. See tundub olevat paras proportsioon värske mõtte ja traditsioonide vahel.

Kui vaadata valimislubadusi, siis senised võimalolijad ehk VL Tamsalu Vald esitas oma platvormi samal kujul kui eelmistel valimistel. Välja olid toodud kindlad asjad, mida toetatakse ja mida ära tehakse. Konkurendid VL Kogu Valla Heaks tunnistasid seniste arengute õigsust ja lubasid valla teha atraktiivseks noorematele ja mõtlemsvõimelistele inimestele, tutvustades samas oma vähemtuntud kandidaate. Valimiskoosolekuid pidasid mõlemad valimisliidud, kohal olid aga enamasti kandideerijad ise. Mina osalesin kahel VL Kogu Valla Heaks koosolekul Tamsalus ja Porkunis. Mõttevahetused neil koosolekutel olid huvitavad ja intrigeerivad, vahepeal läks kohati üsna tuliseks vaidluseks. Teemadeks näiteks suured küttearved Tamsalu Kalorilt, Porkuni koolikompleksi tulevik kui uus koolimaja valmis jne. Kindlasti olid need teemad, mis oleksid huvitanud palju rohkemat arvu inimesi, kui kohal viibisid, aga kahjuks ei tule inimesed kodust välja niisama lihtsalt rääkima ja arutlema. Katrin Uudeküll VL Kogu valla heaks liidrina ja peamise agiteerijana oli teinud tõhusat tööd oma valimisliidu kandidaatide otsimisel ja reklaamimisel. Siiski tundus, et seda olulist sõnumit mille uue/teistsuguse poole tuleks vallas püüelda või mida on siis seni väga halvasti tehtud, et meeskonda tuleks vahetada, valijani viia ei suudetud.

Volikogus on oluline, et esindatud oleksid võimalikult paljud huvigrupid ja uues volikogus see nii ka on. Territoriaalset printsiipi vaadates on enamust Tamsalu kandidaate, oma esindajad on Uudeküllal(3), Porkunil, Vajangul, Kuel, Sääsel.

Eraäris töötab 10 volikogu liiget, hariduses 4, meditsiinis1, korrakaitstes1, kohalikus omavalitsuses(mitte meie vallas) 1.

Meie vallas pole seni erakondadesse ega valimisliitudesse kuulumine takistanud omavahelist koostööd ja opositsiooni selle sõna tõsisel mõttes pole tekkinud. Kas see nüüd juhtub, sõltub

juba sellest, kui tõsisel on erimeelsused valla tuleviku osas.

Valimisliidu Tamsalu Vald valimistejärgsel koosolekul lepidi kokku, et vallavolikogu esimehena jätkab Andrus Frienthal ja vallavanemana Toomas Uudeberg. Kuna Kaarel Nurmsalu esitas valimiskomisjonile palve peatada oma volitused kolmeks kuuks, Milvi Veebel loobus volikogukohast, kuna soovib edasi töötada valla sotsiaalosalosakonnas ja Toomas Uudeberg vallavanemana volikogusse ei saa kuuluda, saavad ilmselt mandaadi kolm järgmist VL liiget Heiki Hallik, Vello Viilver ja Toivo Hallik.

VL koosolekul lubasid valitud volikogu liikmed tõsiselt analüüsida valukohti vallas ja neid aspekte valla juhtimiseses mida oleks vaja muuta.

Pavo Raudsepp Reformierakonnast arvas, et eesmärgiks seatud kahest kohast volikogus puudujäänud 4 häält jäid vähese reklaami ja mõnede hääletamata jätnud erakonna pooltajate taha. Ta lootis, et Argo Uudmäe esindab nende erakonna vaateid volikogus väärilt ja palus tänada kõiki toetajaid.

Uutele volikogulastele sooviks julgust oma arvamuste väljaütlemisel ja tarkust otsuste tegemisel. Ajad on rasked ja loodetavasti suudavad valituteks osutunud leida mõistliku tasakaalu soovide ja võimaluste vahel.

Aga sügis on tulnud, pimedus ja rõskus pressivad peale. Vaadake spordikompleksi treeninguaegadest omale sobiv, minge õue värve heldelt pillavasse loodusesse ja ärge laske masendusel hinge pugeda.

Ootan lugejaid ikka teisipäeviti kella 9 – 11 vallamaja saalis.

Telefon on 53339749, meiliaadress ainaasa@gmail.com.

Materjal ajalehte kuni 20. novembrini palun elektrooniliselt, kui vähegi võimalik.

Tamsalu kultuurimaja juures peatub
pangabuss üle nädala kolmapäeviti
kell 10.45–11.45
(28. oktoober, 11. ja 25. november,
9. ja 23. detsember)

Kõik oma rahaasjad saate korda ajada pangabussis!
Bussis saate:

- nõu pangateenuste kohta
- tellida ja kätte pangakaardi
- makseautomaadist oma kontole sularaha kanda ja välja võtta
- teha arvuti abil makseid
- sõlmida hoiuseid ja erinevaid lepinguid

Pangabussi sõiduplaan internetis: www.swedbank.ee
Küsi lisa 6 310 310

Hanno Tamm – koguja

Hanno Tamme tunnevad Tamsalu inimesed kui Vistla haudade tähistamise eestvedajat, vaskristide haudadele panijat ja selle eest ka riigilt kõrge tunnustuse saanud aktiivset inimest.

Hanno korraldas suvel oma suvekodus Väike – Maarja valla Kaarma Tagakülas asuva Tisleri talu õuel kirvenäituse, mida ta ka mind vaatama kutsus. Näitus oli väljas õuel, kirveid oli palju, erineva otstarbe ja väljanägemisega, hiljem näitas ta ka pikka reealusesse mahutatud muljetavaldavat hulka igasugust muud vanavara.

Selle kogumine oli Hanno Tamme salaarmastus olnud juba pikka aega. Sama harrastusega olid seotud ka tema huvi Väike – Maarja kiriku vitraazakna ja teiste vanade objektide taastamise vastu.

Vanavara kogujaid on mitut sorti, osale neist on see elatusallikas, osale lihtsalt hobi või tahe millegi eriti haruldasega küllatunud rabada.

Hanno ütles, et tema harrastus sai alguse oma isakodust Tamsalu valla Loksa külas.

Tuttavaid ja armsakssaanud esemeid ei visanud ta nende tarbimisväärtuse kadudes ära vaid pani rehe alla ära. Hiljem hakkas ta juba teadlikult ka mujalt huvitavaid või haruldasi asju otsima. Vene ajal maksid need suhteliselt vähe, nende väärtust ei teatud ja tihti paluti kasutu „kola“ lihtsalt jalust minema viia. Paljud asjad ongi kõrvaltvaataja jaoks täiesti tähenduseta, Hanno oskab aga igas asjas näha unikaalsust, esemele annab tihti erilise näo ka teda saatev lugu. Iga asja kohta oskab Hanno rääkida, kuskohalt see pärit on, kuidas saadud, mis on otstarve, sest paljudel vanematel asjadel ei teadnud minagi, milleks seda täpselt kunagi tarvitati. Hanno rõhutas, et ta pole vanavaraga kaupleja, oma asju ta raha teenimise eesmärgil müünud pole.

Hanno kollektsiooni uhkuseks on suur foto, mis ilmselt oli omal ajal üsna unikaalne ja kallis. See on praegu küll naabervalla muuseumis, aga kuna tegemist on Tamsalu valla Loksa küla Pärna talu pere pildiga, siis on Hanno selle Tamsalu muuseumile lubanud.

Hanno on pikka aega tegelenud ka väga spetsiifilise valdkonna – vana apteegisisustuse kolleksioneerimisega. Kolleksiooni päriks on klassik Oskar Lutsu teoste ekraniseeringutes kasutatud kenasti restaureeritud Paunvere vana apteegi rohuriul. Hanno ütles, et uute apteekide valmimisel läks vana sisustus tihti otseteed prügimäele. Talle anti siis teada ja paljud huvitavad ja unikaalsed asjad ongi niimoodi saadud. Huvitat on vaadata vanu nutikalt tehtud tabletsahtled ja muid asju mille otstarvet tuleb minusugusele vähikule üsna pikalt seletada.

Hanno ütles, et tema harrastusel on üks üsna otsustav soodsalt mõjuv asjaolu – tal on olnud ruumi oma asjade hoidmiseks. Ausalt öeldes ei kujuta ette tänapäeval kuskil korteris või linnahäärberis olevat vanavarakogu. Eluviis on teistsugune ja vanad asjad vistatakse kergekäeliselt lihtsalt minema, tihti isegi üsna korralikud.

Hanno ei osanud öelda, mis tema kollektsioonist edasi saab. Paljud väärtuslikud unikaalsed ja meil säilinud ainueksemplarid on ta deponeerinud (hoiule andnud) muuseumidesse, nii Tallinna kui mujale. Aga kindlasti tahab ta neid rohkem näidata.

Kirvenäitus suvel oli esimene, nüüd oktoobri lõpul avas ta Väike – Maarja muuseumis näituse kus on välja pandud palju haruldasi ja unikaalseid asju, palud neist on pärit ka meie vallast. Tasub vaatama minna, eriti siis, kui Hanno väljapanekut ise tutvustab. Läbi nende vanade asjade ja nende lugude saab kaasa elada ajaloole, meie kunagi elanud esivanemad muutuvad lihast – luust inimesteks, näiteks kui vaatate Hanno isa mantlit ja ülikonda, milledega käivad ka kaasas lood nendest kes need on õmmelnud, kus neid on kantud, milline on kangas jne jne

Näitus Väike – Maarja muuseumis on avatud esmaspäevast reedeni kella 10 – 17.

Veel saata Hanno Tamme hobist lugeda <http://sakuvald.ee/5638>, <http://www.virumaateataja.ee/?id=148139>, http://www.v-maarja.ee/index.php?part=sm_tmpnl&nl_id=juuni,%202002&art_id=21

Ain Aasa

Pilte Sotsiaalkeskuse avamisest

Maria Vaiksaar, Helgi Mamai ja Eha Aino on uue keskusega rahul.

2009. a. suvi Paemuuseumis

Paemuuseum avas külastajaile ukseid maikuuga. Viis kuud oli muuseum avatud nädalaringselt kella üheteistkümnest kuni õhtul kella kuueni. Nii on avatud enamik Eesti muuseume. Kindel lahtiolekuaeg võimaldab muuseumi külastada ka juhtulijail. Need on külastajad, kes kindlalt ei tea, missugust paika tahetakse külastada, kuhu päeva lõpul välja jõutakse. Ja nii satutakse tihti peale uudsetesse paikadesse ja imestatakse, miks küll varem – näiteks Porkunit – ei ole üles leitud.

Kes Porkuni paemuuseumis on käinud, see on kirjutanud lahkudes külalisraamatusse väga häid kiidusõnu ka Porkuni kui küla kohta: puhas, vaikne, heakorrastatud küla.

Suured ekskursioonid on toimunud etteteatamisega. Koostöö laabub Tallinna turismiarendajate-giididega. Kevadeti lepatakse muuseumiga kokku külastuspäevad ja osavõtjate arv. Nii on toimunud Tallinnas tegutsev J. Masing, kes on organiseerinud ekskursioone nii pensionäridele,

arstidele kui ka erineva vanusega osavõtjatele, seda neljal korral suve jooksul.

Kolmel korral on Tõrva turismitalu buss toonud Valga Vene Gümnaasiumi õpilasi muuseumi paekiviga tutvuma.

Maikuu on olnud tavaliselt just kooliekskursioonide päralt. Tallinnast tuldi lausa suuresuure grupiga: 60 algklassi-õpilast korraga muuseumiõuel! Siin peatuti paar tundi. Ja hakkama saime, s.t suutsime õpilastele leida tegevusi ja meelelahutust.

Ära võib märkida ka rahvusvahelise jalgrattatee Porkunist läbisõidu kasulikkust: paemuuseum on üles leitud. Siin peatutakse, puhatakse, käiakse muuseumis, vaadeldakse ümbrust ja jätkatakse reisi. Jalgratturite Porkuni toojaks on noor giid Leedust.

Ka Laululinnu külalistemajas peatujad on paemuuseumi külastanud. Külalisraamatu pea iga kolmandal leheküljel on saksakeelne sissekanne.

Augustikuu oli perede päralt. See tähendab, et enne septembrikuud häälestatakse

kooli lainele. Suur oli ka Ida-Virumaalt muuseumi külastajate arv. Suhelda tahetakse just keeleõppe seisukohalt eesti keeles.

Sihipäraseid huvilisi tõi paemuuseumi Eesti Vikerraadio saade „Ühiskülastus“. Üllatav oli, et kaks tundi pärast saate eetris kõlamist, tuldi muuseumi kuuldule kinnitust saama. Saate lõpus esitatud küsimusele „Kuidas sai paekivi koolikotti?“ vastajate hulgast loositi välja Ain Aasa meene „400 miljonit aastat sinu käes“ ja selle omanikuks sai Urve Karmo. Tema on paemuuseumis varem käinud, aga lubas uuel hooajal kindlasti tagasi tulla.

Tuntust muuseumile ja Porkunile lisas telemeedias kajastatud film „Porkuni müsteerium“. Sedagi oldi vaadatud ja nähtud tuldi üle vaatama.

Palju oli energiarajalegi suundujaid. Hea, et Porkuni saabujail on võimalus valida mitme tegevuse vahel: paemuuseumis eksponeerituga tutvumine, ajaviitmine järvel, energia kogumine

matkarajal. Kui kõigele ühe päevaga nn ringi peale ei jõuta teha, tuleb tagasi tulla. Paljud olid korduv-külastajad.

Paemuuseum on olnud kokkusaamiste ja suuremate ürituste kohaks. Meeldiv oli, et aastaid tagasi Tamsalu kooli lõpetanud, tegid õppekäigu paemuuseumi.

Hooaja lõpetamise eel oli taas telesaates „Prillitoos“ juttu paemuuseumist ja Tamsalu Lubjapargist.

Muuseum on tuntust kogunud ja siia tullakse üha teadlikumalt. Osatakse küsida Porkuni järve saladusliku kadumise kohta, huvitatakse ujuvate saarte olemusest. Ka kohalikust koolist ja selles õppijatest tahetakse teada.

Soov on, et iga kohalik oskaks siiasõitnu küsimusele lühidaltki anda olulist teavet küla ja meie magnetite kohta. Selleks tulge muuseumi ja kuulake uut ja huvitavat paekivi kohta ning rääkige kuuldut edasi.

Ella Vikk Paemuuseumist

Porkuni vanalinna torni taastamise lugu.

Kaljo Pilt, Porkuni Kooli direktor 1972-1982

Ühel 1975.aasta päeval jõudsimse äratundmisele, et nelja aasta pärast saab von Borch'i suveresidents 500 aastaseks. See tuleks taastada. Taastada sai muidugi ainult väravatorni, sest viimane ringmüüri põhjapoolne jupp oli hiljuti ümber lükatud, kuna oli lastele ohtlik.

Remondi- ja ehitustöid iseenesest me ei peljanud, kuna kõnesoleval perioodil tegime seda laial rindel.

Valmis elumaja, praegune Järvekald 12; lõplikult valmis aiand kolme köetava ja kolme külmkasvuhoonega ning automaatkatlamaja ja kastmissüsteemiga; Porkuni algkooli maja ehitati ümber korterelamukuks ja lossi väljaehitamata kelder laoruumideks; 14 korterit varustati sooja veega; rajati staadion, staadionimaja ja suusabaas ning ehitati ca 6000 m² eterniitkatuseid. Koolile kuulus 46 hoonet ja rajatist, nende hulgas 12 elamut ja 60 korterit. Et tööjõudu saada ja hoida, tuli paljude korterite kogu korrashoid, kuni luku vahetamiseni, ära teha. Polnud ju sel ajal inimestel autosid, kogu personal pidi elunema Porkunis.

Peale elamu Järvekald 12 ehitamise, mille tegi Rakvere MEK, tuli peaaegu kõik muu teha oma jõududega. Selleks oli ehitus- ja remondibrigaad. 2-4 meest töötasid 5 päeva nädalas ja 10 aastat järjest. Peale selle ajutised ehitustöölised. Tol ajal raha oli veel kuidagi võimalik saada, aga ehitumaterjalide hankimiseks pidi majandusdirektor olema tõeline varustamisvirtuoos, et brigaad saaks seisakuteta töötada. Kõik oli limiteeritud ja fondeeritud. Naelakastki tuli Tallinnast varustusvalitsusest tuua, sest kauplused asutustele müüa ei tohtinud.

Sel ajal oli kooli eelarve väga täpselt sahtlitesse jaotatud. Eriti rangel arvel oli palgafond. Riigi poolt olid määratud ametinimetused ja nende arv ning palgafond vastavalt sellele. Nende kitsenduste tõttu tuli tegelda kooli põhitegevusega üldse mitte seonduvate aladega: tuli pidada abimajandit, kasvatada vilja ja kartulit, lehma ja sigu, pidada tööhobuseid. Abimajandile kui isemajandavale ettevõttele anti palgafondi vastavalt vajadusele. Sealtekis ka võimalus maksta ehitus- ja remondimeestele palka. Muidugi oli abimajandist koos aiandiga kasu ka koolile. Abimajand müüs oma toodangut koolile ja töötajatele omahinnaga. Kasvandike söögilaud, kus lõunastasid ka paljud töötajad, sai rikkalikum. Töötajatel oli soodne osta täispiima ja sealiha, mida jaekaubanduses peaaegu ei olnudki, koha peal. Mõned ostsid abimajandist ka aiasaadusi ja kartulit. Kartuleid tellisid meilt ka ministeeriumi töötajad.

Ka personalil tuli abimajandi töödes kaasa lüüa, eriti heinatööl. Kuid enamikule meist kui maainimestele ei olnud see probleemiks. Hiljem kasutati juba ka pallimismasinat.

Kui oleme nüüd saanud ülevaate ajajärgu taustast, tuleme linnuse väravatorni juurde tagasi. Tornist olid järel vaid lagunevad välisseinad. Ei katust ega vahelagesid. Tornis oli suur veepaak, kust vesi isevoolu teel jooksis lossi tornis olevasse paaki ja seal hoonetesse laiali. See süsteem tuli likvideerida. Selleks paigutati kaevumajja hüdrofoor ja ehitati uued vee välistrassid, et üle minna surveveevärgile. See kõik tehtud, olime valmis torni remondi kallale asuma, kuid siis selgus, et me ei tohi seal näppugi külge panna – muinsuskaitse objekt. Senini olime olnud ise nii arhitektid, projekteerijad kui ka ehitajad, nüüd tuli alustada kaevamiste, uuringute, laborianalüüside ja projekteerimisega. Alles siis sai ehitama hakata. Kaevamised ja uuringud andsid huvitavaid tulemusi. Näiteks torni sees idapoolses nurgas kaevati nelja meetri sügavune šurf, aga vundamendi põhja kätte ei saadud.

Krohvi keemilime analüüs näitas, et selle koostises on peale munavalge ka hapupiim. Tuletõrje nõudel raiuti kirdepoolse seina teisele ja kolmandale korrusele tagavaraväljapääsud. Ühe tegemisel kompressoripeitel lõhkus ära vuugi ja siis sai kivi kätte, teisel aga vastupidi, esmalt andis järele paekivi, siis alles vuuk.

Torni taastamisel oli kolm head "tähtede seisu" ja üks halb. Hea oli see, et sel ajal oli riigi muinsuskaitse peainspektoriks Virumaa mees Fred Tomps. Ta oli meeldivalt üllatunud, kui läksin ta jutule sooviga torn taastada. Ta oli harjunud sellega, et asutused, mille hoolde olid muinsuskaitse objektid antud, leidsid palju põhjusi, miks neid korras hoida pole võimalik. Ja nüüd tuleb üks väike kool ja näitab ise üles initsiatiivi. Ta võttis projekteerimise korraldamise oma mureks. Sel ajal olid need organisatsioonid väga koormatud. Projekti valmimine võttis aega harilikult aastaid, kuid Porkuni linnuse väravatorni taastamisprojekt valmis mõne kuuga.

Teine hea enne oli see, et töid hakkas tegema Rakvere Restauraerimisvalitsus. Selle juhataja, Gunnar Kirss oli restaureerija mitte ainult ametilt, vaid ka hingelt. Ta juhtis

töid suure tähelepanuga, viibis sageli kohal ning lahendas keerulised probleemid loovalt ja paindlikult.

Ja kolmas. Eesti Kurtide Ühingu juhatus nõustus töid finantseerima, esialagu teadmatagi, mis see maksma läheb. Aga maksma läks ta kõvasti.

EKÜ tollane esimees Mihkel Migasto, ise Porkuni kooli endine kasvandik nägi, kuidas torn aastakümnete jooksul lagunes. Pealegi hoidis kurtide ühing kooli kui silmatähta ja oli nõus kinni maksma kõik kulutused, mille mõistlikkust me suutsime põhjendada. Ehituse ja remondi alal pidime kalkuleerima, kui palju me suudame teha ja palju me suudame ehitusmaterjale hankida.

Meie tolleaegne kavatsus oli hakata taastatud torni kasutama kasvandike vaba aja sisustamise ja külaliste vastuvõtu ruumidena.

Halb oli see, et vahele tuli 1980.a. olümpiamängude purjeregatt. Kõik ehitajad viidi Tallinna, kaasa arvatud Rakvere restaureerijad. Tööd torni kallal seiskusid mitmeks aastaks. Kui jätkata sai, tuli kohati tellinguidki remontida ja mõndagi tornis ümber teha.

Seega von Borch'i suveresidentsi väravatorni, ehk käibeloleva nimega - vanalinnatorni - me 500.aastapäevaks 1979.a. taastada ei jõudnud, kuid 1982.a. suvel tööd siiski lõpetati. Viimasena pandi maasse keskküttetorustik koolimaja ja torni vahel. Ainult pump jäi paika panemata. Hiljem aga esialgset kavatsust muudeti ja mindi üle elektriküttele.

Nagu eespool öeldud, maksma läks torni taastamine kõvasti –

ca 100 000 rubla. Kui arvestada, et õpetaja palk oli sel ajal 170 rubla kuus ja praegu 10 000 krooni, siis praeguses vääringsus maksaks see töö peaaegu 6 miljonit.

Ei olnud määratud täituda tolleaegsete tegijate soov, et vanalinnatorni saaks taastatud Porkuni linnuse 500.aastapäevaks. Ka teine soov-, et taastatud vanalinnatorni hakataks kasutama koolipere vaba aja sisustamise ja külaliste vastuvõtu ruumidena -, ei täitunud.

Kuid taga nutta seda ka ei maksa. Selle asemel on nüüd meil Porkunis teadaolevalt ainuke paemuuseum maailmas.

Toimetajalt: Sellel aastal on Porkuni Paemuuseumi koduks oleval väravatornil niisiis juubel, ehitamisest möödub 530 aastat, millega see on ilmselt valla vanim ehitis. Loodame lugejani tuua ka selle, kuidas mõte luua Paemuuseum alguse sai ja teostuseni jõudis. Porkuni Paemuuseum avati 4. juunil 1992 aastal.

LJUNGBY LASTELAAGER 2009

Tamsalu NKKÜ-NMKÜ kaudu oli Tamsalu lastel võimalus osaleda Rootsisis YMCA lastelaagris juba üheksandat suve. Suvist lastelaagrit korraldab Per-Göran Moberg, kes organiseerib lastele tegevusi, et nad saaksid veeta toreda suvepuhkuse. Sellel aastal oli laager Ljungbys asuvas orienteerumisklubis Finnstugan, mis asus maalilise looduse keskel. Maja ümbritses mets ja maja taga asus järv, mis oli lastele mõnusaks jahutuseks palavatel suvepäevadel. Samuti olime ümbritsetud terviseradadest, mis andis võimaluse sportimiseks.

Nii nagu mitmel eelmiselgi aastal olid laagrisse sõitvad lapsed pärit kolmest erinevast Eestimaa paigast: Tallinnast, Saaremaalt ja Tamsalust. Igast kohast viis last ja üks kasvataja. Laagris osalemine on igal aastal kõigi laste jaoks tasuta. Seekord astusid 30.juunil Rootsi poole tee Tamsalu valla lastest Ülari, Johhanna-Magdaleena, Anet, Martin ja Triinu.

Tamsalust alustasime teekonda 30. juunil, suundudes Tallinna D-terminali, kus kohtusime teiste laagriistega. Pakkisime oma asjad bussi, mis sellel aastal oli kogu laagri vältel meie kasutuses. Tallinnast läksime "Viktoria I" pardale, laevas ootas luksuslik õhtusöök ja palju põnevust.

Stockholmi jõudsim 1. juuli hommikul, kust alustasime mitme tunnist sõitu Ljungbyse. Kohal olime 1.juuli õhtul, seejärel tutvusime majaga, kus peatusime.

2. juulil toimus kogu tegevus laagripaigas, käisime järves ujumas

tutvusime elu-oluga ja puhkasime pikast reisist. Lapsed tutvusid omavahel ja kohaga, mängisid jalgpalli ja muid liikumismänge.

3. juulil sõitsime bussiga Halmstadi. Kus saime veeta laheda ennelõuna rannas, ilm soosis meid, sooja ja päikest oli küllaga. Käisime külas Berith ja Göran Sveleniusel, sõime nende juures lõunat. Käisime "Save the Children" kasutatud asjade poes, kust lapsed said endale valida paar asja kingituseks.

4. juuli hommikul tegime endale kaasa mõned võileivad ja sõitsime Ljungby veeparki, kus oli lustimist mitmeks tunniks. Peale lõunat külastas meie laagrikohta "Save the Children" organisatsiooni üks liikmetest, viies lastega läbi erinevaid huvitavaid tegevusi. Saime mõõta käe reaktsioonikiirust, õppisime meisterdama paberist erinevaid kujundeid ja meisterdasime igaüks lennuki mida hiljem proovisime võimalikult kaugele lennutada. Meisterdamisvahendid jäid lastele laagripaika, et neid ka hiljem oleks võimalik kasutada.

5. juulil oli hommikune aeg puhkamiseks ja ujumiseks mõeldud. Õhtul organiseeriti lastele sünnipäevapidu, iga laps sai endale kingituse. Suurde tuppa oli laste jaoks ülesse seatud disko-tehnika, mis andis võimaluse õhtuti korraldada diskot.

06. juulil sõitsime jälle bussiga Halmstadi. Käisime külas Anita ja Bengt Gustafssonil suvemajas Östastrandis, kus pakuti meile hommikusööki. Siis nad viisid meid mere äärde krabisid püüdma ja pärast käisid mõned kiiresti ka meres ujumas. Krabide püüdmine oli väga põnev. Kõik krabid lasti kivide peal vabaks ja nad kiirustasid

merre tagasi. Peale krabipüüki nautisime veemõnused, kuigi ilm oli üsna tuuline oli vesi väga soe. Peale randa ootas ühes külalistemajas lapsi väga rikkalik lõunasöök.

07. juulil käisime Laganis põdrakasvatases, kus saime põtru elusuures vaadata. Külastasime vanade autode muuseumi ja mängisime golfi. Pärast veetsime paar tundi Ljungby veekeskuses.

08. juulil sõitsime taas mereranda, sedakorda saime ujuda Mellbystrandis, kus lained olid võrratud ja päike andis nahale ilusa pruuni värvuse. Per-Göran ostis igale lapsele jäätise, mis oli väga kosutavaks suutäieks sellel kuumal suvepäeval. Jäätis sõõdud asusime tagasiteele. Tagasi jõudes ootas meid ees kalavaagen, mis tekitas mõnusa söögiisu, ruttu keetsime juurde karulid ja oligi aeg asuda õhtusööki sööma.

09. juulil käisime veel viimast korda veekeskuses Ljungbys. Tagasi laagrisse minnes hakkasime tegema ettevalmistusi õhtuks, sest õhtul oli laagrisse külla oodata Rotary klubi liikmeid (laagri sponsorid), kes töid endaga kaasa rikkaliku õhtusöögi. Peale õhtusööki toimus hüvastijätt, mis osades lastes tekitas kurbust ja soovi järgmisel aastal taas laagrisse tulla. Kui külalised olid lahkunud pakkisime asjad ja sättisime bussi. Pakkimist oli palju kuna all keldrikorrusel oli ruum, kust iga laps sai endale sobivaid riideid valida ja kaasa võtta. Samal õhtul käis laagrikohas üks ajakirjanik, kes tegi kohaliku ajalehe jaoks artikli ja pildistas lapsi selle tarvis.

10. juuli varahommikuks oli kurbus üle läinud ja võisime alustada bussiga Stockholmi poole sõitu.

Kui Rootsi tulime Viktoria I siis tagasi saime sõita Baltic Queeniga, mis pakkus uudistamist nii suurtele kui väikestele. Õnnelikult koju jõudsime 11. juulil.

Laagris osalenud Tamsalu valla lapsed olid väga tublid kõigis ettevõtmistes. Tublid spordis, kõõgitoimkonnas, võileibade valmistamises ja kõiges muus. Laagris osalenud lapsed said endale juurde uusi tutvusi, kellega edaspidi suhelda.

Kaili Kangur
lastekaitse spetsialist

Intervjuu tundmatuga

Kas tahad, et sinu nimi ilmuks ka lehes ?

Ei.

Miks ?

Ma ei taha avalikku tähelepanu.

Kus sa koolis käisid ?

Põhikoolis ja peale seda ametikoolis.

Miks sa kõrgkooli ei tahtnud minna ?

Õppimine mulle ei meeldinud, oma käega midagi teha tundus õigem ja hingelähedasem.

Ja peale kutsekooli ?

Sain tööd oma erialal ja kahes maakonna väikeettevõttes töötasin üle kahe aasta, siis läksin Soome tööle.

Miks ?

Mõlemas kohas oli algus ilus, töö oma erialal meeldis mulle, aga raskuste ilmnmisel hakkas palk viibima, omanikud ei pidanud kinni kokkulepetest, teises kohas tuli tööd kogu aeg juurde, palga tõstmisest aga ei räägitud midagi. Siis juhtuski, et tuttav tuli Soomest ära ja läksin sinna tema asemel lihttööd tegema.

Kas seal oli kergem ?

Töö oli raske ja üksluine, aga palganumber oli hoopis teine kui kodumaal. Meisse kui töötajatesse suhtuti hästi, töö oli ametlik, meil oli haiguskindlustus ja maksud läksid ka pensionifondi. Tööd tegime nii, et kolm nädalat tööl ja üks kodus. Töökoht oli üsna väikeses kohas ja kohalikud meisse eriti hästi ei suhtunud, nii et väljas aega viitmas eriti ei tahtnud käia.

Kui kaua seal töötasid ?

Poolteist aastat, siis pakuti tööd teises firmas seadmete remontimisel. Kui eelmine firma kus töötasime, oli soomlaste oma siis see oli eestlastest omanike firma, kes tegi allhanketöid. Palganumbris natuke võitsime tänu sellele, et osa tasust saime nõ mustalt. Töögraafik oli kaks nädalat tööl ja kaks kodus, aga et kahe nädalaga tuli kuu töötunnid täis teha, olid tööpäevad kuni 16 tunni pikkused.

Niisuguse graafikuga töötades oled koju tulles nagu zombi, mõned päevad paned veel pidu ka ja teise nädala lõpus hakkab inimese tunne sisse tulema, aga siis tuleb jälle minna. Aga see sobib, kui tahad kodus vabamalt elada ja lõdvemalt lasta.

Töönädalad on üksluised, midagi muud eriti teha ei jõua, koju tulles vaatad natuke telekat, vanemad mehed joovad kõvasti viina.

Ainuke suur pluss asja juures oli see, et töö võimaldas palju reisida, sai käidud päris palju mööda ilma ringi rändamas, mida muidu poleks saanud.

Kas Soomest saadud palk lubab kodus hästi elada ?

Töötasin nendes firmades üle nelja aasta aga ega poissmehel mingit erilist vara ei kogune, korralik auto sai ostetud, aga muidu kulus raha elamise peale ära, kõrvale panemiseks ei jäänud eriti midagi.

Mis edasi sai ?

Firma, kus töötasin, vahetas omanikku ja siis hakkasid ka seal jamad peale. Meestel jäeti haigekassad tegemata jne. Vaatasin, et, ega see hästi ei lõpe, ja hakkasin plaani pidama koos sõbraga.

Tegime oma firma siin Eestis ja üritasime ehitustööd teha, oli ju suur buum. Aga peale paari korralikku lepingut jäi üks firma meile suure summa võlgu, omanikud lasid firma pankrotti ja oma raha me kätte ei saanudki. Jäime suurtesse võlgadesse, ostsime ju materjali ja töömeestele tuli ka maksta. Peale seda otsustasime, et nii me edasi ei saa töötada. Tuttava kaudu saime Soome samal remondialal väikse alltöövõtuotsa ja nii olemegi seal edasi

tegutsenud. Et tegime korralikku tööd ja olime usaldusväärsed partnerid, tuli tööd juurde, vahepeal oli meil juba kümnekond meest aga rasked ajad on meilegi möjunud. Firma tegemise järgselt tuli hakata asjaajamisega tegelema, raamatupidamist ja muud õppida. Seni olime hakkama saanud. Teeme ka ise koos meestega tööd, aga orgunn tuleb veel lisaks teha. Kuna natuke oli algul raha kõrvale pandud, olime saanud ilma laenueta hakkama, tööriistad ja muu olime kohe välja ostnud.

Kas koju tulla ei ole tahtmist ?

Olime oma partneriga sellele kogu aeg mõelnud, aga on kaks olulist põhjust. Esimene on see, kogemus siin ja mujal on näidanud, et mujal maailmas peetakse kinni antud sõnast ja sõlmitud lepingutest, mida meil kahjuks tihti ei ole. Väiksemaid tegijaid kooritakse halastamatult ja eriti suhtumine on niisugune, et ei kutsu tagasi. Teine põhjus on muidugi see, et mujal on teenimisvõimalus palju suurem, kuigi töö on täpselt samasugune kui kodus.

Mis edasi saab ?

Peab vaatama, eesmärk on kogemusi saada ja ise jalg ukse vahele panna, et alltöövõtjast lepinguliseks partneriks muutuda.

Noorte meestena võib ilmas ringi rännata ja tööd rabada aga meilgi vanus tuleb, pere loomise mõtted on peas ja enam nii väga väljamaale ei kipu kui kodus keegi ootamas.

Ei tea praegu, kuni mingit head äriideed ei ole, jätkame vanaviisi. Aga pärselt väljamaale elama minemise mõtet ka pole.

See intervjuu on väljamõeldis. Aga see võib olla vabalt ka tõsi, sest niisuguseid noori mehi töötab Soomes ja mujal meie vallast palju. Kui mitu, ei teagi täpselt keegi.

Ain Aasa

Porkuni Rahvamajas 21. 11 . 2009 kell 12.00
KADRIDE käsitöö laat- müüme,ostame,
vahetame.Tuua võib kõike , kas või üks ese. Olete oodatud.
H.Hiie telef.: 5050397

Porkuni Rahvamaja tänab
Porkuni noori
ANN AOSAART,GERTHA
TEIDLAT,KOIT VILIBERGI abi
eest rahvamaja ürituste
korraldamisel. **Aitäh !**
Hiie Hiie.

KERGEJÕUSTIKUST

Spordialade kuningannaks kutsutava kergejõustiku areng on Tamsalus juba 17 aastat seotud Liivi Rünga ja tema õpilaste tegemistega. Liivi tuli peale Pedagoogilise Instituudi lõpetamist Tamsalusse ja algul ta treenerina ei tegutsenud. Instituudis oli tema erialaks küll kergejõustik, keskmaajooks. Treenerina andis tőuke tegutsemiseks Margo Kivila, kes tuli Tamsallu mujalt ja tahtis siin oma kergejõustikuharrastust jätkata, treenerit aga polnud. Ta pöördus Liivi poole ja peale pisikest vastupunnimist saigi Margo ja paljud teised kergejõustikuhuvilised omale treeneri. Kuna Liivi on kehalise kasvatusõpetaja, on tema töö seotud kooliga ning ka kergejõustik spordialana on koolikeskne, täiskasvanute hulgas ala eriti populaarne pole, välja arvatud veteranid ja kümnevõistlejad kes igal aastal ühapäevavõistlusel kohtuvad.

Kergejõustik kui suvine ala tähendab seda, et õpetajale ettenähtud puhkuseaeg tuleb treenerina laagites ja võistlustel veeta. Hooaeg lõppes alles septembris ja Liivi oligi üsna kurnatud olemisega, kurtes väsimust kuna puhkuseaega nappis nagu viimastel aastatel ikka. Jaanuarist septembrini on kergejõustiklased võistelnud ligi 60 võistlusel, treener oli 20 päeva suvel Porkunis laagris. Aasta tulemuste leht on pikk ja esinduslik, hulk auhinnalisi kohti nii maakonna kui vabariigi võistlustel. Silma jäid Kaspar Raudla, Karel Eesmaa, Lenar Rünk, Ekaterina Timoskova, Eiko Laine, Cätlyn Okas, Ketter Kõre, Oliver Eding, Birgit Neeme, Triin Lait, Andre Tammaru auhinnaliste kohtade võitjatena.

Liivi enda sõnul on tal kindlaid treeningutel käijaid viieteiskümne ümber, gruppi ei võta ta kõiki soovijaid, vaid kutsub neid, kes töösse suhtumise ja andekusega silma on hakanud. Lapsevanemad hindavad Liivi arvates tema treeninguid ja paljud sooviksid oma lapsi seal näha. Viisteist on siiski arv, millest rohkemate õpilastega üks treener enam hästi toime ei tule. Hea oleks, kui ka noorematega oleks võimalik kasvõi üldkehalist ettevalmistust teha, see nõuaks aga kas teist inimest või natuke rahalisi vahendeid.

Oluline on Liivi arvates treeneri kui kasvataja roll. Ta nõuab oma õpilastelt korralikku käitumist ja ei lepi korralageduse ega teistele halbasaovimisega.

Kõik treenijad teavad, et viis korda nädalas algab treening kell 16.30 ja väga vähestel kordadel on see ära jäänud. Aeg on niisugune valitud seepärast, et lapsed saaksid kodus käia, süüa ja natuke puhata, siis on ka treenimine efektiivsem. Igal treeningul ei ole kõik õpilased kohal ja kui neid on vähem, saab lihvida mõne keerukama ala tehnikat või õpetada kedagi individuaalselt. Vanematega tulebki rohkem tehnikanüansse arutada ja see võtab omajagu aega.

Kergejõustikus nagu muudel aladelgi on vaja enne heade tulemuste saavutamist tõsiselt tööd teha. Liivi ütles, et ta peab kõigi kergejõustiku aladega kursis olema, palju erialaselt ise õppima, et õpilasi just neile sobivate aladeni viia. Ennast peab ta siiski kõige rohkem mitmevõistlejate kasvatajaks. Kuna väga andekaid üksikutel aladel on vähe, saavad vähemanded kõva töö ja korraliku tehnikaga mitmevõistluses korralikke tulemusi näidata. Mitmed Tema õpilased on läinud ka spordikooli, et paremates tingimustes edu saavutada.

Võistlused, kus meie kergejõustiklased osalevad, võib jagada kahte gruppi. Kui on tegemist maakonnas või vabariigis oma kooli esindamisega, on nad oma kooli esindajad. Nendest võistlustest rääkides tuli Liivi häälede kibedusenoote. Täisvõistkonna väljapanek nõuab rohkemate õpilaste kaasamist, kui kergejõustikutreeningutel käib ja seepärast peab ka teiste treenerite õpilasi nõ ära rääkima. Iga aastaga muutub see üha raskemaks. Siiski on Tamsalu kool seni esinenud kergejõustikus maakonna võistlustel edukalt, ollakse Reaalgümnaasiumi järel stabiilselt

teised.

Muudel võistlustel esindavad nad aga kergejõustikuklubi ViKe. Maakonnas on ainult üks kergejõustikuklubi seetõttu, et oleks võimalik konkureerida vabariigi tasandil suuremate keskuste klubidega. Jääb ära mõtetu omavaheline kemplemine ja jõudude killustamine. Kergejõustiklased on nii koolis kui ka maakonna tasandil omamoodi üks suur pere kus üksteist toetatakse ja kui vaja ka aidatakse. Seda rõhutab Liivi mitu korda. Ta pole siiski kunagi olnud palgaline treener, kuna klubil on Rakveres palju treenereid. Liivi hinnangul on ta treenerina jäänud kuidagi omavalitsuse ja kooli vahele, saamata õiget tuge kummaltki. Ta saab praegu koolist tasu ringi juhendamise eest.

Kergejõustik saab vallalt toetust ainult laagrites osalemiseks. Laste osalemist nendes aitab rahastada ka klubi ja osa kulusid kannavad lapsevanemad. Üldiselt pole Liivi arvates kergejõustiklasi ja nende tulemusi kohalikul tasandil väärtiselt hinnatud ja see on väikse okka hinge jätnud. Piisaks ju vähesest, kasvõi heast sõnast.

Muidu hindab Liivi ala lapsevanemate rahakotile sõbralikuks, väljaminekud on palju kordi väiksemad kui näiteks suusatajatel. Päevarahade ja varustusega on seni ka klubi aidanud.

Liivi on ka meie valla ühe tuntuma sportlase, paraolümpiavõitja Sirly Tiigi treener. Sirly sattus Liivi juurde 7 aastat tagasi, kui tema juhendajana tegutses Krista Lepik, kes aga alati vajalikke nippe ei teadnud. Tehnikanüansse hakkaski õpetama Liivi, Sirly sobis teiste õpilastega ja koos töötatud aastatega on võistlemas käidud paljudes eksootilistes kohtades ning võidetud hulga medaleid. Kaugemad reisid on olnud Austraaliasse ja Brasiiliasse. Erivajadustega sportlaste võistlussõitudel on Liivi viimasel ajal olnud kogu võistkonna treener, nii et lebotamisest ja puhkamisest on nende sõitude puhul vaele rääkida. Aga siiski on tal olnud võimalus maailma nii palju näha mida tavalise õpetajana kindlasti poleks võimalik olnud.

Rääkides asjadest, mis Liivile ei meeldi, on üheks neist juba eelpoolmainitute kõrval ka kohalikul tasandil spordialade vaheliste suhete ebaselge seis. Tema oleks nõus teiste tegijatega asju arutama, ka näiteks rahastamist valla eelarvest, aga tundub, et niisugust inimest, kes kõigi alade esindajad kokku kutsuks, hetkel pole. Eks muresid on muidki, staadioni kehva seis ja muud materiaalsed probleemid teistele lisaks. Kergejõustiklased saavadki ennast kohalikele näidata ka ainult kord aastas, Tamsalu

päevade ajal.

Liivi ütles lõpetuseks, et vanus tuleb, mitu korda on kergejõustikuga lõpetamise mõtted tulnud, eriti hooaja lõpus kui tühjakspigistatud sidrunina natuke rahu üritad leida aga seda võimalust ei anta. Talle meeldiks, kui saaks praegu juba üsna suurtele kogemustele toetudes lastega rohkem tööd teha. Oma õpilasega koos minemine, loov protsess ja rahuldustunne järjekordse eesmärgi saavutamisest ongi põhiline, mis ei lase kergejõustikku jätta.

Tuleb ära märkida seda, et Tamsalu Gümnaasium hoiab mitu aastat maakonna sportlikuma kooli tiitlit, paljudel aladel on saadud võistkondlikke auhinnakohti ja tublid õpilased on olnud ka vabariigi paremate hulgas. Selles kõiges on teiste kõrval tuntav osa ka Liivi Rünga töö.

Koolisport ja laiemalt kehaline kasvatus nõuab päris eraldi käsitlemist ja ehk leiame ühes järgmistest lehenumbritest ruumi ka neile probleemidele tähelepanu pöörata.

Ain Aasa

KERGEJÕUSTIK.

Lääne-Virumaa noorte KV

08.09.09.a. Rakveres.

Alavõidu said Cätlyn Okas kettaheitese tulemusega 32.55, Lenar Rünk kauguses 6.59, Karel Eesmaa kõrguses 1.91. Teise koha saavutasid Triin Lait odas 38.10, Kerli Relli kõrguses 1.50, Eiko Laine kuulis 13.89 ja ketas 41.63, Oliver Eding odas 56.17. Kolmandaks tulid Cätlyn Okas kuulis 10.31, Siret Kristel 100m 14,33, Lenar Rünk 100m 11,63. 4x100m teatejooksus tulid nii tüdrukud kui poisid kolmandale kohale ja koolide paremusjärjestus: tüdrukud 2.koht, poisid 3.koht.

Lääne-Virumaa lahtistel mitmevõistluse MV

14.-15.09.09.a. Rakveres.

1.koht PA 6271 punkti Eiko Laine, 3.koha MJ 6243 punkti Lenar Rünk. TB 8.koht 2024p. Ketter Kõre ja PB 8.koht 3326p. Kaupo Saarmann, need on head tulemused, sest mõlemad võistlejad on teistest mitu aastat nooremad.

Lääne-Virumaa algklasside MV

11.09.09.a. Rakveres.

Võitjad olid Andre Tammaru 400m jooksus ajaga 1.08,71 ja Vadim Aleknavitšus 60m 8,91. Vadim saavutas teise koha ka kauguses tulemusega 3.96.

Lääne-Virumaa 2009kergejõustiku lõppvõistlusel

24.09.09.a. Rakveres.

Cätlyn Okas võitis vasaraheite tulemusega 36.00, mis on ka koolirekord. Sirty Tiik saavutas kolmanda koha nii odas 33.89 kui ketas 34.43.

Lääne-Virumaa 2009 murdmaajooksu MV

30.09.09.a. Rakveres.

2.koht PB 100m Mathjas Veeremaa 3.08,3 ja 2.koht PA 2000m Marek Sikk 6.43,4. 3.koha saavutas TA 1000m Marii Raudsepp 3.51,6. Tamsalu Gümnaasium 4.koht 423 punkti.

Eesti juunioride ja noorte murdmaajooksu KV

03.10.09.a. Kolgakülas.

3.koht MJ 1000m Lenar Rünk 2.46,0.

Liivi Rünk

Suusatamine.

Eesti suvistel MV kahevõistluses krooniti vabariigi täiskasvanute meistriks Kaarel Nurmsalu. Suusahüpetes tuli seekord leppida hõbedaga selle ala vabariigi esinumbri Illimar Pärna järel. Kahjuks mõjutasid suvised tugevad treeningud ilmselt ka tervist, sest peale tiitlivõitu oli Kaarel haige. Praegu teenib ta esimeses lumelaagris Soomes.

Meie kaks teist olümpiakandidaati Timo Simonlatser ja Kaili Sirge näitasid elu parmaid tulemusi koondise testidel Tartus. Loodetavasti läheb ka edaspidi kõik plaanide kohaselt.

Tartu sügisrullil (jooks+roller) tuli 3. kohale Marii Raudsepp. Kaheksa parema hulka mahtusid veel Kauri Piiskoppel 4., Marek Sikk 5., ning Mathjas Veeremaa ning Taavi Luik 7. kohaga.

Orienteerumine.

Läsnal Pikasaar mägedes SUUNTOGAMES 2009 viimasel etapil tegid kaasa Soome, Rootsi, Leedu, Läti ja Eesti parimad. Meie edukamaks oli Tarvo Klaasimäe M21 vanuseklassi esikohaga. 2. koha saavutasid üldarvestuses Maire Limberg N55 klasis ja Ulvar Pavlov M45 klasis. Kokku oli võistlejaid üle 600.

Maakonna meistriks tuli Maire Limberg N55 klasis.

Maakonna kolmapäevakute arvestuses tulid esikohalke Katrin Sirge N45, Maire Limberg N55 ja Tarvo Klaasimäe M21 klasis. 2. koha said oma vanuseklassides Martin Himma, Egle – Maris Veeremaa, Kaili Sirge ja Kalev Sirge ning 3. koha Mario Mälk.

Korvpall.

Vabariigi II liiga MV võitis Los Toros7Agrovarustus/Perekeskus 1. ringis Parksepa võistkonda 80:59, Rae Kossu 58:565 ning Ambla SK 80:73. Kolme võiduga ollakse alarupi liidrid. Kokku mängitakse 2 ringi ning kaks paremat pääsevad vahegruppi. Kokku mängib viies alagrupis 20 meeskonda. Kolmandas liigas tänavu ei mängita, kuna registreerus ainult 5 meeskonda, kes teevad kaasa II liigas.

Algasid maakonna KV, kus tiitlikaitsja Los Toros purustas Rakvere Bullsi 141:60, teisest mängust vastased loobusid. Karikasarjas võistleb kokku 21 meeskonda ja kuna juhendi järgi alustasid kõik võistkonnad korraga, läksid kokku väga erineva tasemega võiskonnad, mis muudab sarja oluliselt pikemaks.

Rein Tops

Porkuni Ema

Porkuni Küngassaarel seisab 1976. aastast Eesti kurtide kooli 110 aastapäeval avatud skulptor Aime Jürjo kurtide kooli õpetajale pühendatud skulptuur "Porkuni ema" mis on teadaolevalt ainuke Eestis õpetajale pühendatud mälestusmärk.

Ujula kasutamine 2009/2010

Kell	ESMASPÄEV	TEISPÄEV	KOLMAPÄEV	NELJAPÄEV	REEDE	LAUPÄEV	PÜHAPÄEV
6.30 - 7.30			HOMMIKUJUMINE				
8.45 - 9.30		SÄÄSE LA					
10.00 - 11.00		KRÖLL					
11.00 - 11.30		KRÖLL					
12.15 - 13.15		VAJANGU			III kl.		
13.00 - 14.00	IIA	VÄIKE-MAARJA	LASILA	II B	Vesivõimlemine(Pens.)	Avatud kõigile	Avatud kõigile
13.45 - 14.45		alg.treening	alg.treening	VÄIKE-MAARJA	alg.treening	Avatud kõigile	Avatud kõigile
14.30 - 15.30	TAPA	RAKKE/SALLA/LAHU	TAPA	PORKUNI		Avatud kõigile	Avatud kõigile
15.15 - 16.15		TAPA	TAPA VENE G	JÄNEDA/LEHTSE		Avatud kõigile	Avatud kõigile
16.00 - 17.45	TREENING	TREENING	TREENING	TREENING	TREENING	Avatud kõigile	Avatud kõigile
17.00 - 18.00	Avatud kõigile	Avatud kõigile	Avatud kõigile	Vesivõimlemine	Avatud kõigile	Avatud kõigile	Avatud kõigile
18.00 - 19.00	Avatud kõigile	Vesivõimlemine	Avatud kõigile	Vesiv.-18.30	V-Maarja	Avatud kõigile	
19.00 - 20.00	Avatud kõigile	Avatud kõigile	Avatud kõigile	V-Maarja/Avatud 19.30		Avatud kõigile	
20.00 - 21.00	TÄISK. ALGÕPE	Avatud kõigile	Avatud kõigile	Avatud kõigile	Avatud kõigile		

Treeningud Tamsalu Spordikompleksis 2009/2010

NELJAPÄEV	TEENIS (2.-3.klass T)	TEENIS (Algõpetus)	LAUPÄEV	TENNIS
14.00 - 15.00	TENNIS (2.-3.klass T)	TENNIS (Algõpetus)	13.00 - 15.00	KORVPALL (Los Toros mehed)
15.00 - 16.30	TENNIS (4.-5.klass T)	VESIVÕIMLEMINE (Pensionärid)	15.00 - 17.30	VÖRKPALL (N+M)
16.00 - 17.45	UJUMINE	TENNIS (2.-3.klass T)		
16.30 - 18.00	VÖRKPALL (7.-12.klass T)	TENNIS (2.-3.klass T)		
16.45 - 18.45	SUUSATAMINE	TENNIS (10.-12.klass T)		
17.30 - 18.15	TÜDRUKUTE AEROOBICA (4.-7.a)	JALGPALL (staadionil)		
17.30 - 18.30	VESIVÕIMLEMINE	UJUMINE		
18.00 - 20.00	SAALIHOKI (Tamsalu Bullit mehed harrastajad)	SAALIHOKI (Tamsalu EBE, lapsed)		
19.00 - 20.15	MARGE AEROOBICA	SUUSATAMINE		
20.00 - 21.30	VÖRKPALL (M + MV)	SAALIHOKI (Tamsalu EBE, naised)		
		KORVPALL (Los Toros mehed)		
		SAALIHOKI (Tamsalu EBE, harrastajad)		

Volikogu istung 23.09.2009

1.Kinnitati Tamsalu valla 2009.a II lisaeelarve ja eelarve muutmine

2.Nimetati kohaliku omavalitsuse volikogu valimisteks Tamsalu valla jaoskonnakomisjonide esimehed, liikmed ja asendusliikmed

Tamsalu jaoskonnakomisjon, esimees Aare Limberg liikmed Helju Viirg, Helgi Lindeberg, Kersti Lait, Eesi Saar, Eldi Malva, Maie Telg, Kai Noormägi, Maire Limberg, asendusliikmed Tiit Uus, Kaja Raigna, Vajangu jaoskonnakomisjon esimees Ene Kiisla, liikmed Maret Nukka, Helle Sikka, Leili Virks ja asendusliikmed Monika Molodost ja Helve Keskülla.

3.Otsustati taotleda Haridus- ja Teadusministeeriumi valitsemisel oleva Porkuni Kurtide kooli kinnistu jagamist ja tekkivate uute kinnistute, millel paiknevad Porkuni Paemuuseum ja saunamaja, pumbamaja ning tänavad, tasuta võõrandamist Tamsalu vallale kohaliku omavalitsuse ülesannete täitmiseks vajaliku maana.

4.Määrati Tamsalu linnas Toome tn 11 hoone teenindamiseks vajaliku maa suurusks 540 m².

5.Kinnitati Tamsalu Avatud Noortekeskuse põhimäärus.

Kuulati:

·A.Freienthali infot :

- 2009.a septembris täitus 20 aastat Lääne-Virumaa ja Plöni maakonna sõprusühete algusest. Lääne-Virumaa delegatsiooni koosseisus osalesid Plönis toimunud üritustel Tamsalu valla esindajatena Toomas Uudeberg, Ain Aasa.; Tamsalu valla esindajad külastasid ka teisi valla sõpruspiirkondi.

- Statistika Tamsalu vallavolikogu liikmete istungitel osalemisest 2005-2009.a., vallavolikogu poolt vastuvõetud õigusaktidest.

·R.Telli infot Tamsalu valla delegatsiooni (koosseisus Elvi Astok, Riho Tell, Lia Klaas) osalemisest Rootsi Kuningriigis Svenljunga kommunis Svenljunga – Tamsalu – Rehna valdade kolmepoolsel kohtumisel 03.09-06.09.2009.a.

·**V.Simonlatser'i infot Tamsalu valla delegatsiooni (koosseisus Mati Tamm, Valdo Simonlatser) 18-21.09.2009.a. osalemisest Leedu Vabariigis, seose Tamsalu valla sõpruspiirkonna Rokiškise Rajooni keskuse, Rokiškise linna 510 aastapäeva tähistamisega.**

·T.Uudebergi infot:

- Tamsalu valla esindajate (Toomas Uudeberg, Ain Aasa) osalemisest Lääne-Virumaa delegatsiooni koosseisus Saksamaa Liitvabariigis Lääne-Viru maakonna ja Plöni Kreisi koostöölepingu 20-aastapäeva tähistamisel.

- Säase Hooldekodu juhataja ametikoha täitmiseks on välja kuulutatud konkurss.

- Tamsalu veeprojekti ja KOIT-kava menetluse hetkeseisust; Keskkonnainvesteeringute Keskuselt (KIK) Tamsalu veeprojektile eraldatava laenu intressimäär on laenuandja poolt muudetud ning varasema 0,7% asemel on uueks intressimääraks 2%, mis suurendab valla koormust veeprojekti omaosaluse finantseerimisel.

Sellel sügisel on olnud võimalus Porkuni järvel palju luiki näha

KASUTUSELT KÕRVALDATUD KODUMASINATE JA - ELEKTROONIKA TASUTA VASTUVÕTUST TAMSALU VALLAS

Tamsalu vallas saab kasutuselt kõrvaldatud kodumasinaid ja – elektroonikat ära anda **Tamsalus Raudtee tänav 4** asuvas jäätmejaamas, mis on avatud kolmapäevast kuni reedeni kell 12:00 – 18:00 ja laupäeval kell 10:00 – 14:00.

Samuti on Tamsalu Vallavalitsus korraldanud igal aastal elanikelt ohtlike jäätmete ja elektroonikaromude tasuta vastuvõtuks kogumisringe.

Lähiajal paranevad kodumasinade ja –elektroonika seadmete äraandmise võimalused veelgi, eriti aga Vajangu piirkonna elanike jaoks. Nimelt koostöös Tamsalu Vallavalitsusega paigaldab MTÜ EES-Ringlus ühe merekonteineri tüüpi kinnise kogumispunkti Vajangule. **Kogumispunkt paigutatakse Kesk tn 3 asetsevate paberi-papi ja pakendite kogumismahutite kõrvale.**

Elektroonikaromude kogumispunkti külge paigaldab MTÜ EES-Ringlus infosildid vastuvõetavate seadmete kohta ja vastuvõtu e. lahtioleku aegade kohta ning telefoninumbrid, kelle poole informatsiooni saamiseks pöörduda. Vastuvõtupunkt Vajangul hakkab esialgu olema avatud kolmapäeviti kell 12:00 – 14:00 ja iga kuu esimesel laupäeval 12:00 – 14:00.

Kogumispunkti kõrvale kodumasinade ja –elektroonikaromude või muu prügi mahapanek on keelatud. Palun inimestel oma jäätmete äraandmisel rangelt kinni pidada kogumispunkti lahtioleku aegadest.

Juhin tähelepanu, et Vajangul asuva kogumispunkti ja ka Tamsalu jäätmejaama elektroonikaromude üleandmisel ei tohi need sisaldada mingeid muid jäätmeid. Ära antavad seadmed peavad olema komplektsed, kuna seadme oluliste osade eelneva eemaldamisega võib kaasneda keskkonnarisk (nt külmkapi torustiku eemaldamisega lendub õhku osa freonist).

Ursula Saar
Vallasekretäri abi

Lembit Saart
keskkonnaspetsialist

Novembrikuu sünnipäevad Tamsalu vallas

Meeta Pihlakas	87
Erna Gutman	86
Laine Mendunen	86
Alice Reinart	84
Armilde Niit	84
Julia Veersalu	82
Linda Uueni	81
Heino Piiskoppel	81
Ülo Aesma	81
Evald Rosenberg	80
Selma Kasin	80
Evard Püss	80
Jevgenia Tšuikevits	75
Milvi Viks	70
Anne Mangus	70
Tursunzhon Pulatov	65
Reino-Viljo Pauku	65
Milvi Hein	65
Tamara Mednikova	65
Guido Pendla	60

Õnne emale ja isale

KERT PUUSEPP	22.09.2009
MARIT VÕHMA	26.09.2009
ARON STOLIAR	29.09.2009
MARILIIS SILD	09.10.2009
REIMO ERUSK	12.10.2009
MARIBEL RAUDSEPP	12.10.2009
NELLA-LOTTE LAHE	19.10.2009

Vallasanitari luulet.

Minu tuttav vallasant
Andis hääle liidule kodukant
Teda meelitati valla uue mudeliga
Ja põuest võetud peedipudeliga
Õhtuti oli ta pidevalt leilis
Luges raskeid lubadusi meilis
Lubati magusat pulgakommi
Lõdvaks lastud püksikummi
Nautis hommikuni uhket peenust
Kuidas parandati avalikku teenust
Lõpuks tundis hingeipiina
Läks ja jõi pudeli viina
Endale esitatud küsimuste sajus
Ruttu õndsalt unne vajus
Unes nägi ninasarvik etsi
Kes ajas taga võsapetsi
Oli selline demokraatlik jant
Mõtles lõpuks vallasant

ALFRED KOOR
14.05.1922-02.10.2009

Ahjude, pliitide, kaminade ehitus ja
remont. Sisetööd.

Tel. 5354 0168 Veiko

KAITSKE OMA HOOLEALUSEID NAKKUSLIKU HAIGUSE EEST

Hiljuti avastati Eestis küülikutel nakkuslik haigus, mille tõttu küülikud surevad. Nakkushaigus müksomatoos on kiirelt leviv nakkus, mis ilmneb nii jänestel kui küülikutel. Küülikute ja jäneste erinevad kehaosad paistetavad üles, tekkivad tursed, silmad jäävad haigeks, kõrvad paistetavad ja temperatuur tõuseb 40-41,5 kraadi. Müksomatoosi pisik sattub küülikufarmi söödaga, kärbest ja karpude kaudu. Edasi võib ta kanduda ka tervete kontaktis haigetega, aga ka toiduga, sööginõude ja omaniku riietega.

Ravimeid ei ole sellele haigusele veel välja töötatud ning massiliselt surevad just nõrgemad küülikud. Profülaktilises mõttes on vajalik vaksineerida küülikuid ja jäneseid igal aastal, alates 1,5 kuu vanusest loomadest.

Küülikufarmides, kus küülikud surevad, on vaja konsulteerida loomaarstiga ja teha desinfitseerimine. Surnud küülikud on vaja anda spetsiaalsesse asutusse utili-seerimiseks. Iseseisvalt laipu matta ega hävitada ei tohi, see on kategooriliselt keelatud.

Mihhail Stjopin
Loomaarst

TAMSALU K.P. HAMBARAVIKABINET

(TAMSALU, TEHNIKA 1A—TERVISEKESKUSE 2.KORRUS VASAKUT KÄTT)

- 1.PANGAKAARDI MAKSE VÕIMALUS
- 2.HINNAD SOODSAD
- 3.LASTEHAMBARAVI TASUTA (KONTROLL IGA 3 KUU TAGANT)
- 4.TÄISKASVANUTE HAMBARAVI JA HAMMASTE EEMALDAMINE(KA TARKUSE-HAMMASTE EEMALDAMINE)
- 5.HAMBAPROTEESIDE VALMISTAMINE (SILLAD,KROONID) VANADUS-PENSIONÄRIDELE JA TÖÖVÕIMETUSPENSIONÄRIDEL,KELLEL PUUDE PROTSENT ALGAB 40% HAIGEKASSA HÜVITIS 4000 EEKI ALLES
- 6.HAMMASTE VALGENDAMINE
- 7.AIR-FLOW (SOODAPRITS -KASUTATAKSE 2*AASTAS) PUHASTAB HAMBAID,KAOTAB PIGMENDID,VALGENDAB OSALISELT,ANNAB LÄIKE)
- 8.HAMBAKAUNISTUSED

VASTUVÕTUAJAD; ESMASPÄEV 9.30-14.30 NELJAPÄEVAL 10-16
TEISIPÄEV 10.00-16.00 REEDEL 10-15
KOLMAPÄEV 8.00-16.00

INFO JA REGISTREERIMINE 3230130; 5118379

OÜ VETDOK TAPA LOOMAKLIINIKUS:

toimub küülikute vaksineerimine
müksomatoosi vastu

igal tööpäeval kell 10.00-18.00
laupäeval kell 9.00-15.00
aadress 1 Mai 10
info tel. 32 24 823

EELK TAMSALU LUNASTAJA KOGUDUS

Jumalateenistused.
Pühapäeval 22 novembril kell 14.00.
Pühapäeval 29 novembril kell 14.00.