

VIIMSI TEATAJA

Tiraaž 7490

nr 2 (313) 28. jaanuar 2011

Väike Päike jääb eralasteaiaks, kuid vald maksab lasteaiale iga lapse eest suuremat pearaha – see oli praegu vallale parim ja soodsaim lahendus.

Eralasteaia Väike Päike koha maksumus langeb 55,6 euron

Viimsi Vallavolikogu otsustas Soosepa külas asuva eralasteaia Väike Päike lasteaia-koha pearaha suurendada. Lastaiaikoha maksumus lapsevanemale langeks munitsipaalasteaia tasemele, mis on 55,6 eurot.

Vallavolikogu otsustas tagada Viimsi ühe esinduslikuma eralasteaia Väike Päike toimimise mitte läbi eralasteaia munitsipaliseerimise, vaid läbi valla poolt makstava pearaha suurendamise. Valla soov on, et Väike Päike säiliks, et kõigil lasteaia käivatel ligi 100 lapsel oleks lasteaiakoht tagatud ning et eralasteaed Väike Päike hakkaks edaspidi teenindama juba valla (munitsipaal)lasteaedade rohkemvulist järjekorda ning seda valla lasteaedadega võrdsetel tingimustel. Lapse koht lasteaia Väike Päike hakkab lapsevanemale alates veebruarist 2011 maksma

55,6 eurot (870 krooni) kuus.

Segadused eralasteaia Väike Päike ümber algasid juba 2010. aasta jaanuaris. Danske Bank A/S Eesti filiaal Sampo Pank tegi 18.01.2010 Viimsi Vallavalitsusele ettepaneku alustada läbirääkimisi lasteaia Väike Päike seotud probleemide lahendamiseks. Panga kinnitusele oli seoses MTÜ Väike Päike laenuvõlgnevusega alustatud täitemenetlus OÜle Novaator Invest kuuluva kinnistu, millel asub Soosepas lasteaed Väike Päike, sundmüügiks. Viimsi Vallavalitsusele saadetud e-kirjas teatas ka kinnistu omanik Novaator Invest, et lõpetab ühepoolselt alates 31. jaanuarist 2010 MTÜga Väike Päike rendilepingu Soosepas lasteaia kinnistul seoses rentnikupoolse süsteematailise lepingu rikkumisega.

Vallavalitsus ja volikogu arutasid koos panga, kinnistu omaniku ja lasteaiateenust pakkunud rentnikuga, kuidas tagada ligi 100-ko-

halise lasteaia säilimine ning tõrgeteta toimimine. Kuigi vald oli valmis Soosepa lasteaeda Väike Päike ka munitsipaliseerima, et tagada lasteaia stabiilsus ning teenukse jätkumine, saavutasime praegu sellise lahenduse, et lasteaed Väike Päike jääb eralasteaiaks, kuid vald maksab lasteaiale iga lapse eest suuremat pearaha – see oli praegu vallale parim ja soodsaim lahendus.

Möödunud aasta lõpul saavutati kokkulepe esmalt kinnistu omaniku ja lasteaia pidaja vahel. Ühine pakkumine edastati vallavalitsusele ning jaanuarikuu istungil andis vallavolikogu nõusoleku sõlmida uus leping.

Leping hakkab kehtima 1. veebruarist 2011. Lapsevanemad hakkavad maksma 55,6 eurot (870 krooni) kuus, mis on võrdne valla munitsipaalasteaedades makstava tasuga. Lisaks tuleb tasuda toiduraha, mille maksumus vaadatakse

koostöös vallaga üle iga aasta augustis.

Lasteaed jätkab muidu kõike nii, nagu on seni olnud: jätkavad samad õpetajad, tagatud on senine väga hea teenuse kvaliteet. Kuni 2012. aastani võivad lasteaiaühemad suurused jääda mõnevõrra väiksemaks seaduses lubatud laste maksimumarvust. Oluline on veel, et edaspidi hakkab valla munitsipaalasteaedade järjekord suunduma lisaks senisele viiele lasteaiale ka eralasteaeda Väike Päike.

Viimsi valda on viimase kümme aasta jooksul ehitatud juurde viis uut lasteaeda: Pargi, Leppneeme, Randvere, Päikeseratas ja Karulaugu lasteaed, kus kokku käib 796 last ning kus igal aastal saab rotatsiooni korras koha umbes 200 last. Viimane neist – 120-kohaline Karulaugu Lasteaed – avas ukseid 2009. aastal.

Haldo Oravas
Viimsi vallavanem

Meie tunnustatud lastekaitsetöötaja **Margit Stern**.
Loe lk 7

Ehitame lumelinna!

Laupäeval, 29. jaanuaril kell 12 on kõik oodatud Viimsi mõisa parki, kus vald korraldab kella 15-ni rahvaliku lumeskulptuuride ehitamise võistluse "Viimsi Lumelinn 2011".

Vallarahvas on oodatud osalema võistkondadena. Ühe võistkonna suurus võiks olla 5–6 inimest. Vajalike tööriistadega varustavad ning abistavad lume ettevalmistamisel professionaalid Tallinna Loomeskulptuurist. Osalejatele tasuta tee ja pirukad! Korraldaja poolt on ka värvimisvahendid, mida saab kasutada lumeskulptuuride rajamisel, ja vajadusel ka tööriistad, kuid võistkondadel võiks olla kaasas ka oma töövahendid. Võistkonnad alustavad tööd kell 11.

Töid hindab žürii ning parimaid ootavad auhinnad. Hinnatakse nii töö kunstilist kujundust kui ka funktsionaalsust. Žürii esimees on skulptor Aivar Simson Seakülast. Lumelinna avab võlur Oz ehk Leo Einer, kes viib läbi põnevaid ja lõbusaid mängu.

Võistkondade registreerimine toimub Viimsi valla kultuuri- ja spordiametis: e-posti aadressil marje@viimsivv.ee, telefonil 606 6866 või 50 60 119 või enne algust (kell 11) kohapeal.

Registreerimiseks vajalik: võistkonna nimi, osalejate arv, võistkonna esindaja kontaktandmed (e-post, tel).

Ilmateade lubab soodsat ilma lumelinna ehitamiseks!

VT

Kogume materjali Balti keti teemal

2014. aastal möödub 25 aastat Balti keti toimumisest. Et väärikalt tähistada lähenevat tähtpäeva, kuulutab Eesti Ajaloomuseum välja kogumiskampaania Balti ketiga seonduva materjali saamiseks.

Selleks kutsub Eesti Ajaloomuseum kõiki meenutama ja saatma materjali 23. augustil 1989 toimunud suurejoonelise ürituse kohta. Oodatud on foto- ja videomaterjal, mälestused, plakatid ning kõik, mis on otseselt või kaudsemalt seotud Balti keti üritusega. Balti keti aastapäevaks korraldab Eesti Ajaloomuseum rahvusvahelise konverentsi ja teemakohase näituse.

Balti ketti oli ainulaadne rahumeelne meeleavaldus, mis toimus 23. augustil 1989. Balti keti dokumendipärand on kantud UNESCO Maailma mälu registrisse.

Lisainfo: Tõnis Liibek, tel 6411 631, e-post tonis.liibek@ajaloomuseum.ee. Materjalid palume saata või tuua Eesti Ajaloomuseumisse, Piriita tee 56, 10127 Tallinn.

Talispordivõimalused Viimsi vallas

Treeningul tervisespordirajal. Foto Endel Lepik

Suusarajad on Viimsis, Rohuneemes ja Haabneemes. Kelgumäed on Viimsis ja Rohuneemes.

Laidoneri mõisa pargis on olemas suusatajatele klassika- ja vabastiilirada pikkusega 0,8 km. Pargis on üldvalgustus ja sõita saab ka pimedal ajal.

Kelgutada saab mõisatagusel mäel.

Rohuneeme puhkealal on suusatajatele nii klassikalise kui ka vabastiili rada pikkusega 1–4 km. Rajad on paraku valgustamata. Raja alguse leiab, kui sõita Rohuneeme kalmistu parklast mööda Kalmistu teed kuni tõkkepuuni.

Puhkealal asub ka mitu head kelgumäge.

Karulaugu suusarajal on valgustatud vaba- ja klassikastiilis rada pikkusega 700 m. Rada asub Karulaugu koolimaja taga, auto saab jätta lasteaiaparklasse.

VT Valminud ja perspektiivsete tervisespordiradade skeemid.

Viimsi valla eelarve kinnitatud

Aivar Söder

Volikogu eelarve ja arengukomisjoni esimees

Viimsi valla eelarve sai eelmisel nädalal volikogu kinnituse: tulude maht on 16 miljonit 369 tuhat eurot ja kulude maht 15 miljonit 949 tuhat eurot (ehk vastavalt 256,1 ja 249,5 miljonit krooni).

Kui kahel eelmisel aastal olemas majanduskriisi olukorras näinud eelarve kahanemist, siis nüüd saame rääkida stabiilsemast seisust ja vähehaaval hakkab langus pöörduma tõusule ka valla eelarvepildis.

Aga enne kui vaatame uut eelarvet lähemalt, heidame korra pilgu eelmise aasta eelarve täitmisele.

2010. aasta tuleml positiivne

Eelmisel aastal laekus eelarvetulusid rohkem kui planeeritud – tulud täideti 107 protsendi ulatuses, mis ületas ootusi ja oli ühtlasi ka märk konservatiivsest lähenemisest eelarve kavandamisele. Kulud jäid planeeritud raamidest, mitmetes valdkondades isegi allapoole planeeritud summasid. Tulemusena jäi aasta

lõpu seisuga vallale arvestatav reserv – 58,8 miljonit krooni, mille arvelt saab tagasi maksta võlgu ja vähendada laenukoormust rohkem kui pikaajalises valla finantsplaanis kavandatud. Eelmise eelarveaasta tuleml oli positiivne ehk aasta arvestuses laekus tulusid rohkem kui tehti kulusid.

Üheks märksõnaks eelmisel eelarveaastal oli kindlasti ka Karulaugu kompleksi väljaostmine valla enda vahendite ja pangalaenuga. Sellega refinantseeriti varasem rendikohustus ja kompleksiga seotud kulu järgmistel aastatel muutub märgatavalt odavamaks.

Valla laenukoormus 2010. aasta lõpu seisuga oli 441 miljonit krooni. Aastaga suutsime seda vähendada – 134 protsendi eelarvest.

Järgmise aasta eelarve tagab stabiilse arengu ja võimaldab vähendada laenukoormust

Põhilise tuluallika, üksikisiku tulumaksu laekumist prognoosime 12 807 tuhat eurot (veidi üle 200 miljonit krooni). Nagu tavapäraselt, on see suurim tulude allikas. Majandus on pöördunud kasvuteele ja majanduskasvu mõju tulumaksu laekumisele eeldame alates järgmise aasta teisest poolest.

Lisaks on traditsioonilistele tuluallikatele, nagu maamaks ja

muud tulud, arvestatav summa – 482,5 tuhat eurot (üle 7,5 miljoni krooni) planeeritud saada vara müügist. Kuna aga suurem osa sellest varast on kinnisvara, siis võib selle plaani realiseerimine osutuda vallale küllaltki raskeks ülesandeks. Loodetavasti see eelarvele siiski suurt riski ei tekita – vara müügitulu osakaal tuludest kokku on planeeritud vähem kui 3 protsenti.

Kulude maht tervikuna võrreldes eelmise aasta eelarvega veidi väheneb.

Nii nagu tavapäraselt, on ka järgmise aasta kulude struktuuris suurima osakaaluga haridus- ja noorsootöö valdkond, mis moodustab neist poole.

Valdkonna kulude kogumaht eelmise aastaga võrreldes väheneb selle tõttu, et eelmisel aastal oli siin Karulaugu kompleksi väljaostusumma. Uue algatusena tuleb valdkonna eelarvesse tasuta koolitoidu laiendamine ka 4. klassi õpilastele.

Üldvalitsemise valdkonna kuludes on vallavalitsuse 51 teenistuja, volikogu ja komisjonide kulud. Üldvalitsemise kuludes on arvestatud ka valla omaosaluse summad erinevates projektides osalemiseks, laenuintresside summad ja liikmemaksud ning kevadiste riigikogu valimistega seotud kulud.

Majanduse ning elamu- ja kommunaalmajanduse, politsei ja päästeteenistuse ning

kultuuri, spordi ning vaba aja kulude eelarve jääb enam-vähem samale tasemele, mis eelmise aasta eelarves.

Sotsiaalkaitsekuludes on planeeritud 6-protsendine kasv. See tuleb hoolekandeteenuste, eakatele mõeldud ühekordsete toetuste saajate kasvu ja vastasündinute toetusteks kuluva summa kasvu arvelt. Seega kasvud on tingitud eelkõige toetusajajate arvu suurenemisest.

Märksõnadeks veemajandus, haridusvaldkond, investeringud ja laenukoormuse vähendamine

Veemajanduse korraldamine ja veemajanduse investeringud ning koolid ja lasteaiad nõuavad lähiaastatel valla eelarvest kasvavas mahus investeringuid. Jätkub ÜF-2 veeprojekti finantseerimine läbi AS Viimsi Vesi aktsiakapitali laiendamise, kavandatud on summad Randvere algkooli projekteerimise kuludeks. Järgmise aasta investeringutest väärib veel äramärkimist Nurme – Nugise tee ehituse 1. etapp. Märkimisväärset summat eelarvest on kavandatud vallapolitsete osamaksete katteks Euroopa Liidu eelarvest finantseeritavate kergliiklusteede ehituse projektides osalemiseks.

Teatavasti piirab valla investeerimisvõimekust täna veel

suur ja seadusega lubatud piiri ületav laenukoormus. Ülemäärane laenukohustus teenindamine on vallale majanduslikult kulukas, ainuüksi intressikulu oli eelmisel aastal üle 6 miljoni krooni. Pealegi on mitmed rendilepingud kulukamad võrreldes perspektiiviga finantseerida neid objekte valla omavahendite ja krediidiastutustelt võetud laenudega.

Järgmisel aastal planeerime laenude tagasimakseteks üle 3,6 miljoni euro (ligi 57 miljonit krooni). Aasta lõpuks saavutame prognoositavalt laenukoormuseks 114 protsenti ja aastaks 2012 jõuame selles graafikus edasi liikudes juba allapoole seadusega lubatud 100

protsendi piiri. See on kindlasti suur töö ja saavutus, mille tulemusena tekib aastal 2013 vallal uuesti üle mitmete aastate võimalus laenuvahendite kaasamiseks hariduse ning veemajanduse objektide ja teede ehituse finantseerimiseks.

Oskusliku majandamise ja konservatiivse eelarvepoliitika põhimõtetele kindlaks jäädes tuleb Viimsi vald toime väljakutsetega, mille seab valla lasterohkus oma üha suureneva investeerimisvajadusega.

Kasutan siinkohal võimalust tänada eelarve- ja arengukomisjoni poolt vallavalitsuse rahandusametit ja Tähe Milti panuse eest eelarvekava ettevalmistamisel.

Fotonäitus Viimsi loodusest

Pühapäeval, 23. jaanuaril avati RMK Viimsi looduskeskuses fotonäitus "Viimsi loodusvaated".

Näitus on koostatud möödunud aastal Viimsi Ettevõtlike Daamide Assotsiatsiooni ja vallavalitsuse väljakuulutatud fotokonkursil osalenud tööd. Näitus jääb üles 31. maini ja on avatud T-R k 11–17, alates 15. maist E-P k 10–18.

Viimsi noortekeskuste tegemistest ja plaanidest

2010. aasta oli noortekeskustele väga produktiivne. Nüüd on neil ka oma koduleht ning keskused on avatud ka laupäeviti.

Kõigepealt tervitame Viimsi Noortekeskuse ja selle filiaali Randvere Noortekeskuse ühtse tore kolektiivi poolt kõiki Viimsi valla noori ja lapsevanemaid. Jätkugu teil ilus ja tegus aasta! Noortekeskuste jaoks oli aasta 2010 väga produktiivne. Toimus Viimsi laste ja noorte "Suur päev", traditsioonilised linnalaagrid, laste suvelaager Venevere Puhkekülas ning vahva ekstreemüritus ZUP, kus võis näha palju oma ala professionaale demonstreerimas, mida nad BMXi, rulluisukude, batuudi, DJ-puldi ja rulaga teha oskavad. Valmis ka vägev grafitisein, mis nüüd kaunistab Viimsi Noortekeskuse ruumi. Suure päeva ja Venevere puhkelaagri eest täname vallavalitsust, kes meid rahaliselt toetas! Tahaks väga tänada ka meie MTÜ Viimsi Huvikeskust, kes on noortekeskusi samuti igati toetanud. Aasta esimeses pooles toimusid veel Integratsiooni ja Migratsiooni Sihtasutuse Meie Inimesed rahastatud "Sõpruskonna" projekti kohtumised, mille eesmärk oli tuua üksteisele lähemale eesti ja vene rahvusest noored. Seekord olid meie koostööpartnerid Kristiine, Narva ja Kohtla-Järve noortekeskused. Nüüd võib öelda, et see tähtis eemärk sai täidetud ning samasuguseid kokkupuutepunkte tahame noortele pakkuda veel tulevikuski.

Pärast kiiret laagrisuve keskendusid noortekeskused aga ökoloogilise mõtteviisi temaatikale. Nimelt lükati käima Keskkonnainvesteeringute Keskuse poolt rahastatud projekt "Viimsi noortekeskuste keskkonnateadlikkuse tõstmine", mis samuti organiseeriti paljude noortekeskuste ühiste kohtumise näol. Veel ühe olulise asjana mainiks ära, et 2010. aasta suvel valmis Randvere külvavanema algatusel Randvere külakeskuse parkimisplatsil tänavakorvpalli korv, mille üle meie noored on väga tänulikud ning nad mängivad seal sobiva ilma korral hea meelega. Aastal 2011 on aga plaanis rõhku panna noorsoovahetustele, noortekeskuste tegevuste laiendamisele ning noorte omalgatuse arendamisele. Kõige olulisem muudatus praeguse seisuga on see, et Randvere Noortekeskus ja Viimsi Noortekeskus on nüüd avatud ka laupäeviti kell 12.00–18.00 (Randveres on avatud k 12.30–18.00). Edasist noortekeskuse infot saab nüüd ka keskuste päris oma kodulehelt, mis asub aadressil www.viimsinoortekeskused.tk. Õige pea saab lugeda ka vastvalminud noortekeskuste arengukava, mis hetkel on veel kinnitamisjärgus.

Kadi Vahtra
noorsootöötaja

Viimsi Kool küberprojektis

Projektis osalejad, nelja riigi õpilased ja õpetajad.

Sel nädalal võõrustas Viimsi Kool külalisi Soomest, Rootsi ja Prantsusmaalt – kokku 33 õpetajat ja õpilast. Tegemist on Comeniuse koolidevahelise projektiga "Salt and Sugar", mille eesmärk on vahetada kogemusi informatsiooni- ja kommunikatsioonitehnoloogiate (IKT) igapäevases koolitöös kasutamise kohta.

Projekti käigus otsitakse koos vastuseid küsimustele, kas IKT vahendid suudavad õppimist tõhustada; kas ja mis muutub, kui me IKT vahendeid kasutame; kuidas turvaline on internet ning kuidas vältida ohtlikku ja ebasoodslikku online-käitumist. Projektiga on seotud Ylivieska keskkool Soomest, kes

koordineerib kahe aasta jooksul kogu tegevust, Merleau-Ponty lütseum Prantsusmaalt, Törnströmska gümnaasium Rootsi ja Viimsi Kool.

Toimusid töötoad, kus külalised tutvustasid oma riigi haridussüsteeme, tutvusid Eesti hariduskorralduse ja Viimsi Kooliga. Samuti oli neil võimalus osaleda õppetundides. Viimsi vallamajas tervitasid külalisi vallavanem Haldo Oravas, abivallavanem Urve Palo ning noorsoo- ja haridusameti juhataja Kadi Bruus, kes andsid üle vaate haridusvõrgust Viimsi vallas. Külalastatid Ranarahva Muuseumi, Tallinna vanalinna, riigikogu ja AH-HAA Keskust.

26. jaanuaril toimus Viimsi Koolis traditsiooniline õpilaskonverents, mis seekord sai tänu projektile rahvusvahelise mõõtme. Konverentsi peal-

kirjaks oli "To Use or Not to Use – That Is the Question", mis keskendus interneti ja sotsiaalmeedia kasutamise eelistele, võimalustele ja ohtudele. Konverentsi avas teadur Kenneth Geers, USA saatkonna esindaja küberkaitsekeskuses. Ettekannetega esinesid Viimsi ja Ylivieska gümnaasiumi õpilased, esmakordne oli Rootsi partnerkooli õpilaste üritusel osalemine Skype'i vahendusel. Konverentsi paneeldiskussioonis osalesid Viimsi vallavanem Haldo Oravas, riigikogu liige Mari-Ann Kelam, partnerkoolide esindajad ja kooli vilistlane Tõnis Pool.

Konverentsi päädis tõdemusega, et lahendused leiduvad tasakaalus. Nii nagu liigne sool ja suhkur rikub meie toidu ja kahjustab meie tervist, võib IKT liigne kasutamine olla pigem kahjulik.

Viimsi Kool on osalenud viimasel ajal mitmes rahvusvahelises ettevõtmises. Seekordse projektiga on seotud õpetajad Merike Kaus, Ülle Pinnonen, Kirsi Rannaste, Edda Jõgi, Jana Saksing, Ivi Rammul, Eva Kalbus ja Annika Remmel. Viimsi Kooli poolne projektijuht on Karmen Paul, tehniliseks toimetajaks Vilve Roosioks ja sisulist poolt aitab koordineerida Lemme Randma.

Viimsis konverentsiga avalöögi saanud projekt "Salt and Sugar" jätkub kohtumisega Prantsusmaal 2011. aasta mai-kuus, kus jätkub arutelu "suhkru" ja "soola" parimate koguste osas.

Ülle Pinnonen
Kirsi Rannaste
Lemme Randma
Karmen Paul

Üllatus lasteaiaõpetajatele

Viimsi Lasteaiad kutsus oma õpetajad kokku õppenõukogule. Kõigi üllatuseks seda ei toimunudki.

"Esimest korda elus oleme peolauas töörüües," öhkasid naised, Viimsi Lasteaedade õpetajad, kes 19. jaanuaril tulid Viimsi Lasteaedade juhataja Margery Lilienthali kutse peale kokku Karulaugu lasteaeda, et osaleda õppenõukogul, mis sisult on tavaline töökoosolek, nagu on ikka peetud neli korda aastas.

Keegi jõi enne tulekut suure kruusi kohvi, et vaim koosoleku ajal virge püsiks, paljud jõudsid lõunasupi süüa. Kui siis Karulaugu lasteaia saali uksest avanesid ja õpetajad sisse astusid, jäid nad tummalt seisema. Saal oli kaunitult kujundatud: laud valgete linadega ja kohviserviisidega kaetud, keskel kõrgetes vaasides kaunid lilleseaded.

Lilleseadete autorid olid Jaanus Magnus ja Anniki Made. Foto Mirje Trei

"Täielik hämmastus! Väga lahe! Väga tore! Meeldiv üllatus!" sellised olid esimesed muljed ja kommentaarid. Kõige enam imestati selle üle, et kuidas oli majas saladust hoitud nii, et keegi ei näinud, missugused ettevalmistused saalis toimusid.

"Olime valmis arutlema, pidime ka ise ideid esitama,"

rääkisid üllatunud õpetajad. Kuid tavapärase õppenõukogu asemel oli seekord kohal firma BCD Bar, Coctails ja Dream, kes pakkus põnevaid alkohoolivabu kokteile. Tuntud kokk Anni Arro tutvustas oma retseptide järgi valmistatud kokke, mida kõik seejärel maitsestasid ja imeheaks tunnistasid.

Muusikalist meeleolu lisasid Tuuli Rand ja Kusti Lemba Georg Otsa nimelisest Muusikakoolist.

"Kui oleks ette teadnud, oleks jätnud lõuna söömata," öhkas mõni hõrgu koogi juures.

"Harva saame me kõik kokku," rõõmustasid lasteaia õpetajad. "Hea on tunda, et meist hoolitakse," ütlesid paljud.

Kust tuli mõte teha tavalisest teistsugune töökoosolek – sellele ei osanudki päeva korraldaja, Viimsi Lasteaiad juhataja Margery Lilienthal vastata. "Kui on head töötajad, siis on põhjust ka pingutada," ütles ta. "Emotsioonid annavad jõudu ja selline üllatus teeb mõlemale rõõmu, nii tegijale kui ka neile, kes näevad, et neid väärtustatakse. See oli mu eesmärk."

Sõnadest suurem oli tänu, kui juhatajat lahkudes kallistati.

11. veebruar 2011
kell 18.00

Registreerimine - kodi@huvibesbus.ee

1 KORD = €2

RANDVERE NOORTEKESKUSES
Kibuvitsa tee 1, Randvere küla

Autogrammide raamatukogus

Teisipäeval, 18. jaanuaril olid Viimsi Kooli raamatukogu külalisteks luuletajad Karl Martin Sinijärv ja Jürgen Rooste. Nemad tegid algust uue tavaga: jäädvustasid oma autogrammide raamatukogu betoonpostile.

“Mõtlesime juba ammu, kuidas raamatukogus asuvaid betoonposte veidi paremini ära kasutada,” rääkis Viimsi Kooli raamatukogu juhataja Anne Miil. “Ja nii tuligi mõte, et külalisteraamatud asuvad tavaliselt direktori kabinetis ja keegi neid õieti ei näe. Aga üks autogrammipost raamatukogus on kõigile alati nähtav.”

Autogrammiposti avamisel lugesid Karl Martin Sinijärv ja Jürgen Rooste oma luuletusi ja rääkisid huvitavaid lugusid lugemisest, lugude vestmisest ja elust. “Väga kosutav kohtumine oli, nad on superhead esinejad, kes tunnevad teineteist hästi, võtavad jutujärje kas või poole lause pealt üle ning naerda sai kah,” rääkis Aime Miil.

▲ Karl Martin Sinijärv ja Jürgen Rooste.

◀ Autogrammide betoonpostil.

Kuulajateks olid 12A klassi õpilased ja õpetajad. Betoonposte on raamatukogus kokku 8, järgmised autogrammide võetakse kooli külalstavatelt tuntud ja kuulsatelt inimestelt. Kes need on, pole veel teada.

VT

Röövpuudjad Rannarahva Muuseumis

Rannarahva Muuseumis avati näitused “Röövpuudjad” ja “Eesti kalad”.

Esimene näitus tutvustab röövpuudjate toimepandud rikkumisi ja tekitatud kahju ning õpetab ka õigesti kalastama. Välja on pandud mitmelt poolt Eestimaalt konfiskeeritud või püügil eemaldatud röövpuügivahendeid, alates ahingutest ja võrkudest kuni bensini-mootoriga elektripüügivahendini. Näitus õpetab märkama ja ära tundma väärtegusid. Enamlevinud rikkumised on püügiloata ja keelatud vahenditega kalapüük, kalastamine keelualadel ja -aegadel ning alamõõduliste kalade püük.

Väljapanekule lisavad väärtust põhjalikud infostenid, mis on eesti- ja venekeel-

Näituse avamisel. Vitriinis on valik keelatud ja konfiskeeritud püügivahendeid. Foto Hanno Kask

sed. Näitust ilmestavad fotod kala- ja röövpuügist ning püügi kontrollimistest. Lisaks on koostatud ka inforikas voldik.

Näituse idee sai alguse kaks aastat tagasi, kui muuseumi

arendusjuht Alar Mik kirjutas Keskkonnainspektsiooni peadirektorile Peeter Volkovile. Avamisel tänati väga paljusid keskkonnainspektoreid ja nõunikke, kes aitasid kaasa, et näi-

tus selliselt teoks sai. Muuseumi tegevjuht Riina Aasma tänas peavarahoidja Külli Jaakonit ja teadurit-kuraatorit Külvi Kuuske, kes selle näituse jaoks ennastalgavalt kella vaatamata olid valmis ka öötundidel kontrollreididele sõitma.

Lisaks on muuseumis praegu avatud ka tuntud loodusfotograafi Tiit Hundi fotonäitus “Eesti kalad”. Loodusmuuseumi zooloog Tiit Hunt on välja pannud fotosid mere-, magevee- ja siirdekaladest.

Korraldajad kavatsevad röövpuüginäituse, mis on avatud 20. maini, edasi toimetada neisse piirkondadesse, kus on avastatud palju rikkumisi.

Näituseprojekti toetas rahaliselt Keskkonnainvesteeringute Keskus.

VT

Me täname, me täname!

Jällegi on rutakas aeg meie kõikide eluraamatusse ühe aastaringi juurde joonistanud. Möödaks on jõulud ja oleme ka uuele 2011. aastale koos paljude heade soovidega oma pereliikmetele, tee- ja töökaaslastele terekäe andnud. Ja küllap nüüd ongi tulnud aeg jõulumehi tänada, kes meid on meele piganud, meid rõõmistanud.

Vastavalt nüüd juba paljude aastate väärikale traditsioonile ei unustanud ka seekord Viimsi valla juhtkond Teise Vabandussõja veterane ja nende leski, olles kutsunud meid osalema valla ja vabariigi tähtpäevadele ning meid igati toetanud. Suur tänu teile! Jäägu see ikka nii, sest traditsioonid teevad tugevaks! Poisid, lööme kulpi!

Ka sel aastal olid usinasti liikvel küllap Aarne Jõgimaa ja Leopold Garderi eestvedamisel Miiduranna sadama päkapikud. Priske jõulupakiga peeti meele paljusid endisi tee- ja töökaaslast. Olge te, mehed, kiidetud! Soovime ka uueks aastaks teie ettevõtmistele häid kordaminekuid! Ja teile ja teie peredele, mis muud kui tublit tervist!

Kaljo Alaküla

EVTÜ Viimsi-Pirita piirkonna sotsiaalkomisjoni esimees

Huvitavad üritused Jussi õlletöös

Eelseisvad nädalad toovad Viimsi rahvale hästi tuntud ajaloolisesse Jussi õlletuppa arvukalt külalisi ning huvitavaid ettevõtmisi.

Kuna veebruar on tihedalt seotud Eesti ajalooaga – 2. veebruaril tähistatakse Tartu rahu aastapäeva ning 24. veebruaril Eesti Vabariigi aastapäeva –, siis on suur hulk ettevõtmisi ka rahvuslike tähtpäevadega seotud.

Tutvustatakse Eesti ajalugu, aga ka kaasaega tutvustavat uudiskirjandust, vaieldakse Eesti ajaloo, näiteks 1939. aasta otsuste üle, kuulatakse selletemalisi loenguid ning vaadatakse dokumentaalfilme, osalt kodumaised, aga ka välismaised. Räägitakse ka tänapäeva probleemidest, nagu Tiibetist, millest räägib Sven Grünberg, Tätte ja Matvere ilmareisist pajatab värskest sellelt tagasipöördunud Tiit Pruuli. Huvitavaid üritusi on teisigi – näidatakse Venemaal keelatud ja mujal maailmas laieneid lõonud dokumntaalfilmi Vene-Gruusia sõjast “Venemaa õppetunnid”, kergemat poolt esindab aga näiteks Brad Jürjensi poolt Hollywoodis vändatud märulifilm. Üritused on tasuta. Huvilistel palun järgida reklaami Jussika kodulehel, avaloök antakse juba 1. veebruaril!

hingenurk

Patt – mis see on?

Kui vaadata sõna patti tähendust Eesti õigekeelsussõnaraamatust, siis saame sealt sellele mõistele kaks erinevat seletust. Esimene ütleb, et patt on sõna, mõtte või teoga jumaluse, religioosete ettekirjutiste, usulis-kõlbeliste põhimõtete vastu eksimine. Ja teine ütleb meile, et patt on taunitav tegu, eksimus, süü.

Maailm pole nii lihtne, kui mõnikord näib.

Seega tundub kõik justkui lihtne ja selge ja arusaadav. Kuid tegelikkuses on olukord maailmas hoopis teine. Me inimestena ikka käime mingi kujuteldava piiri peal, vaagime ja arutleme, mida me võime teha ja mida mitte, kuid ühtset selgust me ei saavuta, sest ikka ja alati on miski, mis meie õige otsuse võib vales muuta, meie silmis väga õigena paistnud teo pöörata patuks.

Vana Testamendi põhjal võib patu definitsiooniks öelda, et patt on see, kui inimene eksib Jumala antud kümne käsu vastu. Kuid mida enam aeg edasi liikus, seda rohkem mõtlesid juudid välja käsked ja üha keerulisemaks muutus ka arusaam patust, sest igati tõlgendas käsked omamoodi ja nii kasvas käskude hulk tohutult, mis aitasid patu määratleda. Kuid kogu selle süsteemi juures oli vaid üks puudus – kõiki elu olukordades ei olnud lahti seletatud ja seepärast ei olnud ikka võimalik kindlalt eristada, mis on patt ja mis mitte.

Uue Testamendi patu definitsioon on aga sootuks lihtsam kui Vana Testamendi oma. Jeesuse õpetuse kohaselt võib öelda, et patt on kõik see, mis lahutab inimest Jumalast. Ja ei midagi muud.

Ja kahjuks on nii, et meie inimestena oleme kõik patused, see on osa meie loomusest ja olemusest. Me ju ikka püüame omapäi tegutsedes hakkama saada ja kõik otsused langetada oma äranägemist mööda. Anname hinnanguid iseenda ja oma kaaslaste tegudele ning teatavate kriteeriumite alusel määrame, mis on patt ja mis mitte. Ja seejuures ei mõtle sellele, kas see oli Jumalale meelepärane tegu või mitte.

Ja mida me hakkame peale patukoormaga, mis meile meie tegude, sõnade ja mõtete tõttu turjale koguneb? Kas me püüame seda vähendada või püüame lihtsalt tugevamaks saada, et üha suurenevat koormat kanda? Mõttekam oleks kindlasti esimene variant.

Kuidas me aga seda koormat kergendada saame? Kõige parem ja lihtsam moodus selleks oleks lihtsalt lõpetada patu tegemine, kuid meie olemuse tõttu ei ole see mõeldav. Kuid meil on võimalus oma pattusid andeks saada, kui me kahetseme seda, mis oleme teinud, öelnud või mõelnud, kui me ei oleks pidanud nii tegema, ütleva või mõtlema. Kui me kahetseme oma pattu, püüame paremaks saada ja elada armastuses, siis ongi meil võimalik andeks saada eksimusi, mida oleme teinud ja mis on meid eemale viinud Jumalast.

Väga palju kasutatakse tänapäeval väljendit, et elust tuleb võtta mis võtta annab, ja nii see tõesti on, kuid millegipärast seda ütlust kasutatakse eelkõige elu põletamise ja maailma hävitamise õigustamiseks. Kuid elus on väga palju ilusat ja head, millest me ilma jääme, kui ajame taga pidevat lõbu ja joovastust. Selline elu võib hetkes tunduda tore, kuid laiemas plaanis võib see olla suur tühik.

Seepärast ongi vaja leida ühendus, mis annaks meile võimaluse elada tõeliselt õnnelike inimestena, tõeliselt rõõmsate ja rahulike. Ja selline on ühendus Jumalaga, kes meid on loonud ja meile patud andeks annab, kui me neid kahetseme ja Temalt andestust palume.

Mikk Leedjärv

EELK Viimsi Püha Jaakobi koguduse õpetaja

Margit Stern: Olen siin laste pärast

Sotsiaalministeeriumi laste ja perede osakond koostöös MTÜ Perede ja Laste Nõuandekeskusega tunnustasid detsembrikuus sotsiaalministeeriumis tublisid lastekaitsetöötajaid tänuüritusega. Kandidaate said esitada kõik vallad, kuid nende seast tehti omakorda valik. Kokku kutsuti 30 lastekaitsetöötajat, kellele öeldi tänusõnu tehtud töö eest ja keda võõrustati lõunasöögiga. Meie valla lastekaitse spetsialist Margit Stern oli üks neist, kes sai selle tunnustuse osaliseks.

“Läksin õppima sotsiaaltööd, sest empaatia on olnud mulle lapsest saadik omane,” tunnistab Margit. Ta mäletab endal juba lapsepõlvest tunnet, et jätkus aega teisi kuulata ja vajadusel neid aidata.

“Lapsena aitasin eakaid,” ütleb ta. “Alla 10-aastasena oli mul palju eakaid sõpru, mulle meeldis nendega vestelda.” Pere keskmise lapsena ei tundnud Margit end kunagi ei väikse ega suurena. Kohustused oli vaja täita ja kõiki töid tuli kodus teha.

1993. aastal avastas Margit, et on võimalik õppida sotsiaaltööd ning üritas toona Tallinna Pedagoogilise Instituudi nime kandvasse kõrgkooli sisse saada, kuid ei õnnestunud. Aasta hiljem, 1994. aastal õnnestus tal õppima asuda Tartu Ülikooli sotsiaaltöö erialale. Margit õppis Tartu Ülikoolis oma eriala teises lennus, bakalaureusetöö tegi ta eakate toimetulekust. “Mind huvitas, miks üks inimene saab paremini hakkama kui teine,” meenutab ta oma lõputööd, mis kandis pealkirja “Eakate toimetuleku ressursid ja nende seosed isiksusega”.

Meeldib inimestega töötada

Viimsisse sattus Lõuna-Eestist pärit Margit perekondlikel põhjustel, tööle lapsehoolduspühkusele oleva spetsialisti asendajaks sotsiaalministeeriumisse, tegelema eakate ja lastega. “Mõtlesin siis, et kes ma olen, kas teoreetik või praktik.”

Enne ministeeriumiametnikuks saamist töötas ta Viljandimaal, tegi Paistu vallas sotsiaaltööd ja juhtis hooldekodu. “See töö mulle väga meeldis,” jutustab ta. “Ministeeriumis aga tundsin, et olen rohkem praktik kui teoreetik. Mulle meeldib inimestega töötada, meeldib kogukonnatöö.” Viimsisse otsiti 2007. aasta suvel lastekaitse spetsialisti. “Teadsin seda tööd, aga ei teadnud, et see võib osutada nii keeruliseks,” tunnistab Margit. Keeruliseks teevad selle töö probleemid vanematega.

“Paistu ja Viimsi on täiesti erinevad paigad, ka inimeste

“Ma saan aidata, kui inimene minuga koostööd teeb,” ütleb Margit Stern.

Marlies Siht, sotsiaal- ja tervishoiuameti juhataja kt:

Lastekaitse spetsialisti töövaldkond on seinast sein, kus spetsialistina peab kursis olema nii sotsiaal-, haridus-, juriidilise- kui ka muude valdkondadega, mis on otseselt või kaudselt seotud meie tööga.

Viimsi valla laste arv on hetkel 4267. Laste arv on viimaste aastate jooksul suurenenud pea tuhande võrra, mis on kaasa toonud ka tunduvalt suurema töökoormuse.

Kõige raskemateks ja vastutusrikkamateks ülesanneteks peab Margit ise lastega perede kohtuvaidlusi, arvamuste andmist kohtule, mis puudutavad lapse elukoha määramist ja lapsest lahuselavale vanemaga suhtlemiskorra kindlaksmääramist.

Margit on väga kohusetundlik, järjekindel, sõbralik ja abivalmis töökaaslane. Tema esiletõmine annab tunnustust tema senitehtud tööle, mida ta on teinud hoole ja armastusega. Eriti südamelähedaseks ja vajalikuks peab ta tööd puuetega laste puuduolevate ja vajalike teenuste väljaarendamiseks. Ka oma magistratöö kaitses ta Viimsi valla puuetega laste vajadusi kaardistades ja analüüsides.

mõttemaailmad on erinevad”, tõdeb Margit ja kiidab oma Tartu Ülikoolist saadud haridust ning eelkõige legendaarset õppejõudu Henn Mikkin. “Treeningud tema käe all andsid meile igapäevatoeks inimestega tugeva põhja. Kui sellist ettevalmistust poleks, oleks üsna keeruline selles töös vaimselt toime tulla,” ütleb ta.

Lapsed – tundlik valdkond

Viimsis oli 2010. aastalõpu seisuga registreeritud 4267 last vanuses kuni 19 eluaastat. Ühe lastekaitsetöötaja kohta peetakse soovituslikuks tööd 1500–2000 lapsega. “Lapsed on väga

tundlik valdkond,” tõdeb spetsialist. Piirkond on kiiresti laienenud, ühest lastekaitsetöötajast enam ei piisa, kannatab töö kvaliteet, arwab Margit. Alanud 2011. aastal on Viimsis kaks lastekaitsetöötajat.

“Lastekaitse nimi on kõlav, võimalused aga piiratud,” sõnab Margit. Spetsialist hindab olukorda, et leida võimalikult parim lahendus edasiliikumiseks. Vanemate lahkuminekuga sõltub palju vanematest, kas nad on lapse nimel valmis jätma kõrvale oma isiklikud vaenud või mitte. “Minuni jõuavad suured ja sügavad inimeste isiklikud probleemid.”

Kõige raskemaks nime-

tabki ta koostöö saavutamist lastevanematega. “Minu töö on vanemate ja laste nõustamine ja olukorra hindamine. Ma saan aidata, kui inimene minuga koostööd teeb. Ma ei ole võlur ega selgelnägeja. Ma kuulan inimese ära ja me püüame leida koos parimat lahendust.”

Selles töös tulemus ei tule kohe, vaid vaja on aega ja kannatlikkust, nii spetsialistil kui ka vanemal. “Vihas unustatakse sageli laps,” teab Margit. “Mina olen siin lapse pärast ja püüan selgeks teha, et kohus on äärmuslik võimalus. Selle raha, mida vanemad kulutavad advokaadi peale, võiks laste arendamiseks kulutada.”

Margit räägib, et tema töö teeb keeruliseks see, et iga juhtum on eriline ning vaja on otsida ja leida teed, kuidas olukorras edasi minna. “Õigusaktides pole midagi täpselt ette kirjutatud, et kuidas paremini ja valutumalt olukordi lahendada. Tuleb lähtuda hetkeolukorrast ja leida võimalikult parim lahendus.”

Sotsiaaltöötaja igapäevatoosse mahuvad nii positiivsed kui ka negatiivsed emotsioonid. Elutempo on kiire, vanematel on rahamured ja laste jaoks ei jää piisavalt aega. “Kui vanemad leiaksid iga päev pea 20 minutit aega pühendada oma lapse jaoks, tunneksid lapsed

ennast veelgi turvalisemalt ja enesekindlamalt. Laps vajab lähedust, ta tahab rääkida oma asjadest,” kinnitab lastekaitse spetsialist. “Me kõik vajame tähelepanu ja tunnustust, aga eriti vajavad seda lapsed ja eriti ühe vanemaga jäänud lapsed.”

“Laps vajab mõlemat vanemat,” on lastekaitse spetsialist veendunud. Rahaga saab küll elu mugavamaks muuta, aga teise vanemaga koosolemine ei nõua lisaraha. Pereprobleemide puhul peab Margit õigeaks, et kohtusse ei jõuaks peretüli või lahutus enne, kui lepituse etapp on läbitud.

Tagasiside innustab

Lastekaitse spetsialisti töö ei piirdu kabinetis istumisega – dokumentide vormistamisega – viimasele tööle jääb mõnikord õhtupoolik või nädalalõpp oma pere arvelt, lastekaitse spetsialist külastab tihti kodusid, kohtub lastevanematega. Viimsis on sotsiaalvõrgustik hästi arenenud, kiidab Margit koostööd lasteaias ja kooli õpetajate, tugispetsialistide ja politseiga. Nemat on lastekaitsetöötaja käepikendus.

“Mind innustab tagasiside,” ütleb Margit. “Kui probleem on raske olnud ja näen väikestki muutust, siis see teeb rõõmu.” Kannatlikkus on tema sõnul hädavajalik selles töös.

Kui varasematel aastatel oli Viimsi elanikul võimalik tasuta psühholoogilist abi saada Tallinnast, siis nüüd enam mitte. Perenõustamise ja lepituse teenust tuleb osta Tallinnast. “Inimene, kes psühholoogilist abi vajab, ei jää sellest ilma, kuid omaosalus tasumisel on motivatsiooniks, et ka ise midagi ette võtta.” Pole võimatu, arwab Margit, et tulevikus saab ka vallas psühholoogiteenust.

Viimsi vald tegeleb edasi sotsiaalteenuste arendamisega ja hetkel saavad koolitust tugispedagoogid, kes tulevikus aitavad toimetulekuraskustes peresid ja puudega lapsi.

Omaette suur teema on puudega lapsed ning nende puhul on põhjust rõõmu tunda tubli MTÜ Invaühing ettevõtlikkusest. Samuti on oluline koostööpartner vallale Viimsi Haigla, kes pakub alates 2010. aasta kevadest puudega lastele rehabilitatsiooniteenuseid. Alates 2010. aasta septembrist on Viimsis Amartilluse Lasteaiaas erivajadustega laste rühm. Viimsi spaas saavad Viimsi puudega lapsed kaks nädalas käia tasuta koos saatjaga.

“Meie eesmärk on arenda suunas, et vanemad saaks võimalikult komplekselt vajalike teenuseid kätte,” sõnab spetsialist. “Oluline on, et siit ei peaks sõitma Tallinna teenuseid saama.”

Kuid arenguruumi on veel palju ja samas on tore, et vanemad on väga aktiivsed. Oma magistratöö kirjutaski Margit puudega lastega perede toimetulekust Viimsi vallas.

Sport, kudumine ja kokkamine

Sotsiaaltöötajaid ohustab läbi põlemine. “See on läbikäidud etapp,” tunnistab Margit. Siis aitasid kolleegid ja pere. Ja tähtis on, et ise seda olukorda tajud, arva ta. “Olen ikka tööd ka koju kaasa võtnud,” sõnab ta, kuid peab oma põhimõtteks, et töö peaks jääma kontoriseinte vahele. Teda on rasketel hetkedel aidanud hea füüsiline koormus, jooksmine, ujumine või lihtsalt füüsiline töö. Margitile meeldib süüa teha ja seda tehes eksperimenteerida. Õhtusöök on päeva hetk, kus kogu pere on koos, kus süüdatakse küünlal ja võetakse aeg maha. Kõigest välja lülitada aitab käsitööga tegelemine (heegeldamine, kudumine). Aga parim aeg aastas möödub puhates suvekodus metsamajas. Seal, poolmetsikus elektrita majapidamises on kõige parem ennast uuesti laadida järgnevat aastaks.

Annika Poldre

ARMAS PIILUPESA RAHVAS!

PIILUPESA LASTEAED TÄHISTAB OMA 40. SÜNNIPÄEVA!

OLED OODATUD KONTSERTI NAUTIMA JA VANADE SÕPRADEGA KOHTUMA 18. VEEBRUARIL KELL 19.00 VIIMSI HUVIKESKUSESSE, ET PISUT VANU AEGU MEENUTADA.

Oma tulekust anna palun märku Kristile e-posti aadressil kristi@piilupesa.edu.ee või telefonil 58 050 967.

Osavõtumaks 3 EUR, tasuda Kristi Kirbits arvelduskontole nr 10010845000012.

TULE KINDLASTI, KUI TUNNED, ET PIILUPESAL ON KOHT SINU SÜDAMES!

Politsei	14 699,68
Valveteenistus	18 023,08
Päästeteenistus	22 228,47
POLITSEI, VALVE, PÄÄSTE-TEENISTUS	54 951,23
Kulude nimetused	2011 eelarve eurodes
Maakorraldus	18 023,08
Teede ehitus-, rekonstr. ja projekteerimine	413 894
Teede ehitus-, rekonstr. ja projekteerimine - vald	405 838,97
Teede ehitus-, rekonstr. ja projekteerimine - riiklik	8 054,55
Teede hooldusremont	27 609,83
Liikluskorraldus	9 586,75
Transpordikorraldus	351 514,07
Viimsi Saared - veetransport	186 110,72
Territoriaalne planeerimine	17 639,61
Eksperitiisteenused	3 003,85
Muu majandus Viimsi saared	8 641,29
Muu majandus	25 564,66
MAJANDUS	1 061 587,38
Kulude nimetused	2011 eelarve eurodes
Teede korrashoid - suvine	106 093,34
Prügivedu - jäätmekäitlus	48 061,56
Teede korrashoid - talvine	117 263,26
Heitveekäitlus	447 381,54
Heitveekäitlus - sadevesi	415 425,72
Maastiku kaitse	39 727,48
Muu keskkonnakaitse	31 133,15
KESKKONNAKAITSE	1 205 086,05
Kulude nimetused	2011 eelarve eurodes
Veevarustus	63 911,65
Tänavavalgustus	306 775,91
Elamumajandus	4 205,39
Kalmistud	5 406,93
Heakord	84 107,73
Ranna korrashoid	3 003,85
Muu heakord	51 129,32
Konkurss "Kaunis kodu"	1 802,31
Muu elamu-kommunaal	12 616,16
ELAMU-KOMMUNAALMAJANDUS	532 959,25
Kulude nimetused	2011 eelarve eurodes
Perearstide toetus	7 669,40
Kiirabipunkt	3 515,14
Haiglateenus	25 564,66
Vallaarst	7 030,28
TERVISHOID	43 779,48
Kulude nimetused	2011 eelarve eurodes
Sporditegevus	262 037,76
Spordiväljakud	270 793,65
Muusikakool	215 062,70
Kunstikool	116 638,76
Noortekeskus	59 437,83
Huvikeskus	156 583,54
Piirkondlikud spordiüritused	12 015,39
Viimsi raamatukogu	142 650,80
Prangli raamatukogu	12 782,33
SA Rannarahva Muuseum	124 627,71
Kultuuriüritused	46 016,39
Viimsi õpilasmalev	12 015,39
Viimsi Pensionäride Ühendus	6 007,69
Külaseltside toetus	17 940,00
Viimsi Teataja	122 071,25
Usuasutused	24 286,43
Muu vabaaeg	26 510,62
KULTUUR, SPORT, VABA-AEG	1 627 478,24
Kulude nimetused	2011 eelarve eurodes
MLA Viimsi Lasteaiad	3 386 166,62
Eralasteaiad	747 766,29
Eraldised teistele omavalitsustele	383 469,89
Randvere algkool	77 205,27
Karulaugu õppehoone	0,00

Püüsi kool - vald	370 681,84
Püüsi kool - riik	0,00
Prangli Põhikool - vald	26 970,72
Prangli Põhikool - riik	0,00
Eraldised teistele omavalitsustele	44 738,15
Viimsi Keskkool - vald	1 490 119,51
Rendimakse OÜ-le Viimsi Haldus	1 035 368,71
Viimsi Keskkool - riik	0,00
Eraldised teistele omavalitsustele	415 425,72
Stipendiumid õpilastele	3 195,58
Autojuhi lubade kompenseerimine	15 977,91
Hariduse ja noorsootöö haldamine	31 955,82
HARIDUS, NOORSOOTÖÖ	8 029 042,03
Kulude nimetused	2011 eelarve eurodes
Haigete sotsiaalne kaitse	1 278,23
Erikooliteenused puuetega inimestele	24 286,43
Sotsiaalhoolekande teenused	
puuetega inimestele	14 060,56
Puuetega laste lastevanemate koda	5 752,05
Erivajadustega inimeste hooldajate toetus	22 119,05
Puuetega laste sotsiaalne kaitse	18 100,03
Päevakeskus	78 611,33
Üldhooldekodu	125 266,83
Püsiva iseloomuga toetused	5 112,93
Maamaksu soodustused eakatele	3 834,70
Ühekordsed toetused	12 782,33
Koduteenused, avahooldus	12 782,33
Ühekordsed toetused eakatele	83 085,14
Matusetoetus	3 195,58
Vastsündinute toetus	70 941,93
Koolitoetus	31 955,82
Ühekordsed toetused	31 955,82
Esimese klassi õpilaste toetus	11 504,10
Maamaksu soodustus peredele	1 278,23
Lastehoiu toetus	44 738,15
Töötute sotsiaalne kaitse	11 504,10
Eluasemetoetused sots. riskirühmadele	3 195,58
Riiklik toimetulekutoetus	7 758,43
Muu sotsiaalsete riskirühmade kaitse	6 391,16
Muu sotsiaalne kaitse	48 685,66
SOTSIAALKAITSE	680 176,50
KOGU EELARVE KULU	15 948 812,68

FINANTSEERIMISTEHINGUD

Finantseerimistehingud	-888 833,26
Hoiuste suurenemine	0,00
Hoiuste vähenemine	0,00
Aktsiate ja osakute müümine	-63 911,65
Aktsiate ja osakute ostmine	409 034,55
	0,00
Laenude võtmine	0,00
Laenude tagasimaksmine	2 466 989,63
Kapitaliülevõtmise maksed	57 520,48
Muudatused kassas ja hoiustes	-3 758 466,27

§ 2. Määrus avaldatakse ajalehes Viimsi Teataja, Viimsi valla veebilehel.

§ 3. Määrust rakendatakse alates 1. jaanuarist 2011.

§ 4. Määrus jõustub kolmandal päeval pärast avalikustamist Viimsi Vallavolikogu kantseleis.

Aarne Jõgimaa, Vallavolikogu esimees

18. jaanuar 2011 nr 2

Koolieelse eralasteasutuse toetuse suuruse kinnitamine

Määrus kehtestatakse "Kohaliku omavalitsuse korralduse seaduse" § 6 lõike 1, 22 lõike 1 punkti 5, "Viimsi valla põhimääruse" § 21 lõike 1 punkti 5 alusel.

§ 1. Kinnitada koolieelse eralasteasutuse toetuse suuruseks alates 1. veebruarist 2011 ühe lapse kohta 223,69 eurot kuus.

§ 2. Tunnistada kehtetuks Viimsi Vallavolikogu 13.09.2005 otsus nr 52 "Koolieelse eralasteasutuse toetuse suuruse kinnitamine" ja Viimsi Vallavolikogu 09.11.2010 otsus nr 40 "Viimsi Vallavolikogu 13.09.2005 otuse nr 52 "Koolieelse eralasteasutuse toetuse suuruse kinnitamine" muutmise".

§ 3. Määrus avaldatakse Viimsi valla veebilehel.

§ 4. Määrus jõustub 1. veebruaril 2010.

Aarne Jõgimaa, Vallavolikogu esimees

18. jaanuar 2011 nr 3

Viimsi valla haridusasutuste põhimääruste kinnitamise ja muutmise delegerimine vallavalitsusele

Määrus kehtestatakse "Kohaliku omavalitsuse korralduse seaduse" § 22 lõike 2 ja § 35 lõike 2, "Põhikooli ja gümnaasiumiseaduse" § 66 lõike 2, "Koolieelse lasteasutuse seaduse" § 9 lõike 3 ning "Viimsi valla põhimääruse" § 104 lõike 2 alusel.

§ 1. Delegerida Viimsi Vallavalitsusele Viimsi valla koolide põhimääruste kinnitamine ja muutmise.

§ 2. Delegerida Viimsi Vallavalitsusele Viimsi valla koolieelsete lasteasutuste põhimääruste kinnitamine ja muutmise.

§ 3. Määrus avaldatakse ajalehes Viimsi Teataja ning valla veebilehel.

§ 4. Määrus jõustub 3. päeval pärast avalikustamist Viimsi Vallavolikogu Kantseleis.

Aarne Jõgimaa, Vallavolikogu esimees

18. jaanuar 2011 nr 4

Viimsi valla haridusasutuste sisehindamise aruandele arvamuse andmise ja kooskõlastamise delegerimine vallavalitsusele

Määrus kehtestatakse "Kohaliku omavalitsuse korralduse seaduse" § 22 lõike 2, "Põhikooli- ja gümnaasiumiseaduse" § 78 lõike 3 ja "Koolieelse lasteasutuse seaduse" § 24 lõike 3 alusel.

§ 1. Delegerida Viimsi Vallavalitsusele Viimsi valla koolide sisehindamise aruannetele arvamuse andmine.

§ 2. Delegerida Viimsi Vallavalitsusele Viimsi valla koolieelsete lasteasutuste sisehindamise aruannete kooskõlastamine.

§ 3. Määrus avaldatakse ajalehes Viimsi Teataja ning valla veebilehel.

§ 4. Määrus jõustub 3. päeval pärast avalikustamist Viimsi Vallavolikogu kantseleis.

Aarne Jõgimaa, Vallavolikogu esimees

18. jaanuar 2011 nr 5

Viimsi valla üldhariduskoolide õpilaste vastuvõtmise tingimuste ja korra kinnitamise ja muutmise delegerimine vallavalitsusele

Määrus kehtestatakse "Kohaliku omavalitsuse korralduse seaduse" § 6 lõike 2 ja § 22 lõike 2, "Põhikooli- ja gümnaasiumiseaduse" § 27 lõike 5, haridus- ja teadusministri 19.08.2010 määruse nr 43 "Õpilase kooli vastuvõtmise üldised tingimused ja kord ning koolist väljaarvamise kord" § 2 lõike 1 alusel.

§ 1. Delegerida Viimsi Vallavalitsusele Viimsi valla üldhariduskoolide õpilaste vastuvõtmise tingimuste ja korra kinnitamine ja muutmise.

§ 2. Tunnistada kehtetuks Viimsi Vallavolikogu 11.11.2008 määrus nr 24 "Viimsi valla koolide õpilaste vastuvõtmise, ühest koolist teise ülemineku, koolist lahkumise ja väljaheitmise korra kinnitamise ja muutmise delegerimine vallavalitsusele".

§ 3. Määrus avaldatakse ajalehes Viimsi Teataja ning Viimsi valla veebilehel.

§ 4. Määrus jõustub 3. päeval pärast avalikustamist Viimsi Vallavolikogu kantseleis.

Aarne Jõgimaa, Vallavolikogu esimees

18. jaanuar 2011 nr 6

Viimsi valla haridusasutuste arengukavade kinnitamise ja muutmise delegerimine vallavalitsusele

Määrus kehtestatakse "Kohaliku omavalitsuse korralduse seaduse" § 22 lõike 2, "Põhikooli- ja gümnaasiumiseaduse" § 67 lõike 2 ja "Koolieelse lasteasutuse seaduse" § 91 lõike 3 alusel.

§ 1. Delegerida Viimsi Vallavalitsusele Viimsi valla koolide arengukavade kinnitamine ja muutmise.

§ 2. Delegerida Viimsi Vallavalitsusele Viimsi valla koolieelsete lasteasutuste arengukavade kinnitamine ja muutmise.

§ 3. Määrus avaldatakse ajalehes Viimsi Teataja ning valla veebilehel.

§ 4. Määrus jõustub 3. päeval pärast avalikustamist Viimsi Vallavolikogu kantseleis.

Aarne Jõgimaa, Vallavolikogu esimees

18. jaanuar 2011 nr 6

Koolilõuna toetuse kasutamise tingimused ja kord

Määrus kehtestatakse "Põhikooli- ja gümnaasiumiseaduse" § 42 lõike 5, "Kohaliku omavalitsuse korralduse seaduse" § 6 lõike 3 punkti 1 ja § 22 lõike 1 punkti 5 alusel

§ 1. Reguleerimisala.

Määrus kehtestab riigieelarve ja Viimsi valla eelarve vahenditest eraldatud koolilõuna toetuse kasutamise korra Viimsi valla munitsipaalasutustes.

§ 2. Koolilõuna toetuseks määratud eraldised ja nende kasutamine

(1) Riigieelarves ette nähtud toetuse ulatuses kaetakse põhiharidust omandavate õpilaste toetuskulud riigieelarvest Viimsi valla koolilõuna kuludeks määratud sihtotstarbeliste eraldiste arvelt.

(2) Riigieelarves ette nähtud toetuse ja koolilõuna tegeliku maksumuse vahe 1-4 klasside õpilaste eest kaetakse Viimsi valla eelarvest.

(3) Riigieelarves ette nähtud toetuse ja koolilõuna tegeliku maksumuse vahe 5-9 klasside õpilaste eest tasuvad õpilase vanemad.
(4) Toitlustamisteenuse osutajale kaetakse koolilõuna kulud toitlustamisteenuse osutamise lepingu alusel, mille sõlmib vallavalitsus toitlustamist korraldava ettevõtjaga.

§ 3. Tunnistada kehtetuks Viimsi Vallavolikogu 16. veebruari 2010.a määrus nr 3 "Koolilõuna toetuse kasutamise kord".

§ 4. Määrus avaldatakse ajalehes Viimsi Teataja ja Viimsi valla veebilehel.

§ 5. Määrus jõustub 1. veebruaril 2011.

Aarne Jõgimaa, Vallavolikogu esimees

18. jaanuar 2011 nr 6

Viimsi Vallavolikogu 25.04.2007. a määruse nr 16 "Viimsi valla eelarveliste sotsiaaltoetuste määramise ja maksimise kord" muutmise

Määrus kehtestatakse "Kohaliku omavalitsuse korralduse seaduse" § 22 lõike 1 punkti 5 ja "Sotsiaalhoolekande seaduse" § 8 punkti 2 ja § 23 lõike 1 alusel.

§ 1. Täiendada Viimsi Vallavolikogu 25.04.2007.a määruse nr 16 (muudetud 11.12.2007.a määrusega nr 36, 10.06.2008.a määrusega nr 14, 13.01.2009.a määrusega nr 2, 09.06.2009.a määrusega nr 16, 16.02.2010.a määrusega nr 4 ja 17.08.2010.a määrusega nr 16) "Viimsi valla eelarveliste sotsiaaltoetuste määramise ja maksimise kord" rakendussätteid § 17 lõikega 11, sõnastades selle järgmiselt:

"(11) Vanemad, kes ei vastanud § 6 lõike 1 järgi sünnitoetuse saamise nõuetele lapse sünni hetkel, ent need nõuded on täidetud lapse aastaseks saamisel, võivad esitada avalduse sünnitoetuse piirmäär 75 %-lise toetuse osa saamiseks hiljemalt kolme kuu jooksul arvates lapse aastaseks saamisest."

§ 2. Määrus jõustub 3. päeval pärast avalikustamist Viimsi Vallavolikogu Kantseleis.

§ 3. Määrus avaldatakse ajalehes Viimsi Teataja ja Viimsi valla veebilehel.

Aarne Jõgimaa, Vallavolikogu esimees

VIIMSI VALLAVALITSUSE MÄÄRUSED

14. detsember 2010 nr 75

Katastriüksustele nimetuste määramine Idaotsa külas

Määrus kehtestatakse "Kohanimeseaduse" § 5 lõike 1 punkti 3, Vabariigi Valitsuse 20.12.2007.a määruse nr 251 "Aadressiandmete süsteem" § 3 lõike 5, § 5 lõike 2, § 6 lõike 3 punkti 1, Viimsi Vallavalitsuse 15.10.2010.a protokolli "Viimsi vallas Idaotsa külas Otsa katastriüksuse jagamine", Viimsi Vallavolikogu poolt 09.11.2004.a määrusega nr 22 kehtestatud "Kohanime määramise korra" punkti 2.2 alusel:

§ 1. Määrata Otsa maaüksusest (katastritunnusega 89001:002:0012) moodustatavatele katastriüksustele alljärgnevad nimetused:

- 1) Suuresoo Mäe, vastavalt joonisele määruse lisas;
- 2) Suuresoo Mäe 1, vastavalt joonisele määruse lisas;
- 3) Suuresoo Mäe 2, vastavalt joonisele määruse lisas.

§ 2. Määrus avaldatakse ajalehes Viimsi Teataja ning valla veebilehel.

§ 3. Määrus jõustub 3. päeval pärast avalikustamist Viimsi Vallavalitsuse kantseleis.

Haldo Oravas, vallavanem
Kristo Kallas, vallasekretär

14. detsember 2010 nr 76

Viimsi Vallavalitsuse määruste muutmise seoses euro kasutusele võtmisega

Määrus kehtestamisel arvestatakse "Euro kasutusele võtmise seaduse" § 5 lõiget 2 ja Eesti üleminekut eurole alates 1. jaanuarist 2011.

§ 1. Viimsi Vallavalitsuse 15.01.2010 määruse nr 4 "Harjumaa ühistranspordi ühtse piletisüsteemi sõidu eest tasumise kord ja sõiduõiguse hind Viimsi vallas" lisa asendatakse käesoleva määruse lisaga 1.

§ 2. Viimsi Vallavalitsuse 18.09.2009 määruse nr 52 "Viimsi Keskkooli üüri ja teenuste hindade kehtestamine" lisa 1 asendatakse käesoleva määruse lisaga 2.

§ 3. Viimsi Vallavalitsuse 04.09.2009 määruse nr 46 "Viimsi Keskkooli spordikompleksi üüri tariifide kehtestamine" lisa 1 asendatakse käesoleva määruse lisaga 3.

§ 4. Viimsi Vallavalitsuse 14.06.2007 määruse nr 39 "Viimsi Keskkooli spordikompleksi välisväljakute üüri tariifide kehtestamine" § 1 muudetakse ja sõnastatakse järgmiselt:

"§ 1. Kehtestada Viimsi Keskkooli spordikompleksi välisväljakute üüri tariifid alljärgnevalt:

Tenniseväljak: 1 tund (2 inimest) 6,39 eurot
1 tund (4 inimest) 9,59 eurot

Korvpalliväljak 1 tund 9,59 eurot"

§ 5. Viimsi Vallavalitsuse 18.09.2009 määruse nr 51 "Püüsi Kooli väikeste sõprade ringi tasu kehtestamine" §-s 1 asendatakse sõnad "200 krooni" sõnadega "12,78 eurot".

§ 6. Määrus avaldatakse ajalehes Viimsi Teataja ja Viimsi valla veebilehel.

§ 7. Määrus jõustub 1. jaanuaril 2011.

Haldo Oravas, vallavanem
Kristo Kallas, vallasekretär

LISA 1 Viimsi Vallavalitsuse 14.12.2010 määrusele nr 76 "Viimsi Vallavalitsuse määruste muutmise seoses euro kasutusele võtmisega"

Lisa Viimsi Vallavalitsuse 15.01.2010 määrusele nr 4

Sõidupiletite hinnad Harjumaa ühtse piletisüsteemi ühistranspordi liinidel Viimsi vallas

Alates 1. veebruarist 2010 kehtivad Viimsi vallas järgmised piletitooted:

Nimetus	Kehtivus	Maksumus eurodes (ilma kanalitasuta)	Kellele kasutamiseks
2. tsooni üksikpilet (ainult paberkaardjal)	60 minutit	0,75	Kõigile sõitjatele
2. tsooni soodusüksikpilet (ainult paberkaardjal)	60 minutit	0,35	Viimsi ja Tallinna elanikele
2. tsooni 30 päeva elektrooniline kaart (ID-pilet)	30 päeva	15,30	Viimsi ja Tallinna elanikele
2. tsooni 30 päeva elektrooniline sooduskaart (ID-pilet)	30 päeva	7,65	Viimsi ja Tallinna elanikele
2. tsooni 90 päeva elektrooniline kaart (ID-pilet)	90 päeva	41,50	Viimsi ja Tallinna elanikele
2. tsooni 90 päeva elektrooniline soodusühiskaart (ID-pilet)	90 päeva	20,75	Viimsi ja Tallinna elanikele
1. ja 2. tsooni ühisüksikpilet (ainult paberkaardjal)	90 minutit	1,40	Kõigile sõitjatele
1. ja 2. tsooni soodusühisüksikpilet (ainult paberkaardjal)	90 minutit	0,70	Viimsi ja Tallinna elanikele
1. ja 2. tsooni 30 päeva elektrooniline ühiskaart (ID-pilet)	30 päeva	33,20	Viimsi ja Tallinna elanikele
1. ja 2. tsooni 30 päeva elektrooniline soodusühiskaart (ID-pilet)	30 päeva	10,20	Viimsi ja Tallinna elanikele
1. ja 2. tsooni 90 päeva elektrooniline ühiskaart (ID-pilet)	90 päeva	93,30	Viimsi ja Tallinna elanikele
1. ja 2. tsooni 90 päeva elektrooniline soodusühiskaart (ID-pilet)	90 päeva	27,45	Viimsi ja Tallinna elanikele
1. ja 2. tsooni ühiskuukaart (paberkaardjal)	kalendrikuu	38,67	Kõigile sõitjatele

Haldo Oravas, vallavanem
Kristo Kallas, vallasekretär

LISA 2 Viimsi Vallavalitsuse 14.12.2010 määrusele nr 76 "Viimsi Vallavalitsuse määruste muutmise seoses euro kasutusele võtmisega"

Lisa 1 Viimsi Vallavalitsuse 18.09.2009 määrusele nr 52

Viimsi Keskkooli ruumide üürihinnad

Aadressil: Randvere tee 8, Haabneeme, Viimsi

Ruum	Tunnihind	Päevahind (üle 4 tunni)
Aula või aatrium*	86,28	258,84
Aula + aatrium*	99,06	297,19
Õppeklass (sisaldab TV ja DVD)	35,15	105,45
Ateljee	41,54	124,63
Õppekööök	47,93	143,80
Käsitööklass	47,93	143,80
Töökoda	54,32	143,80
Arvutiklass (36 kohta)	99,06	297,19

Aadressil: Randvere tee 18, Haabneeme, Viimsi

Ruum	Tunnihind	Päevahind (üle 4 tunni)
Õppeklass	19,17	57,52
Aula	57,52	172,65
Aula+ söökla	76,69	230,08

Viimsi Keskkooli ruumide üürihinnad Viimsi valla asutustele ja organisatsioonidele

Aadressil: Randvere tee 8, Haabneeme, Viimsi

Ruum	Tunnihind	Päevahind (üle 4 tunni)
Aula või aatrium	8,63	25,88
Aula + aatrium	9,91	29,72
Õppeklass (sisaldab TV ja DVD)	3,52	10,55
Ateljee	4,15	12,46
Õppekööök	4,79	14,38
Käsitööklass	4,79	14,38
Töökoda	5,43	14,38
Arvutiklass (36 kohta)	9,91	29,72

Aadressil: Randvere tee 18, Haabneeme, Viimsi

Ruum	Tunnihind	Päevahind (üle 4 tunni)
Õppeklass	1,92	5,75
Aula	5,75	17,26
Aula + söökla	7,67	23,01

Viimsi Keskkooli poolt pakutavate teenuste hinnakiri

Teenus	Hind
Videoprojektori kasutamine	6,39 eurot tund
Helitehnika teenus	9,59 eurot tund
Arvutispetsialisti teenus	9,59 eurot tund
Valgustehnika teenus	9,59 eurot tund
Garderoobi valve	6,39 eurot tund
Koolipoolse esindaja teenus	9,59 eurot tund
Õõbimine klassiruumis (1 inimene)	1,60 eurot öö

Märkused

* Aatriumi üürihinna sisse ei kuulu kooli köögi kasutamine.

Haldo Oravas, vallavanem
Kristo Kallas, vallasekretär

LISA 3 Viimsi Vallavalitsuse 14.12.2010 määrusele nr 76 "Viimsi Vallavalitsuse määruste muutmise seoses euro kasutusele võtmisega"

Lisa 1 Viimsi Vallavalitsuse 04.09.2009.a määrusele nr 46

Spordirajatis		Ühe korra pilet (eur)	10 korra pilet (eur)
UJULA			
(kell 7.00 - 8.30)	lapsed kuni 18 a ja Viimsi valla koolide õpilased	1,60	12,78
	täiskasvanud	3,20	25,56
	pensionärid, üliõpilased	1,60	12,78
UJULA			
(peale õppetunde)	lapsed kuni 18 a ja Viimsi valla koolide õpilased	2,56	22,37
	täiskasvanud	5,11	47,93
	Pensionärid, üliõpilased	2,56	22,37
	1 rada lastele kuni 18 a ja Viimsi valla koolide õpilastele	19,17	
	1 rada täiskasvanutele	38,35	
JÕUSAAL			
	lapsed kuni 18 a ja Viimsi valla koolide õpilased	2,24	19,17
	täiskasvanud	4,47	38,35
	pensionärid, üliõpilased	2,24	19,17
UJULA JA JÕUSAAL			
	lapsed kuni 18 a ja Viimsi valla koolide õpilased	3,20	28,76
	täiskasvanud	6,39	57,52
	pensionärid, üliõpilased	3,20	28,76
AEROOBICA-SAAL			
(1 tund)	Viimsi valla laste ja noorte treeningrühmad ja klubid	9,59	
	täiskasvanud ning laste ja noorte treeningrühmad ja klubid väljastpoolt Viimsi valda	44,74	

AASTARING LINNURIIGIS

Mustade vuntsidega oranž tihane?

Roohabekas pillirool. Foto Kilvar Kessler

See kena lind on roohabekas. Viimsis kohtusin temaga esmakordselt 2010. aasta külmal talvel. Olin veebilehel www.eoy.ee kättesaadava linnuatlase abil varustanud end teadmise, et midu haruldased roohabekad elavad Tallinnas. Iganädalasel pildijahil jalutades mõtisklesin selle linnu meie vallas elamise võimalikkusest, kui äkitselt kandus kõrvu metallselt plöksuv heli: "plin-plin!" Oli tuulevaikne ja külm ilm. Kuuldav oli nii hea, et mere ääres võis tabada Aegnal lume all murduvate okste praksatusi. Niisiis, roostikust kostus plöksumist ja silm märkas oranži kogu. Mõistsin koheselt sündmuse olulisust. Hiilisin lähemale. Tegu oli roohabeka ilusa isaslinnuga. Usaldus tekkis, kindlasti ka külma sunnil, ning roostikus praktiliselt rinnuni lumes sumades õnnestus saada mõni kaader.

Roohabekas on Eestis väiksearvuline haudelind, arvukus kõigub 200–2000 isendi vahel. Näiteks rasvatihaseid on 400 000 ringis. Roohabekas on meie aladel uustulnuk, keda esmakordselt kohati alles 1978. aastal.

Nagu linnu nimi vihjab, elab ta roostikus. Pilliroog pakub habekale turvalist varjatud elupaika, seal elavad putukad täidavad kõhtu, talvel pillirooseemned. Lind teeb pesa roopahnale või selle alla. Sinna munetakse 5–7 muna. Välimuselt erinevad isas- ja emaslind hauduvad koos. Pojad kasvavad kiiresti ja juba kahe nädala pärast on valmis peast lahkuma.

Habekad liiguvad ja pesitsevad salgakesi. Isaslinnul on noka all mustad suled, mis sarnanevad vuntsidega, emasel pea ei ole sinakashall ning vuntsid puuduvad. Roohabekal on peaaegu keha pikkune saba. See teeb linnu koos sabatihasega ainulaadseks kogu Euroopas.

Habeka elu ja arvukuse kirjeldamisel kasutasin lisaks enda tähelepanekutele Eve Mägi "101 Eesti lindu" ja Tarvo Valkeri "Europardi talvekodu ja teisi linnujutte".

Kilvar Kessler

Lugupeetud kõndimishuvilised!

Järjekordne matk sarjast **Tunne oma koduvalda toimub 30. jaanuaril 2011. aastal.**

Alustame kell 11.30 Viimsi Haigla juurest. Läheme Lubja külla, kus ootab meid külavanem Raimo Tann, kes tutvustab Lubja küla eluolu ja ajalugu.

Matka pikkus on 5–6 km. Teel olevas metsatukas teeme lõket, grillime vorstikesi ja jooime kuumat teed.

Kepikõnnihuvilistel kepid kaasa!
Teated tel 601 2354, Volli Kallion.

EAKATE PÄEV

10. veebruaril kell 12–16 Viimsi Päevakeskuses Kesk tee 1

KAVAS:

Tervislik toit eakate toidulaual – Tallinna Tehnikaülikooli professor Raivo Vokk

Laulusti pakub Kesklinna Sotsiaalkeskuse meesansambel VANAIASAD – juhendaja Vaike Sarn
Külalised: Andra Veidemann ja professor Rein Einasto
Praktiline õppus igapäevase kondivalu vastu – ERRi spordimetoodik

KOHVILAUD

Korraldab Viimsi Pensionäride Ühendus

Jahikirg, kompositsioon ja füüsika üheskoos

Möödunud aastal korraldati "Kauni kodu" konkursiga koos esmakordselt ka fotokonkurss "Viimsi Loodusvaated 2010", kus osales 10 amatöörfotograafi. MTÜ VEDA ja Viimsi Vallavalitsus tõstsid esile Kilvar Kessleri fotosid "Pöder ujub", "Kapten kivitäks" ja "Roohabekas omas keskkonnas" (vt fotosid VT 19. nov 2010). Endast ja oma hobist räägib Kilvar Kessler.

Kui kaua juba pildistate ja mis põhjusel hakkasite pildistama?

Fotohobi on olnud kahes laines. Esimene laine oli kooli ajal, kuid kustus ülikoolis. Teine laine tekkis tütreaga. Nimelt sündis ta maikuus, armastas beebina ärgata suhteliselt vara hommikul. Kuna ise olen n-ö hommikuinimene ning samuti abikaasa säästmiseks hakkasime ilusatel kevad- ja suvehommikutel koos beebi ja vankriga jalutama käima. Rohuneeme kaunist loodust ja elurikkust oli varahommikutel raske mitte tähele panna. Järgnes digipeegelfotoka ostmine ja tõsisem huvi, mis on üha tõsisemaks muutunud.

On see ainult hobi või ka tööga seotud?

See on rangelt ainult hobi ning kuni viimase ajani pigem üksnes endale ja lähedastele. Pildistamisel olen peamiselt piirdunud kodukandiga – Rohuneeme, Püüsi ja Kelvingi. Töid olen avalikustanud just soovist näidata viimsilastele, millises suurepärases keskkonnas nad elavad. Eriti soovin, et lapsed seda tajuksid.

Kindlasti omab rolli mu enda lapsepõlv Tallinnas Kentmanni ja Liivalaia (end Kreuksi ja Kingissepa) tänava nurgal, kus looduskeskkond juba siis sisuliselt puudus.

Mis ametit peate?

Olen pankade, kindlustuse ja väärtpaberituru üle järelevalvet teostava Finantsinspeksiooni juhatuse liige. Vastutan õigusküsimuste ning turujärelevalve eest. Kutselt olen vandeadvokaat. Lisaks õpetan finantsturuõigust Tartu Ülikooli õigusteaduskonnas ja kindlustusõigust Tallinna Tehnikaülikooli Tallinna Kolledžis.

Miks pildistate just linde?

Mitu põhjust. Esiteks, Rohuneeme tipp riivamisi jääb paljude lindude kevadisele sügisesele suurele rändetele. Näiteks üks tuntuim peatuspaik sellel teel on Matsalu. See-ega eriti rände ajal võib kohata väga palju ning erinevaid linde.

Kitsed kodu vaatamas.

Teiseks, Rohuneeme ümbritseb meri, võib leida roostikke, kiviseid ja liivaseid kaldaid, niitusid, põõsastikke ja ka mets on täitsa olemas. See tingib suhteliselt väiksel alal väga erinevate linnuliikide koosinemise.

Kolmandaks, lindude pildistamine on väljakutse reaktsioonile, erinevate keskkondade mõistmisele ja talumisele ning ka tehnikale. Linnud on aktiivsed ja julgemad just hommikul, kuna öösel magades on neil kõht tühjaks läinud. Varahommikul ei ole eriti inimesi liikvel, kes loomi või linde ära peletaksid. See on tegelikult uskumatu, milliseid linde siit leida võib: merikotkastest varblasteni, tutkastest metsvintideni, kümnokkluidekest väikekosklateni. Metsloomadest olen Rohuneemel kohanud põtra, metskitsi, rebaseid, abikaasa nägi jänest.

Teie konkursifotod lindudest olid suurepärased. Missugune tehnika teil on?

Loodusfotograafia meeldib mulle seepärast, et siin saavad kokku jahikirg, kompositsiooniküsimused ja füüsika. Koolis oli mu lemmikaineteks võrdsest ajalugu ja matemaatika. Ehk tehnika headus mängib rolli just selles, kui täpselt objektiiv valguse ning varju vahekorras edastab, kui kiiresti autofookus suudab liikuvat objekti jälgida, kui hästi käte värise- mine saab kaotatud ja kui hästi see kõik vihmas, külmas või kuumas toimib. Loomulikult ka, kui kaugel olevad objektid

loomade puhul. Rohuneeme loomade osas on mul, rebaseid välja arvatud, raske kõneleda, et teaksin, kust neid leida võib. Ei ole eraldi ka otsinud, nagu lindude puhul – ei ole nende asukohti eraldi otsinud. Pigem on asjad sattunud või juhtunud. Näiteks eelmise aasta kevadel olime naise ja tütreaga väikesel matkal Rohuneeme kalmistu juures metsateel, kui kagu tuli meid üsna lähedale uudistama. Just sellel hetkel, kui sain objektiivi vahetatud, lähenes auto ja kagu loomulikult lendas minema.

Kas käite tihti ringi fotoaparaadiga ja hea foto saate juhuslikult või pigem lähete teadlikult välja plaaniga pildistada?

Käin igal vabal hetkel vähegi sobivate valgusolude puhul ühe korra "oma tiiru" ära. Juuni lõpus näiteks tähendab see ärkamist laupäeva hommikul kell 3.15. Olen tähele pannud, et loodus ei anna siis, kui kramplikult tahta saavutada, mingit tulemust. Loodus kipub

Kilvar Kessler: Linde pildistades on tähtis tunda neid ja nende keskkonda.

saab optikaga lähedale tõmata.

Kui lugejal on tekkinud tõsine huvi loodusfotoga tegemise vastu, siis tasub raha koguda pigem hea objektiivi tarbeks, kuna digi(peegel)fotoaparaatide kered täiustuvad ülihelikiirusega. Kere vahetamise peale tasub mõtlema hakata alles siis, kui tegelikkuses on tunda, et kere selgelt piirab oskuste realiseerimist ja ta toimimine piltlikult öeldes kinnisilmi selge. Fototehnika puhul tuleb nimetada eelkõige kahte suurt tootjat – Canon ja Nikon, kuigi ka Pentax (Hoya, Tokina) ning Sony on jõudsalt teed rajamas.

Mis on linde pildistades kõige olulisem, kas kannatlikkus?

Teadmine – linnu ja keskkonna tundmine. Juhus – valgusolud, linnu asukoht ja poos jmt.

Aga loomi pildistades?

Üldjoontes kehtib sama ka

siis andma, kui inimene on mõtteis looduse suhtes vaba.

Huvitav, kunagi töölalasel koolituse Viimsi kõneles pikka aega USA ühe suurpanga võlakirjade kauplemist juhtinud maakler üsna sarnast juttu: parimad tehingud sünnivad, kui pea on tühi ning ei ole ootuste, eesmärkide ja kohustustega ülekoormatud.

Kas olete osalenud veel mõnel fotokonkursil lisaks Viimsi valla omale? Kui jah, siis kui edukalt?

Olen pilte teinud pigem endale. Loodusfotograafide portaalil Looduspilt.ee olen mõned fotod küll avaldanud. Alles viimasel ajal on tekkinud mõtet, et võiks laiemalt konkurssidele mõelda või isegi osaleda, eriti kui see võimaldaks kaasa aidata kodukandi loodusrikkuse tutvustamisele või ka keskkonnanahoiule.

Küsis
Annika Poldre

VIIMSI VALLA KOHANIMED

Naissaar

Selle saare nimega peaks kõigepealt tegelema sotsiaalse võrdõiguslikkuse volinik. Õige nimi on ilmselgelt Inim-saar!

Nali naljaks, aga Naissaart nägin ma terve oma lapsepõlve kodurannast, kuid jala sinna sain maha panna alles möödunud suvel, kui looduskaitstjate selts seal oma suurskogu pidas ja Bernhard Schmidt mälestustahvli Tõnu Kaljuste õue kivi külge kinnitas. Varem oli vastav plaat olnud paigutatud Bernhard Schmidt kodumaja seinale, kuid kui nõukogude mereväelased maja “ära kütsid”, siis kadus ka plaat.

Esimesed teated taanlastelt

Esimesed teated Naissaarest on Taani kuninga Valdemari hindamisraamatus “Liber Census Daniae” umbes 1250. aasta paiku, kus kirjutatakse kohast nimega “narigeth”, mis asub kusagil “ultra mare estonum” kandis.

Järgmine märge on kindlam – Taani kuningas Erik VI Menvedi korraldus Tallinna lähedaste saarte metsakasutuse kohta 17. juunil 1297. Selles mainitakse saari Wlvesö (Aegna), Blocekarl ja Rughenkarl (praeguseks Paljassaare neemedeks muutunud saared) ja Nargheten, kus keelatakse metsaraiumine. Ja nii see Nargheteni nimi püsib läbi aastasadade, küll veidi muutunult igas allikas, olles ka Nargen ja Nargö, kuid jäädes selgesti äratuntavaks. Eestipärane nimi “Naissaar” ilmub Eberhard Gutsleffil 1732. aastal ja Eesti merekaardil juba Naissaarena 1921. aastal.

Põnev nime päritolu

Naissaare nime päritolule on Wieselgren oma raamatus pühendanud 24 lehekülge! Kõiki neid peensusi, kus lapi keele kõrval ka kreeka keel appi kutsutakse, ei saa ma siinkohal ometi ära tuua, kuid kokkuvõtte siiski.

Paul Johansen arvab, et kunagi suure katku ajal jäi saarel ellu vaid üks naine ja Marie Under kirjutas sellest lausa kauni ballaadi. Teine seletus on nunnakloostri seotud, kuid ka see ei kannata lähemat arutlust välja. Wieselgren oli veendunud, et Naissaare nime algtüvi on soome-ugri päritolu, mille rootslased ja sakslased omamoodi ümber tegid, vastavalt siis Nargö'ks ja Nargen'iks, mida baltisakslased veel eriti peenelt Narjen'ina hääldasid.

Tõepoolest olevat ürgsoome keeles sõna “narki” ja lapi keeles “njarga”, mis pidavat tähendama neeme või poolsaart. Küll on ka saksa keeles sõna “nehrunng”, mis tähendab kitsast liivasäart meres, nagu seda on näiteks Kura säär. Aga kuna igal juhul olid soomeugrilased siin kaugel varem oma kanna kinnitanud kui sakslased, seepärast usun ma Wieselgrena seletust rohkem. Et Narkisaa-rest sai nii Nargö kui Nargen ja eestlaste mu-gava keelepruugi tõttu (millises teises keeles saab veel juttu puhuda nii vähe suulihaseid kasutades!) Narissaar ja sellest Naissaar, on väga ja väga tõepärane. Tõele au andes lisab Wieselgren siiski, et tema arvates võivad olla nii “narki” ja “njarga” kui “nehrunng” kõik ühest ja samast tüvest pärit. Seda kinnitas ka Ida-Preisi õpetlane Neumann, kes väitis, et need sõnad on tulnud meile sanskriti keele kaudu, kus “nara” tähendavat vett! Seega ka Narva ja Narvik on sama päritolu nimed. Mine võta sa kinni!

Kõige rootsipärasem saar

Harju maakonnas on Naissaar kahtlemata kõige rootsipärasem koht üldse. Siin elanud kalurid ja lootsid kõnelesid vabalt rootsi

Venemaa kindralstaabi poolt väljaantud Naissaare kaart, mis trükiti umbes 1917. aastal.

keelt, siin oli rootsikeelne koolgi veel üleel-misel sajandil. Algselt seal elanud roots-lased segunesid vähehaaval eestlastega ja nagu alati sellistel puhkudel, sünnivad sel-lest teinekord erakordselt andekad inimesed. Nii ka siin – 12. aprillil 1879 sündis saarel Schmidtide peres poiss, kellele pandi nimeks Bernhard Voldemar. Temast sai maailmakuu-lus optik, kes leiutas uut tüüpi teleskoobi, mille abil pandi alus Universumi paisumise uurimisele.

Ja loomulikult on pea kõik Naissaare ko-hanimed rootsi päritolu, mis teinekord eesti mõju tõttu kummalisi vorme võtsid, nagu näiteks Hylkarskvasten, mis peaks Hülgeka-ri tähendama. Nime esimene ots on peaaegu eesti keeles, kuid teine pool rootsi keeles, sest “kvasten” on rootsi keeles “tooder”. Ka-ri-sid ja lahtesid on Naissaare ümber mitmeid, nagu Kvarnrevet (Veskikari), Valländan (Val-liots), Kapellvikten (Kabelilaht), Lillängsvi-ken (Väike-heinamaa laht), Gammal-åker rev (Vanapõllu kari), Djupvikten (Sügavlaht) jpm. See on kõikidest rannaäärsetest nime-dest vaid väike valik. Püüdsin need nimed riigirootsi keeles kirja panna, sest kuidas neid kirjutati ja hääldati enne sõda, ma ei tea.

Saarel mitu küla

Naissaarel oli enne sõda mitu küla. Kõige suurem oli vast saare lõunaotsas asuv Stor-by ehk Suurküla. Nii Storby kõrval asuvaid Männiku küla kui Lillängeniit saab tegelikult käsitleda kui Storby osi.

Saare edelaossa jääb Mädasadamaküla ja põhjaossa Jurka küla, siis küla asutaja Georg Roseni nime järgi. Tegelikult seda viimast enam Eesti iseseisvusajal üles ei ehitatud, sest militaarsetel kaalutlustel jäi see okas-traadid taha. Ka Storby-s paiknes pataree ja välismaalasi seepärast Naissaarde ilma tun-giva põhjuseta ei tahetud lasta, eriti enne II maailmasõda. Naissaare idaküljele jäi Bakby ehk Lillby ehk Norrby (Taga- ehk Väike- ehk Põhjaküla).

Sellega saab otsa jutusari Viimsi poolsaa-re rannaküladest. Osaliselt on see sari mõel-dud austusavaldusena Per Wieselgrenile, kes oli aastatel 1930–1941 Tartu Ülikooli root-si keele professor ja kelle raamatule käes-olev jutusari toetub. Kirjutasin talle kunagi 1970ndate lõpus, et uurida, kas ta teab mida-gi lähemat Aksi labürindi kohta. Ei teadnud, aga minu ingliskeelsele kirjale vastas ta eesti keeles Rootsist, Lundi lähedalt. Vanahärra eesti keel oli konarlik, kuid täiesti arusaadav. Ta lahkus meie hulgast 14. veebruaril 1989.

Tõnu Viik

Keskaegne pidu Tallinna Matkamajas

Et üksteisega tuttavaks saada, kutsus tantsuemand Hele kõik tantsuringi. Foto Veronika Uussaar

Juba mitmendat aastat kuulub Püüsi Kooli 7. klassi ajalooõpingute juurde keskajastiilis peo korraldamine kõikide keskajale omaste tavade järgi. Pidulised valmistavad selleks peoks ette nii söögid kui ka meelelahu-tuse (eeskava). Tähtsal päeval panevad kõik kokkutulnud omale sei-susekohased riided selga ning pidu võibki alata.

2010. aasta detsembris peetud pidu erines eelmistest selle poo-lest, et osavõtjaid oli rohkem. Nimelt peeti pidu koos Tallin-na 37. Keskkooli 7A klassiga. Seekordne pidu toimus Tallin-na Matkamaja Diele saalis, mis selleks otstarbeks lausa loodud. Kõigepealt palus heerold kõigil istet võtta ning seejärel

pesid kõik pidulised oma käed enne sööki puhtaks. Keskajal oli see väga oluline, sest kahv-lit veel ei tuntud ning söödi peamiselt sõrmedega. Siis ser-veeriti eelkääk ehk magusroog, mis pidi sööjate maitsemeeli turgutama. Seekordseteks ma-gusroogadeks olid magusad mandlid, suhkrustatud praetud õunaviilud ja võrtsidena ma-itsestatud õunamahla. Et üksteisega paremini tuttavaks saada, kutsus tantsu-emand Hele kõik tantsuringi. Tantsiti üht harilikku keskag-set seltskonnatantsu, mis omal ajal võimaldas ka vestlusi vas-tassugupoolega, ning seejärel tantsisid Püüsi Kooli õpilased kaks pisut keerukamat tantsu. Nüüd palus heerold kõi-gil maitsta porgandipirukat ja pärast seda laulsid Tallinna 37. Keskkooli tüdrukud meile

kaks eestikeelset, kuid tõe-näoliselt keskajast pärit laulu. Nende õpetaja Katrin Raamat rääkis pisut ka üldiselt keskaegsest muusikast.

Käes oli aeg pearoa lauale kandmiseks. Selleks olid kon-veni lihapallid ning hernepu-der kastme ja leivaga. Joogiks pakuti kalja. Peale seda kuula-sime luulet. Seda esitasid mõ-leva kooli õpilased.

Nüüd oli aeg süüa tõeli-si maiustusi ning lauale kanti mandlitort, ingverileivapallid ja korindi-rosina küpsised. Kui maiustused maitstud, laulsid Püüsi Kooli õpilased ühe lau-lu, mille üks osa oli ladina ja teine vanas inglise keeles.

Lõpuks pakuti veel magu-said mandleid ja praetud õunu ning oligi aeg pidu lõpetada.

Veronika Uussaar

Detailplaneeringud

8. veebruaril 2011 algusega kell 15.00 toimub Viimsi vallamaja (Nelgi tee 1) II korruse saalis **Muuga küla, Tõnni-Uuetoa, Taganõmme maaüksuse detailplaneeringu** avaliku väljapaneku tulemu-si tutvustav avalik arutelu.

9. veebruaril 2011 algusega kell 13.00 toimub Viimsi vallamaja (Nelgi tee 1) II korruse saalis **Pärnamäe küla, Pärnamäe tee ja Vehema tee vahelise veehoidlaga piirneva ala detailplaneerin-gu** eskiislahendust ja lähteseisukohti tutvustav avalik arutelu.

Detailplaneeringu koostamise eesmärk on valla omandis oleva veehoidla ümber liikumisradade ja park-puhkeala rajamine, Väike-Kaare ja Kesk-Kaare tee pikendamine Vehema teeni ning ülejää-nud osas üldplaneeringujärgse maakasutuse sihtotstarvete täpsustamine.

07.02.–06.03.2011 tööpäevadel kella 8.30–17.00 (esmaspäeviti kella 18.00- ni ja reedeti kella 16.00- ni) on Viimsi vallamajas (Nelgi tee 1) avalikul väljapanekul **Pringi küla, Pringi piirivalve-kordoni kinnistu detailplaneering**.

Detailplaneeringuga kavandatava lühikirjeldus: Planeeritava ala suurus on ca 1,58 ha ja asub Rohuneeme tee ääres ning piirneb Kimsi tee 8, 12, 14, 16, 18, Mere tee 5, 7, 11 kinnistutega ja jätkuvalt riigi omandis oleva maaga. Planeeringuga jagatakse maaüksus kaheks korterelamumaa krundiks, haridus- ja lasteasutuse maa krundiks planeeritava lasteaiale ning tee ja tänava maa sihtotstarbega krundiks juurdepääsuteele ja Mere teele, ehitusõiguse määramine ning tehnovõr-kude lahendamine. Olemasolev hoonestus (välja arvatud renoveeritud kortermaja) lammutatakse.

10. veebruaril 2011 algusega kell 10.00 toimub Viimsi vallamaja (Nelgi tee 1) II korruse saalis **Met-sakasti küla, Muuga tee, Nahka 2 ja Raudtee III vahelise ala detailplaneeringu** eskiislahendust ja lähteseisukohti tutvustav avalik arutelu.

Detailplaneeringu koostamise ülesanne: Planeeringu eesmärk on käsitlatavas piirkonnas ter-vikliku elurajooni kujundamine, mis vastab tasakaalustatud ja säästlikule arengule. Lisaks ela-misfunktsioonile kavandatakse antud piirkonda ka terviklik teedevõrk, rohelistel koridorid ja rekreatsioonialad ning vastavalt nõudlusele sotsiaal- ja äriobjektid.

Talimängude eeturniir

15. ja 16. jaanuaril toimunud Eesti valdade XIX talimängude eeturniiril osales Viimsi vald meeste korvpallis ja males.

Eelmisel aastal tubli teise koha saavutanud lauatenistid olid sunnitud erinevatel põhjustel eelvõistlustest loobuma ning peavad nüüd uut võimalust ootama järgmisel talvel. Sellest on väga kahju, sest meie võistlejatele määratud ja Jõhvis läbiviidud alagrupivõistlustel oli loosi tahtel vastaste tase meile päris soodne.

Viimsi korvpallivõistkonna moodustasid Korvpalliklubi

Viimsi vanemad ja nooremad mängumehed: Teet Tiisvelt, Anti Kalle, Priit Ilver, Valdo Lips, Andres Vainola, Sander Lind, Rauno Mäepea, Miko Kallas ja Rainar Vahtrik. Kuus kohaletulnud meeskonda oli jagatud kahte alagruppi ja nii tuli oma grupis mängida kahe vastasega, et jõuda kohamängudeni. Meie korvpallurid kaotasid mõlemad alagrupimängud, Tabiverele jäädi alla tulemusega 27:37 ja Mäetaguse vallale 40:53. Jõhvi alagrupi 5.–6. koha mängus võideti siiski Kohtla-Nõmme meeskonda 29:27. Kuna mehed pidasid korvpallilahinguid kuues

erinevas vabariigi paigas ja osalejaid oli kokku 37, jäi meie meeskond lõpuks jagama 29.–33. kohta.

Malevõistkond sõitis Jõhvi eelvooru veidi kurvalt, sest viieliikmelisest võistkonnast tuli kaasa vaid neli maletajat. Ootamas olid aga tugevad vastased nagu Luunja ja Jõhvi, kes eelmisel aastal meist paremad. Males oli finaali pääs tagatud alagrupi kolmele esimesele ja sinna jõudmine sai selgeks alles viimases mänguvõorus. Punkte kokku lugedes selgus, et esimesena pääses edasi Luunja, kellele meie maletajad vandusid alla 1,5:5,5,

teisenä Jõhvi (kaotus 2:3) ja, oh õnne, kolmandana Viimsi. Tubli tulemuseni viisid võistkonna Margus Sööt, Ain-Valdo Müütik, Kristiina Ehala ja Danielle Luks.

Nüüd tuleb maletajatel taas pingutada 26. ja 27. veebruaril finaalmängudel Lähtes. Seal lisandub kavas ka trumpala – suusatamine.

Eeturniiride tulemustega ja finaali võistluste tingimustega ja ajakavaga saab tutvuda Eestimaa Spordiliidu Jõud kodulehel www.joud.ee

Tiia Tamm

sporditöö koordinaator

Spordiüritustest tulemas

28. jaanuar 19.15 Eesti meeste meistrivõistlused KÄSIPALLIS, esiliiga mäng HC VIIMSI 1 – PÕLVA TÜ / Viimsi Kool / Korraldaja: Eesti Käsipalliliit

29. jaanuar 11.00–14.00 Harjumaa meistrivõistlused ja vanuseklasside meistrivõistlused SUUSATAMISES: veteranid M35, 45, 55, 65 ja N35, 45, 55 ning noored MN18 (s 1993–1994), MN 16 (s 1995–1996), MN 14 (s 1997–1998), MN 12 (s 1999 ja hiljem) / Kõrvemaa / Korraldaja: Harjumaa Spordiliit ja VIIMSILASTE TERVISETUND SUUSKADEL / Korraldaja: Viimsi Vallavalitsus / Info tel 609 0980, 51 965 243 või tiia@viimsivald.ee, sporditöö koordinaator Tiia Tamm

3. veebruar 19.30 Eesti meeste meistrivõistlused KÄSIPALLIS, meistriliiga mäng CHOCOLATE BOYS/VIIMSI – VIILJANDI HC / Viimsi Kool / Korraldaja: Eesti Käsipalliliit

5. veebruar 13.00 Eesti meeste meistrivõistlused SAALIHOKIS, meistriliiga mäng VIIMSI KEPP – ÄÄSMÄE / Viimsi Kool / Korraldaja: Eesti Saalihoki Liit

7. veebruar 19.15 Eesti meeste meistrivõistlused KÄSIPALLIS, esiliiga mäng HC VIIMSI 2 – VIILJANDI SK / Viimsi Kool / Korraldaja: Eesti Käsipalliliit

7.–11. veebruar Harjumaa koolidevahelised meistrivõistlused VÕRKPALLIS, poisid 7.–9. klass / Kiili / Korraldaja: Harjumaa Spordiliit

10. veebruar 19.30 Eesti meeste meistrivõistlused KÄSIPALLIS, meistriliiga mäng CHOCOLATE BOYS/VIIMSI – PÕLVA SERVITI / Viimsi Kool / Korraldaja: Eesti Käsipalliliit

12. veebruar 12.00 Viimsi valla meistrivõistlused SUUSATAMISES / Rohuneeme / Korraldaja: Spordiklubi CFC J. Mae Suusakool / Info: sporditöö koordinaator Tiia Tamm, tel 51 965 243, 609 0980 või tiia@viimsivald.ee

19. veebruar 13.00 Eesti meeste meistrivõistlused SAALIHOKIS, meistriliiga mäng VIIMSI KEPP – JÕGEVA SK SELVER/TÄHE / Viimsi Kool / Korraldaja: Eesti Saalihoki Liit

Sisekergejõustik

Harjumaa Spordiliit selgitas 15. jaanuaril maakonna meistrid sisekergejõustikus.

Viimsilastest säravaima tulemuse – meistritiitli – saavutasid B-vanuseklassis võistelnud Kaila Zayas kergejõustikuklubist Eha, tõugates 3 kg kuuli 10.40, ning spordiklubis Leksi44 treeniv Diana Halla, kes võitis A-vanuseklassis 300 m jooksu ajaga 46.72. Diana saavutas veel 3. koha 60 m tõkkejooksus (aeg 11,14) ning jäi 60 m jooksus ajaga 9,04 viiendaks. Täiskasvanutest jõudsid viimsilastest esikolmikusse veel Kaarel Jõeväli (Audentese Spordiklubi) kuulitõuke tulemusega 13,42 ning Raiko Veisberg (Spordiselts Marathon), kolmandat kohta väärt tulemusega – 1.95 – kõrgushüppes.

Teadmiseks suusatajatele

Veel on vabu kohti 29. jaanuaril Kõrvemaale suunduv suusabusis.

Oodatud on need huvilised, kes soovivad paar mõnusat tundi veeta Kõrvemaa vaheldusrikastel suusaradadel või osaleda seal toimuvatel Harjumaa meistrivõistlustel. Buss väljub Viimsi Haigla juurest kell 9.30. Info ja registreerimine Tiia Tamm, tel 51 965 243, 609 0980 või tiia@viimsivald.ee

Sulgpalliklubi Drive

ootab uusi huvilisi, nii algajaid kui ka edasijõudnuid täiskasvanute treeninggruppi.
Info telefonil 56 902 482 või e-posti aadressil aigartonus@hotmail.com.

Detailplaneering

Viimsi Vallavalikogude 12. juuni 2007. a. korraldusega nr 52 on algatatud Harju maakonnas Viimsi vallas Pringi külas kinnistu Pringi piirivalvekordon detailplaneeringu menetlus (OÜ Viimsi Valla Arenduskeskus töö nr 13-10).

Detailplaneeringuga tehakse ettepanek muuta Viimsi valla mandriosa kehtivat üldplaneeringut, määrates riigikaitsemaajuhfunktsiooniga ala üldkasutatavate hoonete alaks (sotsiaalmaa) ja korruseleamute alaks (elamumaa). Detailplaneeringu eesmärk on Pringi külla munitsipaalasteaia rajamise võimaldamine ja olemasolevate korrusmajade aluse maa elamumaaks määramine.

Keskonnamõju strateegilist hindamist ei algatata (Viimsi Vallavalitsuse korraldus 7. jaanuar 2011 nr 19), kuna planeeringuga ette nähtud tegevused ei kuulu olulise keskkonnamõjuga tegevuste hulka, munitsipaalasteaia rajamiseks on Pringi piirivalvekordoni maa Pringi külas ainus reaalne võimalus ja vajadus sellise munitsipaalasutuse järgi on suur. Seega on selline tegevus piirkonna arengule arvestatavalt positiivse sotsiaalse mõjuga.

Kehtiva üldplaneeringu kohane riigikaitsemaajuhfunktsiooniga kinnistu on minetanud oma tähtsuse ja see on otstarbekas võtta efektiivselt kasutusele kohaliku omavalitsuse ülesannete täitmisel.

Pringi piirivalvekordoni kinnistu on tihedalt hoonestatud ja seega ei teki munitsipaalasteaia rajamisega täiendavat koormust kinnistu hoonestustiheduse osas või kinnistu üldilmele. Vanade hoonete lammutamine ja uute tänapäevastele nõuetele vastavate hoonete püstitamine ning kinnistu heakorrastamine omab arvestatavat positiivset mõju piirkonna arengule ja heakorrastatud keskkonna kujunemisele.

Mainitav tõenäoline negatiivne mõju müra ja õhusaaste (tolmu) näol kaasneb Pringi piirivalvekordoni kinnistul kavandatavate ehitustööde elluviimise perioodil, kuid seda mõju võib pidada lokaalseks ja lühiajaliseks ning kindlasti mitte oluliseks keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse mõistes.

Detailplaneeringu elluviimisega ei kaasne ka olulist liiklusest tingitud negatiivset mõju, sest juurdepääsutee kavandatavale munitsipaalasteaiale ei teeninda teisi kinnistuid ja see avaneb otse Viimsi-Rohuneeme riigimaantele.

Keskonnamõju strateegilise algatamise otsuse osas ei ole peetud vajalikuks küsida seisukohta KeHJS § 33 lõikes 6 nimetatud asutustelt, kuid Keskkonnaameti Harju-Järva-Rapla regioon on andnud detailplaneeringu lahendusele kooskõlastava seisukoha.

Viimsi Vallavalitsuse 7. jaanuari 2011 korraldusega nr 19 on võimalik tutvuda Viimsi Vallavalitsuses (Nelgi tee 1, Viimsi alevik, 74001 Harjumaa).

SÕBRAGA SOODSAM -20%
VIIMSI SISEKERGEJÕUSTIKAL
1.02.-28.02.2011
KAHEKESI -5%
KOLMEKESI -10%
NELJAKESI -15%
VIIS JA ENAM -20%
WWW.FKKEKUS.EE
TEL: (+372) 6 014 522
VIIMSI, ROHUNEEME TEE 1/1

VIIMSI VALLAS REGISTREERITUD SÜNNID SEISUGA 24.01.2011

Tere tulemast!

- Maiken ja Einar Artelil sündis 22. detsembril poeg **Aksel**.
- Eva Ottasel ja Aleksandr Arbuzinil sündis 3. jaanuaril tütar **Elisabeth**.
- Maie ja Leo Peeglil sündis 4. jaanuaril tütar **Reelika**.
- Karin ja Eiki Keertil sündis 5. jaanuaril tütar **Sigrid**.
- Maris ja Ilmar Vissakul sündis 7. jaanuaril tütar **Marie**.
- Marge ja Hendrik Indrek Saarel sündis 7. jaanuaril tütar **Saskia**.
- Pille Petersool ja Kristjan Kaldal sündis 15. jaanuaril poeg **Aksel**.

ERAKUULUTUSED

- 2-aastane tore poiss vajab hoidjatädi 2-3 korda nädalas Leppneemes. Tel 56 992 390, Kerli.
 - Müüa Viimsi vallas 2-toaline ahikutega korter. Hind 26 840 €, tel 58417373.
 - Kvaliteetsed liugused ja garderoobid tootja hinnaga. Projektist paigalduseni. Hansaekspert OÜ, Rohuneeme tee 1, Haabneeme, tel 50 49 719.
 - Liugused ja garderoobid. Hinnad soodsad. Garantii. Tel 50 29 075, liugused.garderoobid@gmail.com.
 - Pirita hambaravikeskuses Pirital ja Pirita-Kosel jaanuarist kuni märtsini hammaste läbivaatus tasuta. Uuest aastast töötab ortodont dr Riina Einblau, dr Aleksei Saganov mikroskoobi juureravi ja hambaravi. Laste hambaravi tasuta, pensionäridele proteesimisel soodustused. Tel 606 1677 või 607 7745.
 - Müüa väetise ja taimemürkideta kasvatatud toidukartulit Ants, hinnaga 0,5 €/kg. Üle 50 kg koguse korral Viimsi vallas kojutoomine tasuta. Info tel 55 600 545.
 - Müüa toredad ja armsad dalmaatsia koera kutsikad. Lisainfo spotsplanet@gmail.com või tel 51 78 685.
- Eesti keele eratunnid põhikooli õpilastele. Õpiabi
- 1.-4. klassi õpilastele. Kooliks ettevalmistumine 5-7-aastastele. Helistada tel 56 51 354.
 - Raamatupidamise aastaaruannete koostamine ning finants- ja raamatupidamisteenuste osutamine eesti ja inglise keeles. Kontaktelefon 50 92 595, e-mail helen@accountest.ee.
 - Ettevalmistus kooliks ja õpiabi. Info: eratund@gmail.com.
 - Kõige soodsamad küttepuid! Lepp, sanglepp, kuusk, kask. Toome puud Harjumaal tasuta koju! Tellimiseks helista 600 0136, 52 00 093 või täida tellimisleht internetis www.puu24.ee.
 - Soovin üürida omanikult 2-3-toalise hubase korteri (majaosa, aiamaa) Viimsi piirkonnas, osaliselt või täielikult möbleeritud, soodsalt, mõistlike kommunaalkuludega. Võib olla ahjuküte. Noor pere, mittesuitsetajad, koduloomadeta. Kiire! Tel 52 56 268.
 - Müün Taanis toodetud kvaliteetset koera- ja kassitoitu (kuivtoitu). Pakun ka väga efektiivset abi lemmikute liigeseprobleemidele (looduslikud toidulisandid Inglismaalt). Kojutoomine tasuta. Tel 53 025 727, Heidi.
 - Teostan pottsepatöid: tellisahjud-pliidid, pottahjud-pliidid, kaminad, soojamüürid, leivaahjud. Töödele garantii. Tel 50 15 320.
 - Kodude koristus, tel 58 098 230.
 - Kogemustega noormees teostab vannitubade kapitaalremonti ja plaatimistöid. Teen ka üldehitustöid. Tel 51 11 238, Mait Gruuse.
 - Ehitus. Remont. Siseviimistlus. Sauna puitosad. Puusepa-, plekksepa- ja pottsepatööd. Tel 56 646 709.
 - Müüa puitbrikett, turbabrikett, puitgraanul, kaminapuud 40 l kotis, kivisüsi, tel 637 9411, 56 924 924, Vana-Narva mnt 9, www.leilibrikett.ee.
 - Liugused ja riidekapid. Vajadusel abi kapi või garderoobi projekteerimisel. Parimad hinnad! www.nagusul.ee, nagusul@hotmail.ee, tel 52 21 151.
 - Teostame viljapuude ja hekkide lõikust ning puude langetamist. Tel 55 637 666.
 - Kogemustega ehitusmees teeb plaatimis-, krohvimis- jm. ehitustööd. Saunade ehitus. Remonditööd. Kvaliteetne töö. Tel 51 10 992.
 - Probleemsete ja ohtlike puude langetamine. Langetan raskesti ligipääsetavad ja keerukas asukohas olevad puud. Teostan samuti väiksemahulisi raieid. Annan nõu metsaharvenduse, uuenduse ning muude metsaga seotud probleemide osas. Tel 56 482 680.

PÕNNIPESA PEOD

E ja K 18.30 – 21.30 on 20.-
T ja N 18.00 – 21.00 on 45.-
R 18.00 – 21.00 on 60.-
L ja P 10.00 – 13.00 on 45.-
14.00 – 17.00 on 60.-
18.00 – 21.00 on 60.-

Peo hinna sisse kuulub tee ja vesi ning peale pidu jääb peoruumide koristamine Põnnipesa hoolde.
Põnnipesa pidu saab broneerida
WWW.PESA.EE VÕI 56 65 66 65

19. jaanuari hommikul kadus Meriväljal borderkolli Liisu. Koer on emane, musta-valge kirju, kaelas punane kaelarihm omaniku andmetega, kiibitud, vaksineeritud.

Teated leidmise kohta palun telefonile 51 13 924 või e-posti aadressile amjyrilo@hotmail.com.

VIIMSI KÜTTELADU

• Puitbrikett
• Turbabrikett
• Küttegaanul
• Kaminapuud

www.kutteladu.ee

VIIMSIS KOJUVEDU TASUTA!

MOB: 5335 9010 TEL: 682 7289

Valime Sinu toalillele oma tootevalikust parima mulla ja poti ning istutame ta sellesse

TASUTA

ringi!

Pakkumine kehtib: 01.02-31.03.11

Viimsi Aiakeskus

E-R 9-19
L 10-16

Muuli tee 8
Viimsi

Tel: 600 36 86

Viimsi Ettevõtlike Daamide Assotsiatsioon (VEDA)
kutsub valima

VIIMSI AASTA NAIST 2010

Nominent tiitlile VIIMSI AASTA NAIN 2010:

- on Eesti Vabariigi kodanik
- on ema või juba ka vanaema
- on tubli oma valitud elukutses
- on aktiivne ka väljaspool kodu
- omab seotust Viimsi vallaga (töö, elukohta või ühiskondliku tegevuse kaudu)
- on nõus kandideerima antud tiitlile

Tunnustame tema oskust eluga toime tulla ja soovi jagada harmoonilist maailmavaadet.

Ta on elu Viimsis 2010 aasta jookul väiksemal või suuremal moel kenamaks muutnud.

Ettepanekuid tiitli omistamiseks võivad teha lapsed, täiskasvanud, ühingud, seltsid, organisatsioonid.

Valiku teeb Viimsi Ettevõtlike Daamide Assotsiatsioon.

Pidulik VIIMSI AASTA NAIN 2010 väljakuulutamise toimub 2011. aasta märtsi viimasel nädalal.

VIIMSI AASTA NAIN 2010 tiitlile kandideerimise toetuskirju ja ettepanekuid koos nominendi aadressiga palume saata

kuni 15. märtsini 2011
Märgusõna "AASTA NAIN 2010"

VEDA
Pargi tee 8
74001 Viimsi
e-post: veda@veda.ee
tel: 601 1717, 51 31 202

Leidkem see tubli ja õige!
VEDA juhatus

Viimsi Huvikeskuses

Neljapäeviti

Kell 20.00

SELTSKONNATANTS

Info ja registreerimine: helve.kruusement@mail.ee

Viimsi Huvikeskuses

Neljapäeviti

kell 19.00

LINEDANCE
KANTRI

Treener: Helve Kruusement
Info ja registreerimine:
helve.kruusement@mail.ee

Parandame vea

14. 01.11 Viimsi Teatajas ilmunud artiklis "Talv, lumi ja talihoole" oli ekslikult projektijuh eesnimes viga. Õige on Alan Muruväli. Vabandame selle vea pärast.

Ettevõtte, kes vallas teehoolet teostab, on lühidalt TREV-2. Projektijuh Alan Muruväli täpsustas, et: "Tegelikult arutas vallavalitsus vana hanke lõpetamist seoses sellega, et enamus erateid Viimsis ei ole olemasolevas hankes sees ja nende lisamine nõuaks seaduses uue hanke korraldamist. Mitte keegi ei väitnud, et TREV-2 on ülesannetega jänni jäänud. Vahepealne teede kehvem olukord oli tingitud lumetormidest ja selle kahjude likvideerimisest, mis võtab oluliselt rohkem aega, kui tavalise lumesaju järgne sahkamine. Ka ei kehti tormide ajal tavaline seisunditaseme- test tulenev ajaline piirang sahkamisel."

VT

Täpsustame

Eelmises Viimsi Teatajas avaldasime info Viimsi valla jäätmejaama kohta.

Täpsustame selle asukohta: Pringi küla, Vanapere põik. Kui pöörata Rohuneeme teelt paremale Reinu teele, siis teeviidad näitavad. Telefoni seal eraldi ei ole, 1919 on Veolia üldine klienditeeninduse number.

VT

LÕUNANE PILATESE TREENING VEEBRUARIST VIIMSI HUVIKESKUSES reedeti kell 12

Pilates on treeningüsteem, mis on oma nime saanud selle looja Joseph H. Pilatese järgi.

See on kombinatsioon harjutustest, mida sooritatakse kindlas järjekorras koos sügava hingamisega. Pilatese eesmärgiks on nõrkade lihaste tugevdamine, pinges lihaste venitamine, liikuvuse ja paindumise parandamine, õige hingamise õpetamine.

Hästi iseloomustab Pilatese selle looja ütlus: "Oluline pole mitte see, mida te teete, vaid kuidas te seda teete."

Pilatese treening annab hea rühi ja oskuse kontrollida oma keha nii igapäevaelus kui teistes treeningutes.

Hind: 5 EUR/kord või 20 EUR/kuu.

Info ja registreerimine:

Evelin Märtsen
telefon: 5136767

e-mail: completebodyconcepts@yahoo.com

Kord nädalas neljapäeviti kl 16:00-18:00 toimub Viimsi Haiglas 1. korrusel kabinetis nr 4 OÜ Rehabilitatsioonibi kogenud ortoosi- proteesimeistri Andrei Sokolovi vastuvõtt.

Tegeleme individuaalsete tallatugede, ortooside ja samuti ka proteeside valmistamisega, lisaks müüme valmis ortopeedilisi abivahendeid. Teenindame nii lapsi kui täiskasvanuid.

Eelregistreerimine tel 6059 023,
info tel 55 693 034.

Garderoob

Rüüded kogu perele
Õmblus- ja parandustööd

Kasutatud riide kauplus Kaluri tee 5
(endised Hansapanga ruumid).
Avatud T-R 10.00-18.00, L 10.00-15.00.
Telefon 600 2292

Olete oodatud!

Keegi maailmas ei müü rohkem kinnisvara kui RE/MAX!

Soovid osta, müüa, vahetada kinnisvara?

Võta julgelt ühendust

Karin Soome
Kinnisvara müügipartner
GSM +372 56 56 14 36
karin.soome@remax.ee
www.professionals.ee

Miiduranna Sadamas asuv hulgi firma otsib oma töökale meeskonnale lisa **MÜÜGIASSISTENDI** näol. Kui oled aktiivne, rõõmsameelne, täpne ja soovid töötada kodu lähedal, on see pakkumine just Sulle! Soovi korral palun ühendust võtta telefonil 605 4464

Katuste puhastamine lumest!

Lugupeetud eramuomanikud ja ühised! Ärge seadke ohtu oma maja ja iseennast, tellige katuseid lumekoristus. Hinnad kokkuleppel. OÜ TR-Haljastus tel. 52 00 119 info@trhaljastus.ee www.trhaljastus.ee

VÄIKE JA KODUNE KAHERÜHMALINE

ERALASTEAD "PÄASUPOEG"

VÕTAB KONKURSI KORRAS TÖÖLE

ÕPETAJA

(vajalik vastav kvalifikatsioon)

ÕPETAJA ABI

(rõõmsameelne ja lapsesõbralik, sobib ka nooruslikule pensionäriale)
CV palume saata

e-postile paasupoeg@yahoo.com

28.veebruariks 2011.

Info telefonidel 55 12 055.

**OOTAME LAPSI JA VANEMAI
LASTEAIAGA TUTVUMA
IGAL TÖÖPÄEVAL 09.00-12.00 ja
16.00-18.00.**

Meie tegemistega saate tutvuda:
www.paasupoeg.ee

Suure huvi tõttu pilatese treeningute vastu avab Flexus Pilates Studio Viimsi Huvikeskuses UUE TREENINGGRUPI!

(Lapseootel) emade pilatese trennid hakkavad toimuma alates 2. veebruarist esmaspäeviti ja kolmapäeviti k 10.45-11.40.

Trenni on teretunud nii lapseootel naised kui ka emad koos lastega (lapsed mängivad trenni ajal saalis)!

Treeneriks on Eva Pettinen - 14-a. rahvusvaheliste treenimisalaste teadmiste ja kogemustega Eesti esimese pilatese studio asutaja, koolitaja ja peatreener.

Lisainfo: www.pilatesstudio.ee, emailil info@pilatesstudio.ee või telefonil 5342 6382 (E-R 10-18).

Tere tulemast!

"Nutikate naiste klubi" veebruari õpitoad!

3. veebruar 19.00 Klaasvitraaz (2h)

Tule meisterda väga lihtsas tehnikas, oma kodule värvilistest klaasitükkidest vitraaz. Moodustades klaasitükkidest meelepärase pildi, ühendame klaasitükid seguga.

Veel on võimalus samal koolitusel meisterdada endale klaasitükkidest küünla alus, kus mahla klaasile kinnitame värvilised klaasitükid ja täidame kuivades selle seguga. Valmib alus teeküünlale.

Koolitaja: Kristiina Puudersell - Krissu käsitöötuba / Hind 25 EUR

Koolitusel osalejate arv 6-8 inimest

10. veebruar 19.00 Viikingi põimimistehnika (2h)

Õpime väga vana tehnikat mis viimaste aastate jooksul on üle maailma ehete valmistamise

tehnikana populaarseks muutunud.

Kohapeal valmib igal ühel kaunis käেকে.

Koolitaja Maris Viies - Kunstiait / Hind 11.20 EUR
Koolitusel osalejate arv 6-12 inimest

18. veebruar 19.00 Fimo ehted (2h)

Õpetame tegema erinevaid fimo torusid.

Koolitusel valmib igale osalejale nägus pross või ripats.

Koolitajad: Heli ja Kairi - Käsitööpood PISTE / Hind 11.20 EUR

Koolitusel osalejate arv 8-12 inimest

Koolitused toimuvad Viimsi Huvikeskuse Päikesepesa ruumis.

Info ja registreerimine: heidi@huvikeskus.ee või telefonil 56 676 335
www.huvikeskus.ee

Fertilitas
erahaigla

AS Fertilitas ja AS Viimsi Haigla aadressil Kaluri tee 5a, Viimsi

KONSULTAASIOONI- VÕIMALUSED POLIKLIINIKUS

Registruur Viimsis 605 9600, 605 9601, 605 9023*

- Günekoloogia - sünnitusabi
- Lastehaigused
- Nina-kõrva-kurguhaigused*
- Üldkirurgia-proktoloogia
- Uroloogia
- Ortopeedia
- Neuroloogia*
- Kardioloogia*
- Kopsuhaigused - allergoloogia*
- Psühhiaatria
- Rehabilitatsiooniteenus***
- Taastusravi*
- Onkoloogia-mammoloogia
- Endokrinoloogia
- Plastikakirurgia
- Naha- ja suguhaigused
- Hambaravi**
- Psühholoogia
- Logopeed
- Rasedusaegne jälgimine - ämmaemandate vastu võtud
- Perekool
- Reumatoloogia

HAIGLARAVI- VÕIMALUSED

Valvetelefon 605 9605, 605 9010

- Günekoloogia - sünnitusabi*
- Plastikakirurgia
- Sisehaigused*
- Taastusravi - järeldravi* (vesi-, elektri-, liikumis-, tegevus-, muda-, parafiinravi, ravimassaaž, paikne külmaravi)

PÄEVAKIRURGIA:

- Nina-kõrva- kurgukirurgia*
- Üldkirurgia
- Uroloogia
- Ortopeedia
- Sünnitusabi (haigla on võimalik tutvuda iga kuu esimesel neljapäeval kell 16)

DIAGNOSTIKA:

- Röntgen- ja ultraheliuuringud, koormus-EKG, rütmihäirete ja vererõhu holter-uuringud, spiromeetria, varane nahakasvajate avastamine ehk SIA-skopia, erinevad endoskoopilised uuringud, allergoloogilised, laboratoorsed testid jm

VAKTSINEERIMINE

- Lapsed ja emakakaela vähi vastu

*teenindatakse järjekorra alusel ka EHK lepingu alusel Viimsis

**teenindatakse järjekorra alusel ka EHK lepingu alusel Viimsis ja Kaupmehe filiaalis

***teenindatakse sotsiaalkindlustusametiga saatekirja alusel

Polikliinilised filiaalid Tallinnas:

Kaupmehe 4 (660 4072, 646 3539) ja
A.H. Tammsaare tee 47 III korrus (664 6444, 664 6445).

Lisainfo: www.fertilitas.ee

PUB
SCOTLAND YARD
VIIMSI

19. veebruar **ROLF ROOSALU**
sõpradega

Sel õhtul
ainult parimad
George Michaeli
lood läbi
aastate!

Ansambli koosseis:

Rolf Roosalu (laul)
Kaire Vilgats (laul)
Dagmar Oja (laul)
Tanja Mihhailova (laul)
Karl Kanter (kitarrid)
Madis Muul (klahvpillid)
Siim Usin (basskitarr)
Ahto Abner (trummid)

13. veebruar lasteetendus "TÄHTSAD TEOD" kell 14:00

27. veebruar "MEISTERDAME KOOS PIPIGA" kell 14:00

Viimsi Pubi, Randvere tee 6.

Laudade broneerimine ja info: 6 000 466

www.scotlandyard.ee

viimsi@scotlandyard.ee

LUMEN
Kaluri tee 5
Haabneeme

HAMBARAVI PROTEESIMINE

Tel. 60 11 812, 53 416 072
www.lumenerakliinik.ee

 Panoraamröntgen
 Hammaste
laservalgendus

INGLISE KEEL LASTELE

vanuses 3. elukuust kuni 14. eluaastani

Helen Doron Early English metoodika aluseks on lapse igakülgne areng - inglise keeles toimuvad tunnid on täis meisterdamist, laulu, tantsu ning liikumis- ja lauamänge.

TASUTA NÄIDISTUNNID VEEBRUARIS 2011 ALUSTAVATELE KURSUSTELE
4. ja 5. veebruar ning 11. ja 12. veebruar

KEVADINE VAHEAJAKURSUS "I am the World" 5-9 aastastele
21. - 25. märtsil 2011 Haabneemes, Heki tee 6-4

Sõbra kaasamisel soodustus!

Lisainfo ja registreerimine:
HDEE Viimsi Huvikool, Heki tee 6-4, Viimsi, viimsi@helendoron.ee, tel. 53 01 2360
www.helendoron.ee www.helendoron.com

HAABER-AUTO
AUTO- JA AIAKAUBAD

Husqvarna
Jonsered
PARTNER

Ostad meilt uue
AUTOAKU
Paigaldame
TASUTA
6 090 351

Autovaruosade müük
Autoremont, õlivahetus
Rehvide müük ja paigaldus
Aia- ja metsatehnika müük ja remont
Muruniidukite hooldus ja remont
Robotniidukite müük

Rohuneeme tee 2
tel 6 090 351
e-post info@haaber.ee
www.haaber.ee

Müüme kiirelt teie kinnisvara ja maksame müüja eest notaritasu!

*Lisainfo: www.pindi.ee/notar

**vahendusteenus
hindamisteenus
haldusteenus**

Vormistame 4 tehingut päevas!

PINDI KINNISVARA/ERI KINNISVARA
Tartu mnt 16, Tallinn
tel 610 3900 e-post tallinn@pindi.ee
www.pindi.ee www.eri.ee

Eha Ermo
atesteeritud maakler
Tallinnas ja Harjumaal
gsm 518 6440

Ahti Oks
atesteeritud maade ja majade
maakler Tallinnas ja Harjumaal
gsm 511 1500

VIIMSI LUMELINN 2011

TULGE KÕIK KAASA ELAMA

lumeskulptuuride ehitamise võistlusele "Viimsi Lumelinn 2011"
laupäeval, 29. jaanuaril 2011 kell 12.00 - 15.00 Viimsi mõisa pargis.

Vaatame, kes on kõige osavam võistkond Viimsi vallas, milline skulptuur võidab rahva südame ja mida hindab karm žürii eesotsas skulptor Aivar Simsoniga Seakülast. Lumelinna avab võlur Oz alias Leino Einer, kes viib läbi põnevaid ja lõbusaid mänge.

Olete oodatud!

VIIMSI VALD

Ebasobivate ilmastikuolude korral lõkkub lumelinna avamine edasi.

AUTOREMONT JA KERETÖÖD

POOLSAARE AUTO OÜ, Miiduranna tee 46,
tel 605 4400, 5198 0833, www.poolsaare.ee

OLI JA AKU OLGU VÄRSKEDI!

KÕIKIDELE VARUOSADELE KEHTIB ALLAHINDLUS VASTAVALT ÕUESOLEVALE TEMPERAATURILE

Autode hooldus, remont, varuosad

Viimsi Autohooldus OÜ tel: 6211060
Aiandi tee 26, Viimsi mob: 5222844

VIIMSI TERVIS SPA TÄISKASVANUTE UJUMISKURSUSED

(algajatele ja stiilikursus edasijõudnutele)

Uued kursused algavad 07.02.2011

Esmaspäev:
17:45-18:35 algajad
18:40-19:30 edasijõudnud

Kolmapäev:
08:00-09:00 algajad ja edasijõudnud

Kursuse maksumus 109 EUR (10x kaart)

Info ja kursusele registreerumine:
treener Maie Murašev (IV kat.),
tel. 52 61 732

TULE ÕPI UJUMA!

Husse lemmikloomatoidud.

15 kg koeratoitu alates
22 eurot.

Kohaletoimetamine üle Eesti
tasuta!

Toitu saab tellida: Ivar 56492498
Külli 5145249
www.husse.ee

Viimsi Spa prillipoes

✓ Suured hinna-
soodustused!

✓ Ostes kahe-
osalised prillid,
saad üheosalised tasuta!

✓ Silmaarsti vastuvõtt
tel: 601 1570

