

Külade spordipäeval

Käsmu ja Sakussaare mõdotu võtmas „trips-traps-trullis”.

Kabevõistluse võitja Tarmo Nuija Vergist (paremal) ja Vihula VV teisele kohale kabetanud Urmas Osila seisu analüüsisimas, mängu jälgivad kabekohtuniku rollis olnud Valdek Kilk ja Andres Truman.

Pärast aastaid kestnud pausi toimus Võsu spordihoones taas külade spordipäev. Võisteldi koroonas, kabes, korvpalli vabavisetes, nooleviskes ja kombineeritud teatevõistlustes.

Meeleoluka spordipäeva lõpetas parima tulemusega **Vergi**, kes küla esindaja Tarmo Nuija sõnul on parima küla tiitli võitnud viiel korral. Tihedas punkt-punkti heitluses sai teise koha **Sakussaare küla Võhma** ees. Neljandaks jäi **Käsmu**, järgnesid **Vihula VV** ja **Võsu**.

Arno Pärna tõi Võhma külale koroonas teise koha punktid.

Palmsekad panid Jüriööjooksu kinni

22. aprillil Sagadi mõisa tiigi ümber toimunud Jüriöö teatejooksul startis kuus võistkonda. Stardipaugu laskis Peeter Hussar. Jooksu võitsid **Palmsekad**, eelmise aasta võitjad **Helena ja sõbrad** saavutasid igati tubli teise koha võistkonna **Oravad ja sõbrad** ees. Võistlust aitas korraldada Sagadi Mõis.

Rohkem pilte aadressil
www.facebook.com/Võsu-Spordihoone-1709807102628263

Raamatuesitlus Karepal

Laupäeval, 2. aprillil toimus Karepa rahvamajas kohtumine raamatu „Salapärane Eesti“ autori Marko Kalduriga.

Raamatus „Salapärane Eesti“ on kirja pandud paljudelt inimestelt kuulnud kummalised ja seletamatud kogemused salapära- ja müstilistest paikadest Eestis.

Leida võib kõike: õudseid juhtumeid, vaimude ja haldjate vempe või hoopistükkis inimeste kätetööd. Arvukalt on lugusid nõukogude ajast, kui suur salastatus palju spekulatsioonide ja kuulujuttude sünnitas. Iga juhtumi juurde on kogutud ajaloolisi fakte, teaduslikke hüpoteese või infokildusid, mis aitavad lahti seletada mitme senini saladusse jäänud sündmuse põhjuseid. Millal lõpeb reaalsus ja kust algab legend, jääb juba lugeja otsustada.

Meile ligematest paikadest on raamatus Rutja, Vihula mõis ja Käsmu.

Esinemise käigus rääkis autor raamatu saamisloost ning kirjutamise käigus kogetud kummalistest juhtumitest. Lisaks veel ka salapära- ja müstilistest paikadest, mis sedapuhku raamatukaante vahele ei jõudnud. Omalt poolt lisasime mõned kohalikud lood, mille autor lähema vaatluse alla lubas võtta. Huvitava jutuga mõõdukas plaanitud tunni asemel kaks.

Raamatu autor Marko Kaldur on varasemalt välja andnud arvukalt reisikirja- ja raamatuid ja reisiruute: „Rännates läbi Eestimaa“, „Avastades Eestimaa“, „Siin- ja sealpool maanteed: Piibe maantee“, „Reis ümber Eestimaa“, „Valge Tähekiire seiklused“, „Aasta ringi Eestis ringi“.

Ene Loo

Raamatukogu juhataja

Paadid rannas

Vallavalitsuse korraldusega nr 156 12.04.2016 on kadastrituksustel Vösu rand 1 ja Vösu rand 2 keelatud sõita liiklusvahendiga ranna-aladele ja vette ning paatide veeskamine ja hoidmine ranna-alal.

Vihula valla kaaluritel on võimalik paatide veeskamisel kasutada tasuta sadama slippi.

Kohtumine Riigikogu liikme Jaanus Karilaiuga

Reedel, 6. mail kell 16 toimub Vösu Rannaklubis kohtumine Riigikogu liikme ja Eesti Keskerakonna aseesimehe Jaanus Karilaiuga. Jaanus on lootustandev noorema põlvkonna poliitik, kellele on enustatud selles valdkonnas suurt tulevikku.

Kõik huvilised on oodatud kaasa mõtlema teemal „Olukorrast riigis. Näiline ja tegelikkus.“

Üheskoos saame kohvi- ja kringlilauas Vihula vallaelanikele olulisi probleeme parlamendisaadikule tutvustada, et neile kõrgeimal tasandil lahendusi leida.

Tasub tulla!

Keskerakond

Vösu sadamas toimub ETV saate Suvenaabrid lindistus

Pühapäeval, 19. juunil algusega kell 16.00 toimub Vösu sadamas ETV saate Suvenaabrid lindistus, kus omavahel võtavad mõõtu Haljala ja Vihula valla laulukoorid.

Külalisesinejaks on Anne Veski.

Saatejuhid on Gerli Padar ja Jüri Aarma, sündmuse programmijuht Reet Linna ja saateansambel koosseisus Andrus

Rannaääre, Kalle ja Indrek Tetsmann ja Toomas Vanem.

Päeva sisukamaks muutmiseks soovime korraldada laada, kus aukohal kohalik söök, jook, käsitöö...

Täpsem info laada kohta ja registreerumine andres.truman@vihula.ee

Tule sinagi!

Kaamerad käivituvad iga ilmaga!

Vihula valla IV seeriavõistluse võit läks Kadrinasse

24. aprillil toimunud Vihula valla IV seeriavõistluse seitsmenda etapi võitis sel hooajal esmakordselt võistlustel osalenud Liisi Koit Pärnu-Jaagupist. Teiseks jäi Jaanus Lokotar Kadrina LTKst ja kolmandaks Ülle Vilba Vösu LTKst. Parim noormängija oli Jan-Erik Nermann Nõmme lauatennisklubist. Tasub märkida, et Jan-Eriku lauatennisisti tee algas aastaid tagasi just Vösult. Parim naismängija oli Ketrin Salumaa ja veteran Oleg Safonov, mõlemad Pärnu-Jaagupist. Vösu LTK parim oli sel korral Janek Seidelberg.

Seitsmeetapilise seeriavõistluse üldarvestuses loeti kokku viie parima etapi tulemused ja üldvõitjaks tunnistati Jaanus Lokotar, teine Janek Seidelberg ja kolmas Sergei Vasiljev Maardust.

Sarja naiste esikoht läks kindlalt Ülle Vilbale. Teiseks jäänud Reelica Hansonil Aserist jäi kahjuks üks etapp üldvõidu saavutamisele puudu.

Noorte tiitlid läksid sel hooajal tublilt osalenud Loksa poistele: esimene Martti Neidla, teine Andrei Bekker ja kolmas Kristjan Tarning.

Veteranide arvestuses sai

7. MAIL 2016 VÖSU RANNAKLUBIS

osalevad telesarjast "MILLINE MAITSE" tuttavad KAIRE ja KRISU PANNAKOOGID

kell 10:00-17:00 info ja reg: gsm nr 587 13999 viihulalaat@gmail.com

SUUR KEVADLAAT & KIRBUTURG

TALUTOOTED KÄSITÖÖ EHTED JA KUNSTRIIDED

KOGU DRITUS ON NII KÜLASTAJATELE KUI OSALEJATELE TASUTA!!!

Vösu spordihoone võtab tööle koristaja alates 25.07.2016. Info tel.: 502 0612

Hajaasustuse programm toetab elutingimuste parandamist maal

2016. aastal toetab riik hajaasustuses elavaid majapidamisi enam kui 1,2 miljoni euroga. Toetuse abiga saab välja ehitada veevärgi ja kanalisatsiooni, teha korda koduõuest suure teele viiva juurdepääsutee või paigaldada autonoomseid elektrisüsteeme. Riigi toetusele lisandub kohaliku omavalitsuse toetus ning kolmandiku kogumaksumusest panustab taotleja ise.

Lääne-Viru maavanem kuulutab Lääne-Virumaa hajaasustuse programmi 2016. aasta voo avatuks alates 28. märtsist 2016. a.

Lääne-Viru maakonnas saavad taotlusi esitada Haljala, Kadrina, Laekvere, Rakke, Rakvere, Rägavere, Sõmeru, Tamsalu, Tapa, Vinni, Vihula, Viru-Nigula ja Väike-Maarja valdade hajaasustuses asuvate majapidamiste alalised elanikud. Taotleja elukoht rahvastikuregistri alusel peab olema sama majapidamine, millele toetust taotletakse ja registrikanne ei saa olla hilisem kui 01.01.2016.

Programmist toetatakse järgmisi valdkondi:

- veesüsteemid

- kanalisatsioonisüsteemid
- juurdepääsuteed
- autonoomsed elektrisüsteemid

Hajaasustuse programmi rahastatakse Eesti riigi- ja kohalike omavalitsuste eelarvetest. Toetuse summast, mis on maksimumselt 66,67% abikõlblikest kuludest, tuleb 50% riigilt ja 50% kohalike omavalitsustelt. Toetuse maksimaalne suurus on 6500 eurot ühe majapidamise kohta. Taotleja ja kaastaotleja rahaline oma- ja kaasfinantseering abikõlblike kulude osas peab olema vähemalt 33,33% ning toetus ei saa olla suurem kui 2/3 projekti üldmaksumusest, seega taotleja peab arvestama vähemalt 1/3 osas oma rahalise panusega.

Maksimaalse toetuse summa arvutamisel võetakse arvesse nii eelmistest hajaasustuse programmi voorudest kui ka aastatel 2010-2012 hajaasustuse elektri-programmist ja veeprogrammist saadud toetuse summa.

Taotlusi võetakse vastu alalise elukoha järgses kohalikus omavalitsuses. Taotluste esitamise lõpptähtaeg on 31. mai 2016. a.

Programmdokument, lisamaterjalid ja

Vösu sadamas lisakohad

Vösu sadamasse paigutati kolmas ujukai ja seega tekkis täiendavalt kohti alustele. Sooviavaldusi saab esitada aadressil: vosusadam@vihula.ee

Lisaks eelmisel aastal pakutud teenustele lisandub sel aastal võimalus kasutada duzzi. Sadam alustab tegevust esimesel mail.

Rutja rannikualal Eesti Kaitseväge õhutõrjepataljoni õppus

Ajavahemikul 04.-07.05.2016 toimub Rutja rannikualal Eesti Kaitseväge 1. jalaväe-brigaadi õhutõrjepataljoni õppus. Maa-alasid kasutatakse õhutõrjepataljoni lahinglaskmiste läbiviimiseks.

Täname

Külade spordipäeva abilisi
Anne Reinhold
Liis Reier
Andrus Aasmäe
Arno Pärna
Valdek Kilk
Andres Truman
Tarmo Nuija
Kristina Kask

Jüriööjooksu abilisi
Krista Keedus
Peeter Hussar
Jüri Teppe
Ivica Ednaševsky

Vösu Spordihoone

RAKVERE VÖRKPALLIKLUB

LÄÄNE-VIRUMAA 2016 MV SAALIVÖRKPALLIS PLAYOFFID

29.-30. aprill VÖSU SPORDIHOONE

29.04 kell 18.00 POOLFINAAL 1
29.04 kell 20.00 POOLFINAAL 2
30.04 kell 15.00 PRONKSI kohtumine
30.04 kell 17.00 FINAAL

ÜHISTUST TOETAVAD: LVSL Lääne-Virumaa Spordiklubi Vihula valla

taotlusvormid on kättesaadavad Ettevõtluse Arendamise Sihtasutuse kodulehel.

Maakondlik programmi kontaktisik on Lääne-Viru Maavalitsuse arengu- ja planeeringuosakonna peaspetsialist Mari Knjazev, tel 325 8013, e-post: mari.knjazev@laaneviru.maavalitsus.ee.

Vihula Vallavalitsuse kontaktisik on keskkonnaspetsialist Sulev Kiviberg, tel 3258643, e-post: sulev.kiviberg@vihula.ee

Hajaasustuse programmi 2016. aasta voo infopäev toimub 28. aprillil 2016. a. algusega kell 15:00 Lääne-Viru maavalitsuse suures saalis (II korrus).

REGIONAALARENGU TOETUSEKS

Vihula Vallavalitsus

22. märtsi 2016 istungi nr 12 kokkuvõte

1. Kehtestada koduteenuste loetelu, tasuliste sotsiaalteenuste hinnad ja eluruumi kohandamise teenuse piirmäär.
2. Korraldada avatud hankemenetlusena riigihange „Õpilaste vedu Vihula valla 4 liinil“, kinnitada hankedokument ja moodustada hankekomisjon.
3. Seoses eestkostete seadmise ja hooldusõiguse piiramise menetlusega, taotlelda toitjakaotuspensioni ja peretoetuse maksimise peatamist kuni eestkostete seadmiseni.
4. Anda nõusolek Sagadi külas asuva Kuusiku katastriüksuse jagamiseks kaheks iseseisvaks katastriüksuseks. Anda nõusolek Sagadi külas asuva Pajustiku katastriüksuse jagamiseks neljaks iseseisvaks katastriüksuseks.
5. Kooskõlastada Sagadi külas Ormi kinnistule rajatava puurkaevu asukoht.
6. Nõustuda AS-le Epler & Lorenz väljastatud ohtlike jäätmete käitluslitsentsi muutmise kohta.
7. Vallavalitsus otsustas esitada volikogule eelnõu „Vihula Vallavolikogu 10.02.2011 otsuse nr 95 „Vara, Käsmu rahvamaja, tasuta kasutusse andmine“ muutmise“.
8. Väljastada projekteeimistingimused Uusküla külas Kaasiku maaüksusele saunamaja ehitamise ehitusprojekti koostamiseks.
9. Väljastada ehitusluba Võsupere külas Tööstuse kinnistu masina- ja seadmetööstuse hoone laiendamiseks.
10. Väljastada kasutusluba Võsu alevikus Mere tn 93a kinnistul asuva elamu kasutamiseks.
11. Kuulutada välja avalik konkurss Võsu raamatukogu direktori ametikoha täitmiseks. Avalduste esitamise tähtaeg on 20. aprill 2016.
12. Võõrandada kirjaliku enampakkumise korras vallale kuuluv kinnistu Võsu alevikus Tiigi vkt 19 alghinnaga alates 14 000 eurot. Pakkumiste esitamise tähtaeg on 7. aprill kell 11:00.

29. märtsi 2016 istungi nr 13 kokkuvõte

1. Maksta rehabilitatsioonitoetust ühele puudega inimesele summas 129,91 eurot. Maksta küttetoetust kolmele eakale inimesele kokku summas 448 eurot. Maksta ühekordset toetust ühele puudega inimesele summas 72,49 eurot.
2. Osutada ühele vähekindlustatud paljulapselisele perele eluaseme tagamise teenust.
3. Kooskõlastada Vainupea külas Salme kinnistule rajatava puurkaevu asukoht vastavalt kehtestatud detailplaneeringule.
4. Kinnitada Võsu aleviku Lõuna tänava pindala, määrata koha-aadressiks Lõuna tänav sihtotstarbega transpordimaa.
5. Kinnitada Võsu aleviku Vambola tänava pindala, määrata koha-aadressiks Vambola tänav sihtotstarbega transpordimaa.
6. Muuta Eisma külas asuva katastriüksuse Anti lähiaadressi, määrates uueks aadressiks Härgliiva.
7. Kinnitada alates 01. maist 2016 munitsipaaluruumide üüri hinnad: Võsupere Saare 3 - 1,00 €/m², Võsu Viru 6-1 - 2,00 €/m², Võsu Karja 10-5 - 2,00 €/m², Võsu Mere 34-2 - 1,00 €/m², Võsu Mere 36-1 - 1,00 €/m², Vihula endise koolimaja korterid - 1,00 €/m², Karepa raamatukogu korter - 1,00 €/m², Annikvere (krt 1) - 1,00 €/m².
8. Väljastada kasutusluba Vainupea külas Ilmari kinnistul asuva elamu kasutamiseks.
9. Väljastada projekteeimistingimused Võsu alevikus Mere tn 6, Sadama maaüksusele ja Võsu Rand 2 maaüksusele jalg- ja jalgrattateede ehitamise ehitusprojekti koostamiseks. Väljastada projekteeimistingimused Vainupea külas Odraksi maaüksusele elamu püstitamise ehitus-

projekti koostamiseks.

10. Väljastada ehitusluba Võsu-Käsmu jalg- ja jalgrattateede ehitamiseks. Väljastada ehitusluba Võsu alevikus Mere tn 64a kinnistule elamu ehitamiseks.
11. Võsu-Käsmu jalg- ja jalgrattateede ehituse ja omanikujärelevalve riigihangete tulemuste kinnitamine: ehituse hange - tunnistada edukaks AS Terrat pakkumus kui võrreldavatest pakkumustest pakkumuse hindamise kriteeriumi „madalaim maksumus“ suhtes soodsaim pakkumus. Omanikujärelevalve hange – tunnistada edukaks P.P.Ehitusjärelevalve OÜ pakkumus kui võrreldavatest pakkumustest pakkumuse hindamise kriteeriumi „madalaim maksumus“ suhtes soodsaim pakkumus.
12. Delegeerida sotsiaalnoorik Eha Veem`ile sotsiaalhoolekande seaduses kohaliku omavalitsuse üksuse ülesandeks määratud riikliku toimetulekutoetuse, vajaduspõhise peretoetuse määramine ja aruandluse esitamine ning sotsiaaltransporditeenuse, tugiisikuteenuse ja koduteenuse korraldamine.

05. aprilli 2016 istungi nr 14 kokkuvõte

1. Kinnitada kultuuri- ja noorsookomisjoni ettepanekud järgmiselt:
- MTÜ Võsu Eakate Selts Meelespea-väljasõit Tamsallu kohtuma maakonna eakatega.
Kogumaksumus 205 eurot, taotleja omaosalus 20 eurot, kaasfinantseering 20 eurot, toetus vallalt 165 eurot.
Eesmärk: Eakate kaasamine traditsioonilisel üritusel Tamsalu Rahvamajas. Toetada taotlejat 165 euro ulatuses.
- MTÜ Vihula valla noorteklubi – sukeldume teatrisse.
Kogumaksumus 512 eurot, toetus vallalt 512 eurot.
Eesmärk: 1. VAT teatri lookirjutamise töötuba.
2. Rakvere teatri külastus (tutvumine teatritöö ja ruumidega)
3. VAT teatri näidendikirjutamise töötuba.
4. Teatrietenduse külastus. (piletid ostavad ise)
5. Näidendi lavastamine ja etendus.
Toetada taotlejat 512 euro ulatuses.
- Võsu Spordihooned – Vihula valla küla spordipäev.
Kogumaksumus 500 eurot, taotleja omaosalus 100 eurot, toetus vallalt 400 eurot. Eesmärk: tegemist on Vihula valla traditsioonilise ürituse taaselustamisega. Toetada taotlejat 350 euro ulatuses, kuna diplomid ja kuulutused tehakse valla poolt.
2. Anda nõusolek Vergi külas asuva katastriüksuse Metsanurga jagamiseks kaheks iseseisvaks katastriüksuseks ning määrata moodustatavatele katastriüksustele koha-aadressideks Metsanurga sihtotstarbega elamumaa ja Kuuseladva sihtotstarbega maatulundusmaa.
3. Vallavalitsus otsustas esitada volikogule järgmised eelnõud: „Isikliku kasutusõiguse taotlemine Käsmu küla Kalaoja kinnistule“, „Vihula valla lisaelarve nr 1 kinnitamine“, „Detailplaneeringute kehtestamine Võsu aleviku Mere tn 38 ja Käsmu küla Ranna tee 25“.
4. Väljastada projekteeimistingimused Võsupere külas Tööstuse maaüksusele tootmishoone püstitamise ehitusprojekti koostamiseks. Väljastada projekteeimistingimused Eisma külas Suurekivi maaüksusele tuuliku rajamise ehitusprojekti koostamiseks. Väljastada projekteeimistingimused Käsmu külas Põllu tänava, Laane tee ja Lille tänava lõigule külmaveetorustiku ehitusprojekti koostamiseks.

12. aprilli 2016 istungi nr 15 kokkuvõte

1. Anda luba korraldatud jäätmeveoga liitumisest

erandkorras vabastamiseks Vihula küla Poe kinnistu omanikule. Mitte nõustuda Karepa küla Villa-Valli kinnistu omaniku esindaja taotlusega korraldatud jäätmeveoga liitumisest erandkorras vabastamiseks.

2. Moodustada 2016. a hajaasustuse programmi ajutine komisjon koosseisus: vallavanem Annes Naan, vallasekretär Enna Tiidemann, ehitus- ja keskkonnatalituse juhataja Ivar Lilleberg, arendusnõunik Anneli Kivisaar, keskkonnaspetsialist Sulev Kiviberg.
3. Kooskõlastada Toolse külas Eero kinnistule rajatava puurkaevu asukoht vastavalt esitatud taotlusele.
4. Määrata riigi omandisse jäävatele Laui külas asuvatele maaüksustele lähiaadressideks Varamu ja Kotka sihtotstarvetega maatulundusmaa. Nõustuda Villandi (Vahemetsa), Karepa (Puraviku), Eisma (Sirmiku), Paasi (Magasimetsa), Sagadi (Niine) ja Karula (Muraka) külas ning Võsu alevikus (Mere 35) asuvate maaüksuste riigi omandisse jätmisega vastavalt Maa-ameti poolt esitatud taotlusele, määrata maaüksustele lähiaadressid ja sihtotstarbeki kinnitada maatulundusmaa.
5. Anda nõusolek Rutja külas asuva Vainu katastriüksuse jagamiseks kaheks iseseisvaks katastriüksuseks, määrates koha-aadressideks Vainu ja Vainu mesila.
6. Kinnitada vallavara Tiigi väikekoht 19 Võsu alevikus kirjaliku enampakkumisega müügi tulemused ja võõrandada kinnistu summas 14 300 eurot ainsale pakkujale.
7. Muuta Viru tn 6-1 üürilepingut üürisumma ja lepingu tähtaja osas.
8. Vallavanema puhkusel viibimise ajaks 18.04.-01.05.2016 määrata vallavanema asendajaks arendusnõunik Anneli Kivisaar.
9. Algata detailplaneeringu koostamine Käsmu küla Neeme tee 23b kinnistule eesmärgiga krundi ehitusõiguse ja hoonestusala määramine ning tehnovõrkude ja -rajatiste määramine.
10. Väljastada kasutusluba Käsmu külas Neeme tee 23 kinnistul asuva elamu kasutamiseks.
11. Väljastada ehitusluba Oandu külas Mihkli kinnistule puurkaevu rajamiseks.
12. Väljastada projekteeimistingimused Rutja külas Kõrgemäe kinnistule treeningväljaku rajamise ehitusprojekti koostamiseks. Väljastada projekteeimistingimused Rutja külas Farmi kinnistul asuva lauda ja abihooned ümberehituse ehitusprojekti koostamiseks. Väljastada projekteeimistingimused Rutja külas Arma maaüksusel asuva laut-aida laiendamise ehitusprojekti koostamiseks. Väljastada projekteeimistingimused Eisma külas Uno kinnistul asuva elamu laiendamise ja ümberehitamise ehitusprojekti koostamiseks. Väljastada projekteeimistingimused Võsu alevikus Uue-Lepispea kinnistule abihooned ehitusprojekti koostamiseks. Väljastada projekteeimistingimused Adaka külas Lehtmetsa kinnistule abihooned ehitusprojekti koostamiseks.
13. Väljastada tähtjaline tegevusluba MTÜ-le Fän Clab projektlaagri läbiviimiseks 03.-05.juuni ja 17.-22.juuli 2016 Lainela Puhkekülas Käsmus.
14. Tellida MTÜ-lt Võsu Sadam valla eelarves ettenähtud summa piires Võsu sadama investeringute teostamine.
15. Vihula vallale kuuluvatel katastriüksustel Võsu rand 1 (92201:001:0062) ja Võsu rand 2 (92201:001:0063) on keelatud sõita liiklusvahendiga ranna-alale ja vette ning paatide veeskamine ja hoidmine. Vihula valla kaluritel on võimalik paatide veeskamisel kasutada tasuta Võsu sadama slippi ja soovi korral tasuta hoida paate sadama territooriumil.

Vihula Vallavolikogu

Istung nr 31

Võsul, 14. aprillil 2016 kell 16:00.

Istungil osales 8 volikogu liiget: Robert Aasa, Andrus Aasmäe, Anneli Alemaa, Annika Hallimäe, Gerly Herm, Jaan Kruus, Mati Piirsalu ja Aide Veinjärvi. Istungil ei osalenud Urmas Einberg, Hanno Nõmme, Jüri Teppe, Aarne Vaik ja Uno Öunapuu.

Määrusega nr 45 kinnitati Vihula valla 2016 aasta lisaelarve nr 1

Otsusega nr 116 muudeti Vihula Vallavolikogu 10.02.2011 otsuse nr 95 „Vara, Käsmu rahvamaja, tasuta kasutusse andmine“ punkti 1 ja sõnastati see järgmiselt: „Anda MTÜ-le Käsmu Külaselts tasuta avalikku kasutusse Käsmu rahvamaja kinnistu, aadressil Nooruse tn 4 Käsmu küla, tähtajaga kuni 31.12.2026“.

Otsusega nr 117 taotletakse OÜ-le Baltic Advisor kuuluva kinnisasja Kalaoja katastriüksuse

92201:014:0172 osale, suurusega 1262 m², isikliku kasutusõiguse seadmist Vihula valla kasuks

Otsusega nr 118 kehtestati Käsmu külas Ranna tee 25 kinnistule koostatud detailplaneering

Otsusega nr 119 kehtestati Võsu alevikus Mere 38 kinnistule koostatud üldplaneeringut muutev detailplaneering

Otsusega nr 120 kooskõlastati Lääne-Viru maakonna-planeering 2030+

Otsusega nr 121 otsustati alustada Kunda Linnavalikoguga läbirääkimisi haldusterritoriaalse korralduse muutmise eesmärgil pärast vastavate seaduste vastuvõtmist Riigikogus

Järgmine vallavolikogu istung toimub 12. mail 2016 algusega kell 16.00 Võsul.

Volikogu poolt vastuvõetud otsustega saab tutvuda valla kantseleis, raamatukogudes ja valla veebilehel: www.vihula.ee.

TEADE

Vihula Vallavalitsus teatab, et on algatanud peremehetu ehitise hõivamise menetluse väidetavalt peremehetu ehitise, Võsupere külas endise Lehtmetsa talu maal asuva elamu ja kuuri kohta. Hoonete praegune kasutaja on Arvi Ilves.

Kõigil isikutel, kellel on vastuväiteid nimetatud ehitiste peremehetuse või hõivamise kohta, palume need esitada hiljemalt 11. maiks 2016 Vihula Vallavalitsusele aadressil Mere tn 6, 45501 Võsu alevik, Lääne-Virumaa.

KULTUURIKALENDER

MAI

- 05.05 kell 18.00 Käsmu kirikus **Kristuse taevaminemise püha missa**
- 06.05. kell 19.00 **Mälumäng Võsu Pähkel.**
Võsu Rannaklubis. Korraldaja: Vihula valla noorteklubi. Võistkondade registreerimine hiljemalt 02.05. hannaliis.suuder@gmail.com
Info: Andres Truman 58053482
Kaasa võtta auhinnafondi käsitööd, hoidised jms.
- 07.05 kell 11.00 **Teeme ära talgud**
Info: www.karepa.ee
Jüri Sikkut 5641152
- 07.05 kell 10.00 **Võsu ranna veeohutuse ja koristustalgud**
Kogunemine Võsu Päästekomando hoovis
Lisainfo 5143089 Valdek Kilk
- 07.05 kell 10.00-17.00 **Suur kevadlaat & kirbuturg**
Võsu Rannaklubis
Info ja registreerimine: vihulalaat@gmail.com
Mob: 5 871 3999
- 08.05 kell 14.30 **Käsmu kirikus Emadepäeva missa**, teenib Tõnis Tamm Lüganuselt.
- 08.05 **Emadepäeva lõuna restoranis koos muusikaga.**
Asukoht: Sagadi mõisa restoran.
Lisainfo www.sagadi.ee, tel 676 7888
- 13.05 kell 14.00 **Emadepäev** - esinevad Vihula valla mudilased Võsu Rannaklubis
- 14.05 **Lahemaa sõprade päev Oandul.** Näitused. Töötoad. Õuerajad. Tutvustus hooajaks.
Asukoht: Taimetarga rada, Pärandkultuuri rada, Oandu looduskeskus.
- 14.05. kell 17.00 **Jassi Zahharov ja Margus Kappel** Vihula mõisas
- 15.05 kell 12.00 **Pulmames.** Kui olete pulmadest unistamas või juba tõsiseid plaane pidamas, siis Sagadi mõisa pulmames on ideede kogumiseks just õige koht!
- 15.05 kell 14.30 **Käsmu kirikus I Nelipüha missa**, leeripüha, laulab ansambel
- 16.05 kell 18.00 **Käsmu kirikus II Nelipüha missa**
- 21.05. kell 17.00 **Eva ja Villu Talsi** Vihula mõisas
- 28.05 kell 7.00 **Arma kestvusratsutamine**, Eesti MV poniratsanikele ja Lääne-Virumaa MV. Kestvusratsutamise võistlus distantsidel 12- 85km. Avatud hobuvarustuse täika ja küünikohvik. Võimalik teha ponisõitused. Arma ratsakeskus, Rutja külas

pilet 5€
lauad ette tellimisel
osm tel. 51 13948
Epp Ojalil

Tantsuks mängib muusikat
"MEELIS BAND"
vaheajal lühinäidend
"JÜRIPÄEV"

30. aprillil 2016 Käsmu rahvamajas
"VOLBRIPIDU" algusega kell 20:00

Swedbank

Swedbank Võsul

Nõustamisteenus:
Pakume nõustaja teenust üks kord kuus

Vihula Vallamajas II kvartalis
12.00-14.00 15. aprillil
13. mail
10. juunil

OHTLIKE JÄÄTME TE KOGUMISRING

Laupäev 14. mai 2016. a

Jäätmeid saab ära anda järgmistes kohtades:

- 10.00 - 10.15 **Karepa** (rahvamaja)
- 10.30 - 10.45 **Eisma** (sadama teerist)
- 10.55 - 11.10 **Vainupea** (bussipeatus)
- 11.20 - 11.35 **Karula** (parkla Karula-Vainupea ristmikul)
- 11.45 - 12.00 **Vihula** (kauplus)
- 12.10 - 12.25 **Sikkani** (bussipeatus)
- 12.35 - 12.50 **Sagadi** (kaupluse parkla)
- 13.05 - 13.20 **Võsupere** (kohvik „Kohvikann“ parkla)

VASTU VÕETAKSE

Pliiakud; patareid; värvijäätmed; õlijäätmed; õlifiltrid; ohtlike ainete jääke sisaldavad pakendid; elavhõbedalambid; elavhõbe; vanad ravimid; kemikaalid; taimekaitsevahendid. Komplektsed elektroonikaseadmed - arvutid, monitorid, elektrilised kodumasinad jne; külmkapid.

VASTU EI VÕETA

Vanu rehve; mittekomplekseid elektri- ja elektroonikajäätmeid; segaolmejäätmeid.
NIMEKIRJAS MÄRKIMATA JÄÄTMEID MITTE TUUA.
JÄÄTMEID VÕETAKSE VASTUS TASUTA.

NÄGEMISKONTROLL

- SILMARÕHU MÕÖTMINE
- KUIVASILMA TEST
- PRILLIDE MÜÜK
- PRILLIDE PISIREMONT
- OPTILISED PÄIKESEPRILLID

12.05.2016. a. kella 10.00-st Vihula-Võsu vallamajas

Silmade kontroll maksab 15- eur. Prillitellijale on kontroll 8- eur. Vastuvõtule vajalik ette registreerimine.

INFO ja ette registreerimine telefonil 325 8644, 5 669 4345

VOTEX HOUSE

REEDEL, 06.05 9.00-14.00
Võsu turul

KVALITEETSE EESTIMASE VOODIPESU SUURMÜÜK otse tootjalt tarbijale!

- Kirju tekikott al 9,30 €
- Kirju voodilina al 5,50 €
- Kirju padjapüür al 1,50 €

Suur valik tekke alates 7 €

SÕBRALIKUD HINNAD, tule tutvuma ning soeta vastupidav kodumaine voodipesu ka endale!

www.votex.ee

Selle kupongiga täishinnaga voodipesu -10%

Rannaliiv

Majutusasutus (Rannakild OÜ) Võsul võtab tööle
ADMINISTRAATORI

Tööülesanded

- Külaliste sisse- ja väljaregistreerimine
- Külaliste abistamine vajaliku infoga
- Külalistega arveldamine
- Broneeringute sisestamine

Nõudmised kandidaadile

- Hea ja avatud suhtlemisoskus
- Hea pingetaluvus ja paindlikkus
- Kohusetundlikkus, täpsus
- Hea eesti ja inglise oskus

Kasuks tuleb

- Varasem töökogemus hotellinduses

Omalt poolt pakume

- Vaheldusrikast tööd
- Tööd graafiku alusel

Töötasu: töölepingu alusel põhipalk

Sooviavaldused saata info@rannaliiv.ee kuni 30.04.2016

ÕNNITLEME!

ELMAR KILK Koljaku küla	88
AGNES-LUDMILLA KALJURAND Villandi küla	88
ENDEL KURU Võsu alevik	87
ELSA-ELFRIEDE SANDER Võsu alevik	87
AGNES MAAS Käsmu küla	85
HILJA REIMETS Noonu küla	85
HELGI MANNOV Käsmu küla	82
TIIU KÜBARSEPP Käsmu küla	81
EVI LUMISTE Eisma küla	80
ANTS LEHESOO Eisma küla	75
KAJA KATMANN Kakuvälja küla	75
LUI LAHTVEE Rutja küla	70

OOTAN KÕIKI UUSI JA VANU KLIENTE VÕSU SPORDIHOONES!

- PEOÜÜD
- MAKKOOR
- GEELLAKKIMINE
- RIPSME TE JA KULMUDE VÄRVIMINE
- KULMUDE KORRIGEERIMINE
- PARAFINHOOLDUS JALGADELE JA KÄTELE

AGEADE BRONEERIMINE TELEFONIL 56 639 779 DAGMAR

NELIPÄEVITI ON KOHAL KA JUUKSURI MARGE, KELLE JUURDE SAAB AEGU BROWNERIDA TELEFONIL 56 670 948

TEADE
17., 18., 19. ja 20., 23., 24. ja 25. mail
1., 2. ja 3. juunil
OSUTAB VIHULA VALLAS
TEENUST
KORSTNAPÜHKIJA
Aivar Needo (Kepsel OÜ)
Soovijatel registreerida telefonil 510 1250

Ostan väiksema (kuni 10 ha) metsamaa, mis võib olla osaliselt raiutud ja koormatud hüpoteegiga.
Võib pakkuda raieõigust. 5 638 9588
kivilol@hotmail.com

KOHVIKITEATER

13. mail kell 20.00
Võsu Rannaklubis

Kuusalurahva Teatri
lõbus lugu
«RASKE ON RÕÕMUTA ELADA»

Koostanud ja lavastanud
TÕNU TAMM

Piletid: 6€ hinnas kohv ja suupiste
KOHAD PIIRATUD
Eelmüük LII 53359340