

Sportlik naistepäev

Üldkuvõttes kolmandaks jäänud Võhma küla sai kõieveos neljanda koha. Kõit veeti sokkis.

Traditsiooniks saanud külade spordipäev toimus sel aastal naistepäeval. Võisteldi kaheksal alal – mis, tõsi küll, kuulusid pigem seltskondliku meelelahutuse kui tõsise spordi valdkonda – viieliikmeliste võistkondadena. Naistepäeva puhul tehti võistkondade naisliikmetele mõningaid soodustusi. Kolmandat aastat järjest tunnustati spordipäeva parimaks külaks Vergi, järgnesid Võsu ja Võhma. Eriauhinna vääriliseks tunnustati Sakussaare küla, kes esines tervenisti kahe viieliikmelise võistkonnaga. Külal on elanikeregistri andmeil 19 elanikku. Külade spordipäev on saanud meeldivaks traditsiooniks, kuhu tullakse kogu perega, kas siis osalema või kaasa elama.

Avo Seidelberg

Karepa Seltsi 5, rahvamaja 70 ja raamatukogu 100 aastat

Ümmargusi tähtpäevi on kombeks suuremalt tähistada. Aga kui neid ümmargusi satub ühte aastasse lausa mitu? Karepa ongi sel aastal sellise valiku ees, sest seltsi tegemisi saab kokku 5 aastat, rahvamajal 70 ja raamatukogul lausa 100. Kool peab oma aega veel aastakese ootama, siis on põhjust rääkida 90. Aastapäevast.

Esimene tähistaja on Karepa Selts, mis registreeriti 24. märtsil 2003. Enne ametliku vormi saamist olime toimetanud juba kaks aastat. Ühiste tegemiste ajaarvamist võib seega alustada esimese kodukandipäeva toimumisest 30. juunil 2001. Ega meil esialgu suuremat plaani olnudki kui üks pidu. See aga kukkus nii hästi välja ja tagasiside oli väga hea, nii et mõtlesime teha veel ühe, suve lõpu tähistamiseks. Peale seda hakkasid juba inimesed meilt, st Enelt ja Tiiult küsima, kas me veel midagi teeme? Ja nii see lumepall veerema läks.

Inimesed tulid hästi kaasa ning toetus ja huvi oli suur. Esialgu toimus kõik raamatukogu kaudu ja raamatukogus, sest mujale minna ju polnud. Ajapikku jäi üritustest üht-teist järele ja kogu ühistegemise vara oli hoiul kilekotis raamatukogu laua all. Aga süües kasvab isu ning rahval oli kahju vaadata, kuidas oma rahvamaja tegevusetult ja lagunedes seisab. Ligi üheksa kuud kirju ja asjaajamist

ning 10. detsembril 2003 tegi volikogu otsuse, millega võõrandati kinnistu „Rahvamaja“ Karepa Seltsile.

Nüüd oli esmaseks muureks, kuidas maja vettpeidavaks saada, sest harjalauad puudusid ja saali uste alt võisid kassid vabalt sissevälja käia. Fassaadi seintes polnud muud kui voodriauad ja sisemine plaat, teise korruse põrand vajab hädasti toetamist. Kodukandipäevadeks ja suvelõpu pidude tarvis sai maja kõvasti maskeeritud lilled, okste ja kalavõrkudega. Kõige kasutamiskõlblikum koht oli maja teine korrus, kus varem olid raamatukogu ruumid. Sinna me ennast sisse seadsimegi. Oma tööjõuga said peale harjalauad, fassaadi seinalaotid plokid, jämedate prussidega toestati lagi. Teine korrus sai kamina ja seinlaotid plaadid. Rahalist tuge saime vallalt, plokidega toetas Einar Vallbaum, prussid ja lauad tulid Andres Mülla varudest.

See oli vaid esmane hädaabi, sest maja vajab põhjalikku renoveerimist. Hea, et meil on selline liige nagu Mare Sikkut, kes oskab suuri projekte kirjutada ja aruandeid koostada. Nii nägime kolm aastat võlu ja valu, kuid tulemus on seda väärt. Oluline on inimeste toetus isikliku raha (kokku üle 80 tuhande krooni) ja lugematute vabatahtlike töötundidega, mis tekitab rahvamaja suhtes tugeva omanikutunde.

Tegutsenud aastate jooksul oleme omandanud oskusi projekte kirjutada, alguses väiksemaid, nüüd juba suuremaid. Rahvamaja juurde on rajatud lõkkeplats koos kiige ja varikatusega, tee ääres piirkonna kaart viitadega, mille juures on tihti peatunud autosid näha. Kõige pakilisemad tööd rahvamaja juures on tehtud. Nüüd jääb veel kasutamist paremaks ja mugavamaks muuta. Selle nimel on taas projektide kaudu muretsetud ruulood saali akendele, maja kaitseks valvesüsteem ja mööblit kappide näol. Ootamas on projektid uutele toolidele ja õhksoojuspumpadele.

Majal pole mõtet, kui seda ei kasutata. Meie suurim traditsiooniline ettevõtmine on suvine kodukandipäev, mis sai peetud ka siis kui maja oli remondis. Välja on kujunenud ka muud tähtpäevad, mida ikka tähistame: vabariigi aastapäev, naistepäev, emadepäev, suve lõpu pidu, mardi-kadripäev ja aastavahetus. Oleme korraldanud kohtumisi, vas-

tu võtnud külalisi ja ise külas käinud. Esmaspäeviti saab õppida seltskonnatantse, kolmapäeviti *Line*-tantsu ja kord kuus täiendada teadmisi kokanduse alal.

Tähtis osa meie toimetulekus on rahvamaja ruumide kasutamine sünnipäevade, pulmade, kokkutulekute jm koosviibimiste korraldamiskohana. Ruumide kasutamise kompensatsioonist saame osalist tulu selleks, et maja ülal pidada, projektide omaosalust katta ja väiksemaid koosviibimisi korraldada. On ju kogu kupatus seltsi oma, seega ka kõik kohustused alates maaomakusest kuni prügiveoni.

Nii me siis elamegi. On asju, mis lähevad hästi, on asju, mis ei lähe nii hästi ja on asju, mis lähevad päris metsa. Aga tulge 19. juulil meie kaheksandale kodukandipäevale, kui tähistame kõiki oma ümmargusi tähtpäevi. Saate kõigest rohkem teada ja näete meie maja, mille üle me tõesti uhkust tunneme.

Ene Loo

Riigikogu Keskerakonna fraktsiooni liikmed liikmed külastasid valda

Veebruari lõpus olid Riigikogu Keskerakonna fraktsiooni liikmed külas Lääne- Virumaa omavalitsustes. 29. veebruaril külastasid **Vilja Savisaar, Kadri Must, Kalev Kallo** ja **Aivar Riisalu** meie valda. Kuna päev pidi tulema neil sisukas ja kiire, siis said nad olla meil vaid 1, 5 tundi. Sellest enamik aega kulus kohtumisele vallavanema ja elanikega. Riigikogu liikmed olid väga huvitatud meie valla igapäevaelust. Küsimusi esitati rahalise toimetuleku, valla haridus- asutuste ja teiste probleemide kohta. Aivar Riisalu meenutas, kuidas ta sügisel Palmse mängurühma soolaleivapeole tuli. Sellega seoses oli ta rõõmsalt üllatunud, et lastele ikkagi teised ruumid leiti.

Kiirvisiit tehti Võsu Põhikooli ja Spordihoonesse. Viimane avaldas külalistele tugevat muljet. Nad ei jätnud märkimata, et oma viie-aastase eluea kohta näeb maja välja nagu uus. Ning jõusaal on sisustatud äärmiselt heal tasemel. Ka kooliruumide kohta ei kuulnud muud, kui kiitvaid sõnu. Nad imetlesid võimalust õppida klassis, kus on vaid kolm-neli last.

Kokkuvõttes ütlesid riigikogulased, et nende külas- käigu eesmärk polnudki probleemide kohene lahendamine, vaid enda kurssi viimine omavalitsuste olukorraga. See eesmärk sai ka täidetud.

Hoidkem Eesti lippu au sees!

Armsad Vihula valla elanikud! Oleme kõik eestlased ja nagu üks mees peaksime ka Eesti lippu au sees hoidma. Lippu, kui sümbolit, eestlaseks olemise ja kodumaa armastuse märgiks. Eesti Vabariigi 90. aastapäeval lehvib riigilippusid kodudel ja asutustel Võsu alevikus märkimisväärselt vähe. Siin väike näide: Mere tänaval loendati 8 lippu, Metsa tänaval 2 lippu. Vihula vallavolikogu kultuuri- ja spordikomisjoni 26.02.2008 istungil avaldati üldist pahameelt Eesti riigi sümbole alavääristamise ja mitte kasutamise pärast.

Lipupäevi on 13, kolmel päeval neist on lipu heiskamine kõigile kohustuslik, ülejäänud kümnel päeval on lipu heiskamine kohustuslik riigi- ja kohaliku omavalitsuse asutustele ning avalik-õiguslikele juriidilistele isikutele.

Lipupäevad

- 3. jaanuar – Vabadussõjas võidelnute mälestuspäev
- 2. veebruar – Tartu rahulepingu aastapäev
- 24. veebruar – iseseisvuspäev. Eesti Vabariigi aastapäev**
- 14. märts – emakeelepäev
- 9. mai – Euroopa päev
- Maikuu teine pühapäev – emadepäev
- 4. juuni Eesti lipu päev
- 14. juuni – üldriiklik leinapäev
(lipp heisatakse leinalipuna)
- 23. juuni – võidupüha**
- 24. juuni – jaanipäev
- 20. august – taasiseseisvumispäev**
- 1. september – teadmispäev
- Novembrikuu teine pühapäev – isadepäev

Lisaks heisatakse lipud Riigikogu ja kohaliku omavalitsuse volikogu valimise päeval, rahvahääletuse toimumise päeval ning Euroopa Parlamendi valimise päeval. Valimise ning rahvahääletuse päevadel lippude heiskamine on üldine tava ka paljudes Euroopa riikides. Nendel päevadel heisatakse Eesti lippu ka valimis- ja osakondade hoonetel. Täpsemalt Eesti lipu kasutamisest saab lugeda: www.riigikantselei.ee.

Taimi Samblik
Kultuurinõunik

Volikogu kinnitas 2008 aasta eelarve

Vihula valla volikogu kinnitas 14. veebruaril 2008 aasta eelarve kogumahuks 32 995 750 krooni. Siinkohal tahaksin seda numbrit natuke lahti kirjutada. Võrrelda saab plaani ikka ainult olnuga ja seega toon mõned võrdlused möödunud aastaga. Eelarve kasv on 7 981 514 krooni ehk 32 %. Füüsilise isiku tulumaks kasvab 9 %, maamaks ei muutu. Vallavalitsus sõlmis laenulepingu summas 6 milj. krooni. 2,9 milj. eest osteti Võsul endine Elioni maja, kus asuvad perearst ja apteek, ning kuhu tulevikus kolib vallavalitsus. Laenu teise osaga oli plaanis katta KOIT-kava omafinantseering Palmse külakeskuse ja Võsu lasteaia ehitamiseks. Suure töönaosusega vald nende projektide rahastamiseks KOIT-kavast raha ei saa ja seega otsitakse praegu teisi võimalusi nende projektide rahastamiseks.

Järgnevalt vaatame eelarve kulude poolt. Kulud volikogu ja vallavalitsuse ülalpidamiseks tõusevad vastavalt 11 ja 30 %, raamatukogud saavad raha juurde 17 %, kalmistud 27 %, rannad 21 %. Korrakaitsele, seal hulgas politseile eraldatakse raha 2,7 korda rohkem, sest palgatakse valda uus järelevalveametnik. Valla teede ja tänavate olukord peaks ka oluliselt paranema, sest raha on kaks korda rohkem kui mullu s.o. 1,5 milj. asemel 3,1 milj. Lisaks on ettenähtud 750 000 krooni valla bussipeatuste valgustamiseks. Eeldatavalt saabub valgus 15-sse bussipeatusesse. Vihula lasteaed-alkkooli eelarve kasvab 43 %. Lisarahaga parandatakse Vihula kooli saali katus. Võsu kooli eelarve on samas suurusjärgus 2007. aastaga, kuid aasta teisel poolel peab vald sinna lisaraha leidma, sest õpetajate 20-ne protsendiline palgatõus vajab katet. Küll aga suureneb puuetega inimeste sotsiaalne kaitse 47 %.

On ka valdkondi kuhu raha jagus vähem kui 2007. aastal. Päästeteenistus peab leppima 16 %-lise langusega. Rannavalve töötasu küll suureneb, kuid erinevalt 2007. aastast, mil osteti uus paat, sel aastal investeeringuid ette ei nähta. Võsu spordihoone eelarve väheneb samuti, sest koondati spordihoone direktori koht.

Kokkuvõtteks võib öelda, et 2008. aasta eelarve katab valla esmased vajadused. Paljud taotlused tuli tagasi lükata, sest majandusprognoos ei lubanud koostada optimistlikumat plaani. Käesoleva aasta kahe kuuga on valla eelarve tulud 6 % plussis ja see annab kinnitust, et seatud plaanid saavad teoks.

Arno Pärna

Eelarve- ja arengukomisjoni esimees

Aeg sai ümber

Kallis vallarahvas! Elu imelike keerdkäikude seas üks imelisemaid oli minu ametisse asumine Vihula Vallavalitsuses. Tänu sellele olen leidnud palju uusi sõpru ja leidnud uusi võimalusi eneseteostuseks. Ilma teieta poleks see kõik võimalik olnud. Alates 10. aprillist asub minu kohale keegi teine. Mina aga ei kavatse orbiidilt minema lennata. Olen ikka olemas ning nõu ja jõuga abiks, kui seda vaja peaks minema.

Minu suurimad tänuavaldused kõigile toredatele inimestele, tänu kellele olen oma tööd saanud teha, ennekõike tänud suurepärasele kollektiivile Vihula vallavalitsuses, kiitus ja kummardus Vihula Munitsipaalile ning kõigile aktiivsetele ja initsiatiiviga inimestele, kes pole kartnud oma murega minu juurde tulla. Eriliselt tahan tänada kõiki külalastse, kellele poleks meie vallal sellist nägu nagu me seda näeme täna. Minu suured tänud teile kõigile!

Jõudu sõnadesse ja tarmukust tegudesse!

Taimi Samblik

Kultuurinõunik

KULTUURIKALENDER

5. aprill 20.00 **Pereõhtu Karepa selts** Karepa rahvamajas

19. aprill 21.00 **Naljakuu tähistamine ansambliga Playbox** Võhma rahvamajas

30. aprill 21.00 **Volbriöö trall** Karepa rahvamajas
30. aprill 21.00 **Volbripidu** Käsmu rahvamajas

Elektri- ja elektroonikajäätmete ning ohtlike jäätmete kogumine vihula vallas

30.märtsil 2008

Võsupere bussipeatus	kell 8.05-8.15
Võhma bussipeatus (kaupluse ees)	8.25-8.35
Vatku bussipeatus	8.45-8.55
Käsmu bussipeatus	9.15-9.30
Võsu bussipeatus (kaupluse juures)	9.40-10.00
Pedassaare bussipeatus	10.10-10.20
Vergi bussipeatus	10.30-10.40
Altja kõrts(parkla kõrtsi ees)	10.50-11.00
Sagadi kaupluse kõrval olev parkla	11.15-11.25
Metsiku bussipeatus	11.35-11.45
Annikvere bussipeatus	12.00-12.15
Vihula mõis (vana vallamaja ees)	12.35-12.50
Karula bussipeatus	12.55-13.05
Pajuveski bussipeatus	13.10-13.20
Vainupea bussipeatus	13.30-13.40
Karepa bussipeatus	13.50-14.00
Toolse bussipeatus	14.10-14.20

Tasuta üleantavad elektri- ja elektroonikaseadmed peavad olema kompleksed ilma suuremate purustusteta ja mitte ülemäära määratud. Seadmed ei pea kindlasti olema töökorras, kuid peavad olema kodumajapidamisseadmed mitte tööstuslikud.

Kogutakse kõiki elektri ja elektroonika jäätmeid:

Pesumasinaid, elektripliideid, televiisorid, tolmuimejad, arvutid ja arvuti seadmed, soojaveeboilerid, külmikud, raadiod, elektrilised käsitööriistad, päevavalgus- ja säästulambid, autoakud, patareid.

Samal ajal teise masinaga kogutakse ohtlike jäätmeid:

Õlijäätmed (tahked ja vedelad), õlifiltrid, elavhõbedat sisaldavad jäätmed, värvi- laki- ja lahustijäätmed, kemikaalid, taimekaitse- ja putukatõrjevahendid, vananenud ravimid, happed, pesuained, muud tundmatud ohtlikud jäätmed.

Palun õigeaegselt kohal olla ja kindlasti isiklikult oma „varandus“ üle anda kui naaber ei ole nõus seda tegema.

Täpsem informatsioon:

Peep Tõnisson, keskkonnanõunik

tel 32 58 641; 51 511 27 või peep.tonisson@vihula.ee

VIHULA VALLA JÄÄTMEKAVA 2008-2013 EELNÕU

avalik väljapanek toimub 14.aprill - 28.aprill 2008

Karepa, Vergi, Võsupere ja Vihula raamatukogudes ning Vihula vallamajas nende lahtiolekuaegadel.

Jäätmekava avalik arutelu toimub 29. aprillil 2008 kell 14.00 vallamajas, Mere tn 6 Võsul

Kas poleks aeg hakata oma vallast mõtlema nagu oma kodust ehk umbusaldusavaldusest volikogu esimehele

Vihula vallavolikogu Keskerakonda kuuluvad liikmed algatasid 13. märtsi istungil volikogu esimehe Ain Välba vastu umbusalduse. Seda tingis tema vastu algatatud kriminaalasi ametialase võltsimise paragrahvi alusel.

Kas meie vallas teeb otsuseid vaid volikogu esimees? Või on demokraatia tagamiseks siiski 15-liikmeline volikogu see, kes otsustab, mis on vallale

vajalik? Sellele küsimusele saame vastuse järgmisel volikogu istungil aprilli teisel neljapäeval, kui peale umbusaldushääletust hääli kokku loeme.

Kuigi meie vallas on tekkinud nn. JOKK (juriidiliselt on kõik korrektne) olukord, siis antud umbusalduse algatamisele allakirjutanud volikogu liikmed on seisukohal, et nii enam edasi võimukoa-

litsioon on näidanud möödunud 2,5 aasta jooksul piirideta peremehetut suhtumist meie valla probleemidesse. Hoolima-tuse käigus on kadunud Võsu sümboliks olnud telli-setehase korsten, laguneb puhkekoduhoone ja toimub ebaseaduslikke ehitustegevusi. Tegelikkus näitab, et Vihula valla areng mitte ainult ei seisa, vaid liigub tagurpidi. Seda tõestab ka volikogu eelarve- ja

arengukomisjoni aruanne 2007. aasta kohta, milles oma valla arenguks pole ühtegi tegevust ning ka see fakt, et kahe aasta jooksul on Võsu põhikoolist lahkunud juba kolmas direktor. Kas poleks aeg hakata oma vallast mõtlema nagu oma kodust?

Piret Aasmäe

Vallavolikogu liige

Umbne umbusaldus

Viimasel volikogu istungil andsid volikogu opositsionääridest keskerakondlased Piret Aasmäe, Sirje Kornel, Tarmo Nuija ja Raul Aak üle umbusaldusavalduse minu vastu põhjendusega, et 20.09.2007.a istungi otsusele nr 134 Võsu Põhikooli ümberkujundamisest lasteaed-põhikooliks oli peale volikogu istungit lisatud punkt Võsu mängurühma ülekolimisest seni renditavatest ruumidest uude loodavasse lasteaed-põhikooli ruumidesse hiljemalt 01.09.2008.a – uue õppeaasta alguseks.

See olevat võltsing, nendega eelnevalt ei konsulteeritud ja volikogu ajal seda paberil otsusena ei olnud ning üleüldse see ei ole volikogu tahe.

Samal volikogul otsustati arengukava muuta ja ehitada 2008.aasta jooksul

Võsule uued lasteaia ruumid. Umbusalduses nenditakse, et uutesse lasteaia ruumidesse peale nende valmimist ka lasteaia kolimise kohustuse otsusesse sissekirjutamisega on tegu minupoolse võltsimisega ja kuni kolmeaastane vangistus poleks ju paha et “vältida volikogu esimehe järgnevaid võltsimisi.”

Mida opositsionäärid omalt poolt pakkuda tahavad?

Pakkumise tegi 10.01.2008.a volikogu istungil Leo Luus: “Jätab ilma tähtajata ja mitte mingisugust kohustust kolida... Mina tunnen seda inimest (lasteaia ruumide rendileandjat) ja tema on väga rahul.”

Lasteaia ehitamise poolt olid, kolimise poolt mitte. Mõistusevastane vallarahva

huvide kaitsmine.

Kui jälgida volikogu tahteavaldusi lasteaia kolimise punkti suhtes järgnevatel volikogudel, muutub umbusaldus veelgi raskemini mõistetavaks.

11.10.2007.a volikogu istungil pannakse hääletusele: “Kes on seda meelt, et 2008.a, kui valmivad uued lasteaia kohad, viiakse lasteaed sinna? Ja et nimetatud punkt on teie tahtel seal?” Poolt volikogu enamus, sealhulgas Tarmo Nuija. Piret Aasmäe avaldab, et vastu ei ole, aga ei leia, et see on seaduslik hääletamine.

25.10.2007.a volikogu istungil otsustatakse Leo Luusi vaie ikke sellesama kolimise vastu talle tagastada, kuna tal puudub kaabeõigus, vaie on alusetu, kuna lasteaia ehitamine ja ümber-

kolimine on vallaelanike huvides ning mittekolimine

pettus.

Poolt hääletab volikogu enamus, sealhulgas Tarmo Nuija, Piret Aasmäe ei ole vastu, ta lihtsalt ei osale hääletamisel.

Jäeb lisada, et Rahvateravise seaduse § 10 kohaselt on kohaliku omavalitsuse ülesandeks tervisekaitsealaste õigusaktide täitmise korraldamine, sealhulgas koolieelsete lasteasutuste suhtes. Renditavad ruumid ei vasta tervisekaitse nõuetele, valda ähvardab ettekirjutus laste väljaviimiseks sealt koos 50 tuhande kroonise rahatrahviga.

Hääli loetakse uuesti aprillikuu teisel neljapäeval, nagu teatavad “umbusaldajad”. Volikogu istungid on avalikud kõigile.

Lugupidamisega

Ain Välba

vallavolikogu esimees

Vihula Vallavolikogu

ISTUNG NR 32

13.märts 2008 kell 15.00 Vösul

Kohal oli 12 volikogu liiget: Raul Aak, Andrus Aasmäe, Piret Aasmäe, Malle Komp, Sirje Kornel, Arvo Kübar, Tarmo Nuija, Arno Pärna, Eha Sirelbu, Jüri Teppe, Ain Väiba, Arvi Ööpik.

Istungil ei osalenud Mare Raja, Jaanus Tuust ja Art Veermäe.

Volikogu otsustas:

Määrusega nr 66 kehtestati Vihula valla munitsipaalharidusasutuste juhtide ja pedagoogide töötasutamise alused

Otsusega nr 170 toetati Vihula külas asuva kinnistu Varese metsa, pindalaga 14,33 ha, omandamise loa andmist OÜ-le Katashi

Otsusega nr 171 algatati üldplaneeringu muutmise ettepanekut sisaldava detailplaneeringu koostamine Vösu aleviku Lepispäe I maaüksusele

Volikogu poolt vastuvõetud määruste ja otsustega saab tutvuda valla kantsleis, raamatukogudes ja internetis valla koduleheküljel: www.vihula.ee

Järgmine korraline volikogu istung toimub 10.aprillil 2008 kell 15.00 Vösul vallamaja saalis

VOLIKOGU ESIMEHE JA VALLAVANEMA

INFOTUND

16. aprillil 2008
KELL 19.00-20.00

ANNIKVERES, kortermajas (Lehari korter)

DETAILPLANEERINGU AVALIKUSTAMISE TEADE

Vainupea küla Viitase, Legendiku ja Jõeäärse katastriüksuste detailplaneeringu avalik väljapanek toimub 10.-24. aprillil 2008

Avalik arutelu 06.mail 2008 algusega 14.00.

Avalik väljapanek ja avalik arutelu toimuvad Vihula vallamajas Vösul, Mere tn 6, avalik väljapanek toimub tööajal.

Planeeritava ala suurus on ca 1 ha, eesmärgiks on seada Jõeäärse ja Legendiku elamukruntidele ehitusõigus ühe 1-korruselise kuni 7,5 m kõrguse elamu ehitamiseks, ehitusaluse pinnaga kuni 150 m², lahendada ligipääsud, tehnoõrgud, parkimine, heakorrastus ja keskkonnakaitselised abinõud; näha ette vajalike kitsenduste ja servituutide seadmine.

Sugupuu uurimise huvilistele

Sugupuu uurimise kursuse

esimene õppepäev on **8.aprillil kell 18.00-20.00** Vösu Rannaklubi saalis

Lektor **Egon Mets**

Osavõtutasu 100 krooni

Kursus kestab 6.maini (viiel teisipäeval)

Oodatud on kõik registreerunud ja ka uued huvilised

Osavõtust palume teatada sotsiaalõuniku

telefonil 32 58 644 või 5 669 4345

või meilitsi eha.veem@vihula.ee

Vihula Vallavalitsus

19.veebruari 2008 istungi nr 8 kokkuvõte

Vihula Vallavalitsus:

- võttis vastu Toolse külas Lepatriinu ja Kivikadaka maaüksustele koostatud detailplaneeringu;
- andis nõusoleku õpilaste sõidupiletite kompenseerimiseks avalduste alusel summas 571 krooni;
- andis nõusoleku MTÜ-le Tallinna Tantsukool projektlaagri läbiviimiseks Käsmu külas Lainela puhkekeskuses ajavahemikul 16.-22.august 2008;
- kompenseerida taotluse alusel õpilaste sõidupiletid summas 2022.-krooni;
- määrusega nr 1 kehtestas uued veevarustuse ja heitvee ärajuhtimise teenuse hinnad alates 1.juunist 2008:
 - veevarustuse teenuse hind 14 kr/m³
 - heitvee ärajuhtimise teenuse hind 25 kr/m³
 - abonenttasu 25 krooni kuus.
- määrusega nr 2 nimetas Vihula Vallavalitsuse struktuuri maakorraldaja ametikoha ümber registripidaja ametikohaks.

26.veebruari 2008 istungi nr 9 kokkuvõte

Vihula Vallavalitsus:

- väljastas ehitusload Chocolat Group OÜ-le üksikelamu püstitamiseks Lillemäe katastriüksusele Lobi külas ja OÜ-le Jaotusvõrk elektriliitumise ehitamiseks Olavi katastriüksuse elamule Lahe külas;
- algatas detailplaneeringu koostamise Mere tn 64 katastriüksusele Vösu alevikus;
- esitas volikogule järgmised eelnõud: „Üldplaneeringu muutmise ettepanekut sisaldava detailplaneeringu koostamise algatamine Vösu alevikus asuvale Lepispäe I maaüksusele“, „Seisukoha andmine kinnisasja omandamiseks“;
- kinnitas volikogu sotsiaal- ja hariduskomisjoni ettepanekud küttetoetuse, rehabilitatsioonitoetuse, ühekordse toetuse, hoolduskulude ja hooldajatoetuse maksimise kohta ning jättis rahuldamata ühe küttetoetuse avalduse ja ühe hoolduskulude tasumise avalduse;
- andis nõusoleku Eisma külas asuvate Rannamõisa ja Haraka maaüksuste maa ostueesõigusega erastamiseks hoonete omanikele;
- andis nõusoleku Käsmu külas asuva Joosti/Põllu tn 18 kinnistu jagamiseks kolmeks eraldi katastriüksuseks.

04.märtsi 2008 istungi nr 10 kokkuvõte

Vihula Vallavalitsus:

- väljastas ehitusload elamu rekonstrueerimiseks Mere 42 kinnistul Vösu alevikus, elektri maakaabelliini rajamiseks Sammal 12 kinnistul Vösu alevikus, puurkaevu rajamiseks Rahkmäe kinnistule Vatu külas ja elektriliitumise rajamiseks Kaarli kinnistul Kiva külas;
- väljastas kirjaliku nõusoleku sauna püstitamiseks Sikkuti kinnistule Vainupea külas;

- väljastas projekteerimistingimused elamu projekteerimiseks Matsi kinnistule Annikvere külas;
- väljastas kasutusloa Ojaäärse kinnistu suvila elektriliitumisele Karepa külas;
- algatas Vergi külas asuva Pressi kinnistu detailplaneeringu;
- võttis vastu Vainupea külas asuvate Viitase, Legendiku ja Jõeäärse kinnistutele koostatud detailplaneeringu;
- anti nõusolek Rutja külas asuva Kresse kinnistu jagamiseks kuueks eraldi katastriüksuseks;
- anti nõusolek Oandu külas asuva Müüriku kinnistu jagamiseks kaheks eraldi katastriüksuseks;
- kinnitas volikogu kultuuri- ja spordikomisjoni ettepanekud järgmiselt: Oandu-Vösu matka korraldamiseks eraldati 1000.- krooni MTÜ-le Vösu Vabatahtlik Tuletõrjeühing, Vihula valla külade spordipäeva korraldamiseks eraldati 5000.- krooni Andrus Aasmäe taotluse alusel, MTÜ-le Vihula Selts eraldati 1000.- krooni ürituse „Külakook ja jook“ osalustasumaksimiseks. Vallavalitsus toetas Jaak Pihlaku (Viljandi muuseumi direktor) ettepanekut leida võimalused Vabadussõjas osaleja Jaan Ristoja haua tähistamiseks Esku kalmistul;
- esitas volikogule eelnõu „Vihula valla munitsipaalharidusasutuste juhtide ja pedagoogide töötasutamise alused“;
- arutas Tiigi külas asuva Ülesoone kinnistu detailplaneeringu avaliku väljapaneku ajal esitatud vastuväidet ja Laura Landmanni taotlust Mustoja külas asuva Lepala kinnistu kehtestatud detailplaneeringu ümbervaatamiseks juurdepääsute osas.

11.märtsi 2008 istungi nr 11 kokkuvõte

Vihula Vallavalitsus:

- andis nõusoleku Palmse külas asuva Eru katastriüksuse jagamiseks kaheks eraldi katastriüksuseks;
- nõustus Rutja külas asuvate Vahesauna ja Metsanurga kinnistute piiride muutmiseks;
- kompenseeris vastavalt avaldustele kolmele õpilasele sõidupiletid, kokku summas 1204.- krooni;
- toetas külaseltside tegevust kokku 80 000.- krooniga;
- volitas vallavanem Priit Pramann'i sõlmima notariaalse kinnistu müügilepingu ja asjaõiguslepingu Vösupere külas asuva Mudila katastriüksuse ostmiseks;
- andis nõusoleku Ingman Jäätised AS-le jäätisemüügi kioski paigaldamiseks Vihula vallale kuuluvale autoparklasse Käsmu külas Neeme tee lõpus;
- andis nõusoleku OÜ-le Ilutulestiku Keskus Arnika ilutulestiku korraldamiseks 26.07.2008 Vihula mõisas ajavahemikul kell 00.00 00.30;
- tegi volikogule ettepaneku täiendada määruse eelnõud „Vihula valla munitsipaalharidusasutuste juhtide ja pedagoogide töötasutamise alused“;
- eraldas reservfondist 10 000.- krooni Esku kalmistule maetud Eesti Vabaduse Risti kavaleri leitnant Jaan Ristoja haua tähistamiseks ja 16 900.- krooni MTÜ-le Karepa Selts omaosaluse tasumiseks PRIA-le esitatud investeeringutoetuse projekti Karepa rahvamajale toolide ostmiseks.

Alates 01.maist pakub valla territooriumil prügiveo teenust AS Ragn-Sells

Alates 01.maist 2008 hakkab valla territooriumil prügiveo teenust pakkuma vaid üks firma, AS Ragn-Sells.

Korraldatud olmejäätmeveo lepingute sõlmimine toimub **15.aprillil kell 9.30-17.30** Mere tn 6 Vösul vallamaja ruumides.

Samas soovib prügiveo lepingute sõlmija, see on siis Ragn-Sells, iga kortermaja puhul sõlmida vaid ühe lepingu. Leping sõlmitakse maja ühistu esimehe nimel ja ülejäänud elanikud maksavad ühistule (esimehele). Firmale on selline süsteem mugavam ja kortermaja elanikele odavam.

Näiteks kõige odavam prügikasti tühjendus (100 liitrit) maksab 70.80 krooni, aga 600 l kasti tühjendus maksab 123.90 krooni.

Inimestel, kes soovivad taotleda:

- harvemat tühjendamissagedust kui iga 28 päeva järel
 - mitme pere peale ühe jäätmemahuti kasutamist
 - korraldatud jäätmeveoga mitteliitunuks lugemist
- palume esitada avaldus vastaval blanketil Vihula vallavalitsusele. Blanketid on saadaval vallamajas, valla raamatukogudes ja Vihula valla kodulehel (www.vihula.ee)

Täiendav informatsioon: www.vihula.ee või **Peep Tõnisson**

tel. 32 58 641 või 5151127,

e-post peep.tonisson@vihula.ee

Anname siinjuures teada ka prügikastide tühjendamishinnad, millega Ragn-Sells hakkab meid teenindama:

kuni 100 liitrine jäätmekott	76.70 kr
kuni 100 liitrine konteiner	70.80 kr
kuni 140 liitrine konteiner	76,70 kr
kuni 240 liitrine konteiner	88.50 kr
kuni 370 liitrine konteiner	118.00 kr
kuni 660 liitrine konteiner	123.90 kr
kuni 800 liitrine konteiner	141.60 kr
kuni 1500 liitrine konteiner	224.20 kr
kuni 2500 liitrine konteiner	324.50 kr
kuni 4500 liitrine konteiner	531.00 kr

Porkuni kooli laululaps 2008 on meie Märt Mägi

Meie valla vahva laulu-poiss Märt Mägi võitis Porkuni kooli laulu-konkursil noorimas vanusegrupis (I-III klass) I koha ja valiti üksiti ka Porkuni kooli "Laululapseks 2008". Nüüd läheb ta edasi võistleva juba Paidesse ülevabariigilisele konkursile. Hoidkem kõik talle põialt!

Sõiduautode rehvitööd Palmses. Info: 5 668 0120
Margus

Soovin **üürida** suveks **korraliku suvila või maja** (saunaga) mere ääres.
529 4246 või roonjake@hotmail.ee

Ära anda kasutatud korralikud **köögiapid**.
Telefon 323 8268

Nurme laot

23. - 25. mail 2008.a. toimub Pikknurme külas, Puurmani vallas, Jõgevamaal järjekordne Nurme laot. Eelmisel, esimesel laada toimumise aastal oli külastajaid u. 5000.

Laot toimub Tallinn-Tartu maanteega piirneval, hästi ülevaatlikul kinnistul.

Kohapeal korralik vee- ja elektrivarustus, olmejäätmete liigiti kogumine, korralikud (tasuta) WC-d, piisavalt (tasuta) parkimisruumi, tasuta telkimisala, rohkelt istekohti lava ümbruses, lõkkeplats jpm.

Külastajatele sissepääs tasuta. Laadal osalemine on soodne.

Tähtsal kohal on meelelahutus, laste ja täiskasvanute vaba aja veetmise sisukad võimalused. Tänavu professionaalsed päevajuhid kõigil laada toimumise päevadel. Vaba aja sisutajatele ning atraktsioonidega osalejatele osalemine tasuta.

Kaubeldakse kodumaise käsitööga ning väikeettevõtete toodanguga. Samuti taimede, istikute, aia- ja kodutarvetega. Tänavu on laadal, eraldatult, ka tööstuskaupade müüjad. Mullused, naturaalsed laadalisid olid valdavalt seda meelt, et võivad olla küll, aga eraldi alal, mitte läbi-segi.

Laadaala jagunemine ning kauplemiskohtade skeem on üleval interneti kodulehel www.nurme.ee. Registreerimine ning lisainfo: info@nurme.ee või telefonil: 5302 4868.

Aprillikuu toob pensionitõusu

Pea 30% Eesti elanikest ootab algavalt aprillikuult uudist, et pensionid lõpuks ometi tõusevad. Nende ootus pole petlik - 1. aprillist suurenevad ligi 380 000 Eesti pensionäri sissetulekud.

Madalad pensionid on olnud läbi aastate üks riigi suurimaid muresid. Olukord, kus meie eakate igakuine sissetulek kasvas vaid killukese haaval tänu indekseerimistele ei olnud selgelt vastuvõetav. Aasta tagasi valitsust moodustades leppisime üksmeelselt kokku, et nelja aastaga peavad pensionid kahekordistuma. Meie eakad on selle igati ära teeninud.

Eesti majandus on olnud väga edukas ning tõusnud on palgad. Palgatõus ei peegeldunud aga piisavalt pensionites. Seda lihtsalt ei võimaldanud kehtinud pensionite indekseerimise süsteem. Pensioniindeksi arvestati võrdsest pooleks tarbijahinnaindeksi kasvust ning sotsiaalmaksu laekumisest. Olukord polnud rahuldav ning seega võtsime ette süsteemi muutmise.

Selle aasta algusest hakkaski kehtima uus pensionide indekseerimise süsteem. See tähendab, et 80% ulatuses sõltub pensionite arvestamise indeks laekunud sotsiaalmaksust ehk sellest, kui palju on palgad tõusnud. 20% sõltub tarbijahinna indeksi kasvust. Nüüdsest astub pensionite jätkuv tõus ühtsemat sammu palkade kasvuga riigis. Samuti suureneb edaspidi senisest rohkem pensioni baasosa. See on ainuke osa pensionist, mis on kõigile pensionisaajatele võrdne. Nii tõusevad ka kõige madalamad pensionid.

Nüüd ka konkreetsetest arvudest. Sotsiaalmaksu laekus mõõdunud aastal 25,34% võrra rohkem kui 2006. aastal. Tarbijahinnaindeks kasvas eelmisel aastal 6,6% võrra.

Mõned näited pensionite suurustest:

	Enne	1. aprillist
Rahvapension	1573,31	1913,14
Pensioni baasosa	1373,58	1699,94
Pensioni aastahinne	54,43	65,01
Vanaduspension (staaži 15 aastat)	2190	2675
Vanaduspension (staaži 30 aastat)	3006	3650
Vanaduspension (staaži 40 aastat)	3551	4300
Vanaduspension (staaži 44 aastat)	3769	4560

Tulumaks ei söö pensionikasvu

Maksuvaba tulu suurus on aasta-aastalt kasvanud. 2008. aastal on see 27 000 krooni aastas ehk 2250 krooni kuus. Sellele lisaks on pensionäridele ette nähtud täiendav maksuvaba tulu. Sel aastal on see 36 000 krooni aastas ehk 3000 krooni kuus. Järelikult on 2008. aastal mittetöötava pensionäri kuni 5250-kroonine pension tulumaksuvaba. Ainult seda summat ületav osa maksustatakse 21%lise tulumaksuga.

Samas on töötajate maksuvaba tulu määr 2008. aastal kuus 2250 krooni ja sama suur on see määr ka alampalka saavatele töötajatele.

Maksuvaba tulu suureneb aasta-aastalt 2009. aastal on see 2500 krooni kuus, 2010. aastal 2750 krooni kuus ja 2011. aastal 3000 krooni kuus (pensionäridel siis vastavalt 5500, 5750 ja 6000 krooni) ja samal ajal väheneb tulumaksu määr igal aastal 1 protsendi võrra, olles aastal 2011 vaid 18%.

Esseisvate aastate pensionitõusu prognoosi arvestades on nii järgmise kui ülejäägimise aasta keskmise staažiga vanaduspensionid tulumaksu vabad.

Kümme aastat tagasi töötas komisjon välja Eesti vanuripoliitika alused. Tänapäevaks oleme vastu võtnud uue tegevuskava, mis lähtub seisukohast, et iga inimene, sõltumata east on ühiskonna täieõiguslik liige. Aktiivsed ja ettevõtlikud eakad on Eesti ühiskonna rikkus. Nagu iga laps ja lapselaps vajab vanavanema nõu ja eeskujut, nii vajab ka ühiskond vanema põlvkonna tarkust. Usun, et pensionite jätkuv tõus suurendab meie eakate kindlustunnet ja soovi ühiskonna elus aktiivselt kaasa tegutseda.

RMK SAGADI METSASEKUS

Sagadi mõisa restoran ja hotell võtab tööle

**ETTEKANDJA / KELNERI
MÜÜGIASSISTENDI
ADMINISTRAATORI
AIATÖÖLISE**

CV palume saata iiris.tooma-kaljuvee@rmk.ee
Info: tel 676 7827, 515 2827

RMK Sagadi metsakeskus
Sagadi, Vihula vald,
Lääne-Virumaa 45403

O KÕRTS APRILL

Algus kell 21.00.
Pilet 25.-

04.04. DJ FELIX	19.04. DJ HEITI SALUMETS
05.04. DJ ANDRIS	25.04. DJ IMRE MIHAILOV
11.04. DJ MARKO	26.04. DJ KALEV LILLEPALU
12.04. DJ DOBERMAN	30.04. DJ DOBERMAN
18.04. DJ ANDRIS	

ÕNNITLEME

Heinrich-Johannes TAMMIK

Väino TIHANE

Jaanus JAHILO

Valdek KAASIK

Marlies Irmgard DÜCHTEL

Leonore OJANG

Arvu UUSTALU

Felita REEMAN

Elvi LAAGUS

Viive KIVIBERG

Pärja SEEBLUM

Elfriede PALM

IN MEMORIAM

KALJU REIMETS
25.01.1929 - 28.02.2008

Veebruar viis küla hinge meie seast. Kauane külavanem, paljudele meist vana koolipapa ja elutarkuste jagaja meile kõigile. Mees, kes seisis kui kalju kõikide küla tähtsamate sündmuste ja ettevõtmiste eesotsas ja pärastpoole tuli hingelise toetajana. Oma sooja sõna, avara hinge, oma parandamatult muheda huumoriga ja tulevikunägemust omava inimesena oled Sa alati meie kõrval.

Aitäh Sulle, Kalju! Oleme rõõmsad, et meil oli võimalus olla koos Sinuga!

Noonu küla rahvas

Meie hulgast
on lahkunud ...

AIVAR EENMAA

PEETER REINTAL

SIGORD-OLAF ADLER

KALJU REIMETS

ÕIE-MARET LEHTSALU

Pangabuss

Kõik oma rahaasjad saad Sa korda ajada pangabussist

Võsul Vihula vallavalitsuse juures

peatub pangabuss üle nädala kolmapäeviti kell 9.00-9.45
(2., 16. ja 30. jaanuar, 13. ja 27. veebruar, 12. ja 26. märts, 9. ja 23. aprill, 7. ja 21. mai, 4. ja 18. juuni)

Bussis saad:

- oma kontole sularaha panna ja välja võtta
- teha arvuti abil makseid
- sõlmida erinevaid lepinguid
- head nõu pangateenuste kohta

Pangabussi sõiduplaan: www.hansa.ee, küsi lisa 6 310 310. Näeme siis.