
ruaris tªhistame koos meie

valla 25.s¿nnipªeva. Selleks,

et sellest saaks meie k»igi

pidu, on vaja ideid ja mater-

jali, millele kaunis juubel

¿les ehitada. Korraldame

koos midagi, mida mªletada

veel pikalt. Liiati oleme

peagi hoopis teise nimega

vald...

Jah, see haldusreform ja ¿hi-

nemine. Seekord pikalt juttu

ja juba m»ned konkreetsed

ettepanekud ka ªra toodud.

Siiski on k»ik veel arutami-

sel ning kindlam pilt selgub

aja jooksul.

Oleme ikka meie ise. Osa-

leme ¿ritustel, teeme sporti,

armastame oma lªhedasi ja

mªrkame naabreid. Ilusat

s¿gist!

K»ik on uus septembrikuus!

K¿llap on paljud meist oma

kooliteel sellist rida lugenud

v»i kuulnud. T»esti - algab

ju kool ning see toob kaasa

paljude laste, vanemate ja

»petajate elur¿tmi muutumi-

se. Kuni maikuuni toimeta-

me siis niiviisi.

Avinurme G¿mnaasiumi ja

valla jaoks on vªga tore, et

meie lastega koos »pivad ka

noored naabervaldadest v»i

isegi kaugemalt. Samuti on

hea meel k»igi nende pªrast,

kes lªinud haridust oman-

dama mainekatesse g¿mnaa-

siumitesse, kutse- ja ¿likooli-

desse.

Edu ja j»udu k»igile »ppija-

tele!

Siiski ei ole september uueks

alguseks vaid kooliga seo-

tult. Puhkused on lªbi ja tººd

kªivad uue hooga. K»ikjal

tehakse ettevalmistusi s¿gis-

talviseks hooajaks. Lasteaed

annab teada, et on tººks

valmis. Kultuurielu toob hul-

ga p»nevaid ¿ritusi ja huvi-

ringid alustavad taas tege-

vust. Muide - tantsijad oota-

vad enda ridadesse lisa ning

lauljaid tahaks juurde naisï

ja meeskoor.

Spordihuvilised saavad sa-

muti vªlitingimustest sisse

kolida ja eks »ige pea tule ka

teade meie ujula uuest hoo-

ajast.

Natuke peame vaatama ka

kaugemasse tulevikku. Veeb-

Alustame uue hooajaga

Sisukord

Haldusreform 2

Volikogu info 4

Kooliuudised 6

Hariv ja huvitav 7

Olulist infot 8

Põhjakonn 10

Ulvi suvelõpu-

pidu

11

AWWINORM
J u u l i - a u g u s t 2 0 1 6 T a s u t a

OLULINE

¶ Algas kool!

¶ Haldusreformist

¶ Maanteeamet

teatab

¶ Politseimuuseum

kutsub

¶ Palju p»nevaid

tegevusi ja ¿ritusi

tulemas!

¶ Avinurme vald 25

Haldusreformi käigust natuke põhjalikumalt

AKTUAALNE

Enne jaanipªeva sai selgeks,

et Avinurme vald jªtkab ¿hi-

nemise konsultatsioone Peip-

si suunal. Kuna Laekvere

vastas eitavalt ja Tudulinna

teatavasti jªi Alutaguse suu-

nale truuks. Augustikuu voli-

kogude otsused t»id selguse

ka Peipsi suunal ¿hinejate

ringi. Neli omavalitsust (Avi-

nurme, Lohusuu, Mustvee,

Kasepªª) olid n»us Saare

valla ¿hinemisettepanekuga

Saare, Kasepªª, Mustvee,

Torma, Lohusuu, Avinurme

osas; ei olnud n»us ¿hinema

Pala ja Palamuse vallaga.

Torma vallavolikogu tegi

omalt poolt otsuse ¿hinemaks

J»geva poole.

Seoses k»igi nende otsustega

on hetkel ¿hist valda moo-

dustamas viis omavalitsust

(Avinurme, Lohusuu, Must-

vee, Kasepªª ja Saare).

¦hinenud omavalitsuse elani-

ke arv on ca 5700 inimest.

Hetkel on veel teadmatus, kas

liitumas on ka m»ned k¿lad

nªiteks Tormast, Tudulinnast,

Palalt v»i m»nest muust

naabervallast. Seda nªitab

aeg. Mida kiiremini need

protsessid toimuksid, seda

kasulikum oleks see

liituvatele k¿ladele ï

¿hinemise protsessis saaks

arvestada ka nende k¿lade

vajadustega.

¦hinevad omavalitsused on

moodustanud ¿hinemise ja

¿hinemislepingu ettevalmis-

tamiseks valdkondlikud tºº-

r¿hmad (majandus, sotsiaal,

haridus-noorsootºº, kultuur-

sport) ja juhtkomisjoni.

Tººr¿hmadesse kuulub igast

¿hinevast omavalitsusest kuni

kolm valdkonna asjatundjat.

Juhtkomisjoni kuulub samuti

igast ¿hinevast

omavalitsusest kolm liiget.

Vahepeal on olnud k¿ll suvi

ja puhkused, aga tººr¿hmad

ja juhtko-misjon on

¿hinemisega kaas-nevatel

teemadel mitmeid kordi koos

istunud ja aru pidanud.

Siinkohal l¿hike kokkuv»te

juhtkomisjoni olulisematest

tegemistest ja otsustest

Juhtkomisjonil on toimunud

kolm koosolekut (5.juulil,

2.augustil, 23.augustil)

Koosolekutel on arutlusel

olnud:

1. ¦hinevate omavalitsuste

investeeringute kavad. Iga

omavalitsus esitas kavasse nii

palju objekte, kui suur on

omavalitsuse praegune v»i-

mekus investeerimiseks kuue

aasta perspektiivis (2017ï

2022). Projektide vahenditest

perspektiivis rahastatavate ob-

jektide puhul tuleks arvestada

omafinantseeringu summaga.

2. Haldusmudeli puhul on

arutluse all onud 3 varianti ï I

kombineeritud v»rgustike ja

piirkonna p»hine; II

piirkonnap»hine kombinee-

ritud mudel, osakonnad on

hajutatud piirkondade vahel;

III teenuskeskuste p»hine

mudel, keskustesse jªªvad

teenuskeskused vajaliku per-

sonaliga. Kaalukauss on

praegu teenuskeskuste p»hise

mudeli poole.

3. ¦hise valla keskuseks on

pakutud Mustvee. Arutlusel

on olnud kas Mustvees on

uuele vallavalitsusele piisa-

valt ruume. Mustvee on

vastanud, et on piisavalt

(tªnaseks on majanduse tºº-

r¿hm, selle ka ¿le vaadanud).

4. ¦hinenud omavalitsuse

nime arutelu on toimunud

mitmel korral. Vªlja on

pakutud jªrgmised nimed:

1. Kesk-Peipsi vald

2. Vaiga vald

3. Suur-Peipsi vald

4. Peipsinurme vald

Mingit otsust pole tehtud ja

praegu kªib k¿sitlus, kus igal

¿hel on v»imalik pakkuda ka

oma variant.

K¿sitlus asub:

http://avinurme.ee/?s=1281

5. Mis saab olemasolevatest

ametnikest ja kuidas toimub

konkurss uutele kohtadele?

6. Kas on vajalik tººtasude

korrigeerimine ¿hendvalla

ametiasutuste ja allasutuste

l»ikes?

7. ¦hinevate omavalitsuste

seisukohad:

¶ juhtimisstruktuuri osas

¶ ¿hinemislepingu ¿ldosa

osas

¶ volikogu liikmete arvu ja

valimisringkondade/

jaoskondade osas

8. Lªbi on vaadatud ¿hine-

mislepingu nn ¿ldosa ja vald-

kondlike tººr¿hmade ettepa-

nekud ¿hinemislepingusse

Tººs on ¿hinemise eesmªr-

kide s»nastamine

Tegelikult on vªga palju

energiat ja aega kulunud selle

peale, et selgeks saada, kes

kellega l»puks ¿hineb. Suhte-

liselt palju on tehtud, aga

vªga palju tegemist ootab

siiski veel ees. Tegutseme

selle nimel, et asjad kohtadel

ei lªheks hullemaks, jªªks

vªhemalt samaks v»i siisé

¦hinemise ajakavast niipalju,

et juhtkomisjon koos vald-

kondlike tººr¿hmadega plaa-

nib ¿hinemislepingu ¿hine-

vate valdade inimestele tut-

vumiseks ja volikogudele

kinnitamiseks anda oktoobris.

¦hinevad vallad peavad lªbi

viima rahvak¿sitlused ja siis

tegema otsuse ¿hinemisle-

pingu kohta.

Kindlasti ei l»pe selle aastaga

tºº ¿hinemise kallal, praegu

kªib vaid suhteliselt pinna-

pealne ja ¿ldine tºº.

2017.aastal tuleb laskuda pal-

ju rohkem ¿hinemise peen-

sustesse ja hakata ette val-

mistama ¿hinemist praktilise

poole pealt.

P¿¿ame vallakodanikke eri-

nevate kanalite kaudu kursis

hoida. Samuti oleme alati

n»us vastama k¿simustele,

mis tekivad.

(NB! Protokollid ja muud

Peipsi piirkonna ¿hinemist

puudutavad materjalid asuvad

valla kodulehel ĂHaldus-

reformi infoò all

http://avinurme.ee/?s=1226)

Aivar Saarela

Juhtkomisjoni esimees

Peipsi piirkonna sotsiaal ja

tervishoiu valdkonna tºº-

koosolekuid on peetud kahel

korral. 30. juunil Kªªpal ja

24. augustil Mustvees. Kui

juunikuisel koosolekul osa-

lesid veel seitsme omavalit-

suse esindajad, siis augusti-

kuu koosoleku toimumise

ajaks oli selgunud, et lªbi-

rªªkimisi jªtkatakse viie

omavalitsusega (Lohusuu,

Avinurme, Mustvee, Kasepªª

ja Saare).

Kokkusaamistel on anal¿¿-

situd sotsiaalteenuste vaja-

dusi ning arutletud, kuidas

tagada ¿hinenud omavalitsu-

ses k»ik vajalikud teenused,

milliseid teenuseid tuleks

arendada ja milliste teenuste

puhul saab rakendada sisse-

ostmist. K»ikide teenuste

osutamiseks on vajalikud

oma ala spetsialistid, kes

omavad teenuste n»uete-

kohaseks osutamiseks vaja-

likku haridust, teadmisi ja

oskusi. K»ige enam tuntakse

puudust lastekaitsespetsialis-

tidest, keda hetkel ¿hinevates

omavalitsustes ei ole.

Tutvutud on k»igi ¿hinevate

omavalitsuste sotsiaaltoetuste

mªªradega ning tªnaseks on

tehtud ettepanekud sotsiaal-

toetuste osas ¿hinemislepin-

gusse alljªrgnevalt:

¦hinenud omavalitsuses keh-

testatakse alates 1.01.2018

¿htse mªªraga jªrgmised

toetused:

¶ I klassi astuja toetus ï 100

EUR. Toetust saavad Valla

kooli minevad lapsed ole-

nemata sissekirjutusest;

¶ Matusetoetus - 200 EUR;

¶ S¿nnitoetus ï 400 EUR.

Toetus makstakse kahes

osas: 200 eurot pªrast lapse

s¿ndi ja 200 eurot lapse 1-

aastaseks saamisel.

¶ ¦hine eakate juubelitoetus

kehtestatakse alates

1.01.2019. Toetust saab

alates 75-eluaastast iga 5

aasta tagant. Valla poolt

saadetakse juubeli puhul

»nnitluskaart k»ikidele ela-

nikele alates 70-eluaastast.

¶ ¦hine eelkooliealiste laste

j»ulupakkide toetus kehtes-

tatakse alates 1.01.2019.

Teised tªiendavad ¿hinenud

omavalitsuse eelarvest maks-

tavad toetused ¿htlustatakse

hiljemalt 1.01.2019.

Sotsiaal- ja tervishoiu vald-

konna tººr¿hma augusti-

kuisel koosolekul tutvuti sot-

siaalhoolekandeasutuste v»r-

gustikuga ning arutleti sot-

siaalkeskuse vajaduse ¿le.

Anti p»hjalik ¿levaade Must-

vee Tervisekeskuse projek-

tist. ¦heskoos leiti, et

Tervisekeskuse rajamine on

ªªrmiselt vajalik, pidades

silmas piirkonna tervise-

edendust, sellest tulenevalt

tehti juhtkomisjonile ettepa-

nek - Mustvee Tervisekesku-

se projekt v»iks olla inves-

teeringute kavas ¿hine toeta-

tav objekt. Samuti leiti, et

¿hinenud omavalitsuses

tuleks koostada ¿hine tervise-

profiil.

Anne Paas

Sotsiaalkomisjoni liige

Ka kultuuriï ja spordi-

komisjonil on olnud mitmeid

koosolekuid. ¦heks suure-

maks teemaks on olnud

erinevate valdade hetkeolu-

korra ja v»imaluste kaardis-

tamine nii kultuuri-, kui ka

spordiobjektide osas. Sama-

moodi on tabelina kokku

pandud k»ikide valdade selt-

sitegevuse ja huviringide

¿levaade. V»ib ºelda, et

kokku on koondatud vªga hea

ja ¿levaatlik materjal, mille

alusel edaspidist koostººd

vaadata nªiteks spetsialistide

jagamise osas (N: ringijuhid

saaks korralikuma koormuse

ja tººtasu, kui jagavad end

mitme koha vahel).

Lisaks konkreetselt spordile ja

kultuurile, on tººr¿hm rªª-

kinud raamatukogudest, muu-

seumitest, usulistest organi-

satsioonidest ja uue valla

ajalehest.

Tahaks r»hutada, et hetkel

arutatakse erinevaid ideid ja

v»imalusi ning kindlaid

otsuseid on vªhe. Olulisemad

punktid on saadetud juht-

komisjonile ¿levaatamiseks,

et need saaks fikseeritud ¿hi-

nemislepingus. Tªpne s»nas-

tus v»ib k¿ll muutuda, kuid

hetkel on olemas nªiteks

jªrgmised punktid:

Kultuur ja sport:

¶ Kultuuri- ja sporditegevus

jªtkub praegustes asukohta-

des ja seda p¿¿takse aren-

dada enam s¿steemselt ja

terviklikult.

¶ Tººd jªtkavad k»ik praegu-

sed kultuurimajad/rahva-

majad/vaba aja keskused.

Igas kultuuriasutuses on

tººl omavalitsuse eelarvest

finantseeritud kultuurivald-

konna tººtaja(d).

¶ Jªtkatakse piirkondlike ja

¿levallaliste traditsiooniliste

kultuuri- ja spordi¿rituste

korraldamist ja toetamist.

¶ Pªrast ¿hinemist luuakse

kultuuri-, spordi- ja seltsi-

tegevuse toetamise korrad

hiljemalt 1.09.2018.

¶ Usuliste organisatsioonide

ja sakraalhoonete toetami-

seks tººtatakse vªlja ¿htne

kord hiljemalt 1.01.2019.

¶ Tººd jªtkavad olemasole-

vad muuseumid/muuseumi-

toad

¶ Tººtatakse vªlja muuseumi-

de toetamise ja museaalide

arvelev»tmise p»him»tted.

¶ Luuakse avalik supelrand

Peipsi jªrve ªªrde ning

jªtkatakse k»ikide suplus-

kohtade korrashoidu.

¶ Soodustatakse spordiharras-

tustega seotud tegevusi.

Toetatakse laste ja noorte

ning tªiskasvanute spordite-

gevusi. Luuakse spordin»u-

kogu, kuhu kaasatakse ka

kehalise kasvatuse »peta-

jad.

¶ ¦hinenud omavalitsuse

struktuuris nªhakse ette

eraldi spordijuhi tººkoht,

kes tegeleb lisaks v»ist-

lusspordi edendamisele ka

tervisespordiga.

¶ Toetatakse Peipsi jªrvega

seotud harrastuste vªlja-

arendamist (nt purjesport,

kanuusport).

¶ Luuakse ¿hine Valla aja-

leht, mis on kakskeelne

(eesti ja vene). Selleks

v»etakse tººle kaks lehe-

toimetajat. Tagatakse lehe

tasuta laialikanne k»iki-

desse aktiivsetesse post-

kastidesse.

Raamatukogud:

¶ Tººd jªtkavad k»ik

raamatukogud.

¶ Raamatukogudele antav

rahaline toetus kirjanduse

ja perioodika ostmiseks

v»rreldes 2016. aastaga

kogusummas ei vªhene.

K¿laliikumine ja koostºº

kodanike¿hendustega:

¶ Toetatakse kogukondade

tegevuse institutsionaalse

suutlikkuse suurendamist

(alevike- ja k¿laseltside

tegevusp»hine toetamine)

ja nende liikmete aktiivset

osalemist kohaliku elu

k¿simuste ¿le otsustamisel

ja korraldamisel ning

omavalitsuse elanikele

sisukate vaba aja veetmise

v»imaluste loomisel.

¶ MT¦-de tegevuse toeta-

mist jªtkatakse. Inves-

teeringute omaosalust kae-

takse siis, kui need kajas-

tuvad Valla arengukavas.

¶ Kutsutakse ellu

kodanike¿henduste

¿marlaud, kuhu v»ivad

kuuluda ka k¿lavanemad.

Vajadusel kehtestatakse

k¿lavanema statuut

Aeg nªitab, mis kujul nime-

tatud teemad ¿hinemislepin-

gusse j»uavad.

Toomas Tikerperi

Kultuuri ja spordi tººr¿hma

esimees

AKTUAALNE

Hariduseï ja noorsootºº

tººr¿hm on lisaks oma r¿hma

koosolekutele pidanud ka ¿he

kultuuri-spordiga ¿hise istu-

mise, mille peateemaks oli

huviharidus. Otsustati koos-

tada koolide juures toimu-

vatest huviringidest ja tree-

ningutest sarnane ¿levaatlik

tabel nagu kultuurivald-

konnas tehtud.

L¿hidalt annavad arutatud

teemad edasi jªrgmised

punktid:

¶ Tººd jªtkab Mustvee Muu-

sika- ja Kunstikool. Kooli

tegevust laiendatakse v»i-

malusel piirkonna teistesse

koolidesse.

¶ Jªtkatakse huviringide te-

gevust ¿ldhariduskoolides

ja kultuurimajades/rahva-

majades/ vabaajakeskustes.

¶ Teiste omavalitsuste huvi-

koolides »ppivate laste »p-

pimist toetatakse juhul, kui

koduvallas samavªªrset

teenust ei pakuta.

¶ Olulisteks huvitegevuse

pakkujateks on piirkond-

likud mittetulundus¿hingud

ja seltsingud.

Konkreetselt hariduse osas

on rªªgitud nªiteks:

¶ Olemasolev lasteaia- ja

kooliv»rk koos kooli-

transpordi v»rgustikuga

sªilitatakse. V»imalikud

muudatused valla haridus-

v»rgustikus saavad olla

tingitud vaid kooli laste

arvu langemisel.

¶ Haridusasutuste tugispet-

sialistide osas tehakse

koostººd haridusasutuste

vahel eesmªrgiga tagada

laste vajadused kodulªhe-

dases haridusasutuses.

¶ Sobitusr¿hmad, HEV-

lapsed ï selles osas

lepingupunkt m»elda, et

oleks tagatud rahastus.

Arutlus on olnud p»hjalik ja

mitmed olulised punktid veel

tªpsustamisel. T»enªoliselt

jªrgmiseks lehenumbriks on

infot palju rohkem.

Mari-Liis Tikerperi

Hariduse ja noorsootºº

tººr¿hma liige

Otsustati m¿¿a vallavara, korter Ulvi 2-5, A.JevdokimovËile

hinnaga 100 û, lisaks notarikulu tasumine.

Toimus arutelu haldusreformi lªbirªªkimiste kªigust.

Projekti ĂP»hja-Tartumaa ¿hendomavalitsuse moodustamineñ

Peipsi piirkonnas on toimunud 2 ¿hinemislªbirªªkimiste

juhtkomisjoni koosolekut. Osalejateks Avinurme, Kasepªª,

Torma, Lohusuu, Mustvee, Palamuse ja Saare esindajad.

Juhtkomisjoni esimeheks valiti Aivar Saarela.

Arutusel on olnud:

¿hinenud valla nimi, esitatud ettepanekud: Vaiga, Kesk-

Peipsi, Vooremaa ja P»hja -Tartumaa. Avinurme valla

ettepanek, Peipsinurme.

(tªpsem info haldusreformi kªigust eelnevatel lehtedel)

Investeeringute kava koostamise p»him»tteid. Investeeringute

kava on haldusreformi kªigus ¿hinemislepingu lisaks olev

dokument. Iga omavalitsus esitab kavasse objektid, millesse

suudab investeerida 6 a perspektiivis (2017 ï 2022).

Vallavolikogu istungil tutvuti Avinurme valla investeeringute

kavaga. 4 olulisemat investeeringut lªhiaastatel on

spordihoone, lasteaiahoone ja kultuurikeskuse

rekonstrueerimistººd ning kergliiklustee rajamine.

Investeeringute kogusumma on 4 783 875 û, valla osalus

595 254 û.

Otsustati toetada haldusmudelit, mille kohaselt oleks meie

praeguse valla territooriumil:

2 teenusekeskust (Avinurme ja Ulvi)

Halduskeskus Mustvee, kus tººtaks ka osakondade juhid.

Uue vallavolikogu moodustamiseks: piirkondliku mandaatide

jagamise mudel, 6 KOV- 21 liiget, kui vªhem, siis 19 liiget.

Anti vastus Saare Vallavolikogu 29.juuni 2016 otsusele nr 27

ĂHaldusterritoriaalse korralduse muutmise algatamine ja

ettepaneku tegemine ¿hinemislªbirªªkimiste alustamiseks

Otsustati n»ustuda Saare Vallavolikoguga otsusega valdade

osas, millega liitumist on Avinurme vald ise algselt

soovinud: Lohusuu, Mustvee, Kasepªª, Saare, Torma.

Mitte n»ustuda Saare Vallavolikogu otsusega Pala ja

Palamuse valdade osas, sest puuduvad ajaloolised,

majanduslikud, logistilised ja sotsiaalsed seosed.

Vallaeelarve seis:

Aluseks on v»etud tulude ja kulude eelarve 31.07.2016.a.

seisuga.

Tulude ¿lekaal kuludest 218 566,24û.

¦ldse laekunud tulusid 1 150 027 û s.o. 52,55%

ja kulutatud 931 461,32 û, s.o. 50,04%.

Tulude eelarve 2 188 351û, tªitmine 1 150 027,56 û/ 52,55%

Kulude eelarve 1 861 381û, tªitmine 931 461,32û/ 50,04%

Kassa, panga jªªk 784 785û (31.07.2015 583 688û)

¦ksikisiku tulumaksu laekumine 388 286û

(2015.a. 370 242 û, 2014.a.318 839 û)

Laekumine on suurenenud v»rreldes 2015.a. 18 044 û ja

2014.a. v»rreldes 69 447 û. Eelarve on 660 000 û. Tªitmine

58,83%.

¦levaade 2016 aasta t¿nnilaadast.

M¿¿gikoha tulu 13 422û, piletitulu 14 632û, KULKA toetus

1400û

Laada korralduskulud 25 473û

K¿simusi tekitas majanduskulu suurus. Revisjonikomisjonil

tuleb esitada oktoobri volikogusse akt selgitusega, kas laada

korraldamiseks kulunud raha on otstarbekalt kasutatud.

Otsustati eraldada T¿nnilaada tulust 2 000 û MT¦-le Avij»e

Selts relsside ostmiseks projekti ĂAvinurme kitsarººpmelise

raudtee pikendamineñ teostamiseks.

Arutati MT¦ Peipsi-Alutaguse Koostººkoja teavitust.

Peipsi-Alutaguse Koostººkoda korraldab rahvusvahelise

ettevalmistava projekti raames 15.-27. septembril 2016

»ppereisi Hispaaniasse, Kataloonia piirkonda.

Planeeritakse kolmeaastast projekti, millesse oleks kaasatud

k»ik meie piirkondade koolid. Projekti idee on viia sisse

koolidesse ainete vahel integreeritud ettev»tlusprogramm, mis

annab noortele juba varakult esimesed teadmised ettev»tlusest

ja selle alustamisest maal, et suurendada kogu meie

piirkonnas kasvavate noorte seas potentsiaalsete ettev»tjate

hulka.

Rahvusvaheliste projektide korraldamine ja vedamine on

Peipsi-Alutaguse Koostººkoja juhatuse ¿ks ¿lesannetest ning

koostººlepingu s»lmimise eelduseks on juhatuse esindajate

osalemine lepingute tingimuste vªljatººtamises ning

allkirjastamises. Piirkonna huvides on vajalik, et »ppereisil

osaleb juhatuse liige Aivar Saarela.

Tutvuti Avinurme K¿lavanemate Koja ettepanekutega valla

¿ldplaneeringule

Esitatud ettepanekud arutatakse lªbi planeeringu eskiisi

koostamise tººgrupi kªigus, vallavalitsus teavitab Avinurme

K¿lavanemate Koda tººgrupi toimumise ajast.

¦ldplaneeringusse lisatakse ettepanekute alusel:

k¿lades teede kvaliteedi t»stmine, hajaasustuses

kohtvalgustuse rajamine, telefoni- ja andmeside parandamine,

olemasolevate puhkealade parendamine

Vallavolikogu tutvus nniksaare k¿la arengukavaga

 nniksaare k¿la tahab oma linamuuseumi, kodulootoa ,

kiigeplatsi , inimeste ja kodudega edasi kesta. Raha

taotlemiseks valla eelarvest tuleb esitada vastav taotlus enne

15.oktoobrit.

Vallavalitsuse info

Korraldatud hangete tulemused

Avinurme valla kruusateede renoveerimise parim pakkumus

Moreen O¦-lt 17 317,76 û koos kªibemaksuga.

Avinurme valla teede ja tªnavate pindamise parim pakkumus

Lemminkªinen Eesti AS -ilt summas 28 683,4 û koos

kªibemaksuga.

Parim betoonipakkuja hakkehoidla betoneerimistººdele

Rakvere Betoon O¦-lt.

Avinurme valla Avinurme v»rgupiirkonna soojusmajanduse

arengukava koostamine aastateks 2016-2026 Ă Parim

pakkumus FIE Aare VabamªgiËlt. 4 783.20 / sh km)

Ehitusalane tegevus

Vªljastati kaeveluba kraavi ja tiigi kaevamiseks Rakvere tn 75

kinnistule.

Vªljastati ehitusload Lustimetsa kinnistule Kiissa k¿lasse

teenindushoone ehitamiseks, Sªlliksaare k¿lasse Haaviku

kinnistule garaaģ-tººkoda ehitamiseks ning Nurme kinnistule

Vallavolikogu ja vallavalitsuse info

AMETLIKUD TEATED

majandushoone ja abihoone ehitamiseks, ehitusteatis MT¦-le

Reino Jahilasketiir peamaja katuse vahetamiseks.

Vªljastati kasutusload V»idu tn 39 elamule, Nurme tn 4

asuvale garaaģile, Kulli kinnistu elamule Vadi k¿las ning Aasa

tn 10 elamule ja k»rvalhoonele.

Projekteerimistingimuste vªljastamine

MT¦-le Just Mind projekteerimistingimused disc golfi

mªnguala projekteerimiseks ja rajamiseks. Kasutusse v»etav

maa-ala: 16401:002:0416 (staadion ja terviseradade ala;

skateparkist kuni P»llu tn nurgani ehituspoe juures)

Tehtavad tººd: ¿heksa korvi ja viskealaga mªnguala rajamine.

Projekt arvestab maa-ala teega piirnemise t»ttu liiklusohutust

ja viskealad ei takista kuidagi maa-ala teisi kasutusviise

(staadionit, skateparki, suusaradu jms).

Maarefomialane tegevus

Anti n»usolekud maa riigi omandisse jªtmiseks, mªªrati

maadele aadress, suurus ning sihtotstarve.

Ulvi k¿las Tiigi, 18462 m2 , Torniserva, pindala 0,33 ha,

Platsi, pindala 2617 m2, Nurga, pindala 17050 m2

Paadenurme k¿las Kopramaa, pindala 9,69 ha , Kirsimetsa,

pindala 2,53 ha, Silla, pindala 0,50 ha.

Laekannu k¿las Jospra, pindala 7398 m2 ning Madala, pindala

0,64 ha.

Tammessaare k¿las Hundisilla, pindala 15192 m2, ning

Ojaªªre, pindala 5,13 ha.

Esitati ettepanek jagada Avinurme alevikus asuv maa

pindalaga 2,26 ha kolmeks:

0,26 ha sihtotstarve transpordimaa , 0,56 ha ning 1,44 ha

sihtotstarbeta maad.

Adraku k¿las Augu, pindala 1,78 ha ning V»psiku, pindala

4,27 ha.

K»veriku k¿las Tamme, pindala 1,13 ha.

Vadi k¿las Kellase pindala 9717m2, Pardihaua pindala 1,45ha.

K»rve k¿las Tillivªlja pindala 3,42 ha.

Avinurme alevikus Veskiluha pindala 17470 m2, Saviserva

pindala 1 4401 m2 , Puulao pindala 5758 m2.

Kinnitati munitsipaalomandisse taotletavate maade suurus,

maksumus, piirid ning maakasutuse sihtotstarbed

Avinurme alevikus Aasa p»ik, pindala 1774 m2, ¦lej»e tªnav,

pindala 6240 m2, ¦lej»e p»ik, pindala 1257 m2, Viinaj»e

tªnav, pindala 762 m2, Veetorni tªnav, pindala 955 m2,

Valgelepa tªnav, pindala 960 m2, Sepa tªnav, pindala 4201

m2, P»llu tªnav, pindala 14980 m2, P»llu p»ik, pindala 1591

m2, Nurme tªnav, pindala 602 m2, Niidu tªnav, pindala 1473

m2, Mªnniku tªnav, pindala 2205 m2, Metsanurme tªnav,

pindala 5432 m2, Metsa tªnav, pindala 2722 m2Metsa p»ik,

pindala 1352 m2, Masti tªnav, pindala 705 m2, Lepa tªnav,

pindala 4601 m2, Kase tªnav, pindala 4588 m2, J»e tªnav,

pindala 496 m2 , Estakaadi tªnav, pindala 2851 m2, Avi tªnav,

pindala 1017 m2 , Aasa tªnav, pindala 3843 m2

K»veriku k¿las Jaama tee, pindala 4,718 ha, K»veriku-

Alekere tee, pindala 2,014 h.,

Kaevussaare k¿las, Kaevussaare tee, pindala 1,23 ha.

Vadi k¿las Metsakaja tee, pindala 270 m2.

Paadenurme k¿las, Muru tee L1, pindala 3,22 ha, L2 pindala

3,338 ha

Avinurme alevikus, Pªrniku tn 4, pindala 4159 m2 , Pªrniku

tn 7, pindala 3867 m2 sihtotstarve elamumaa 001(E);

Anti n»usolek katastri¿ksuste jagamiseks.

Ilvese katastri¿ksus Laekannu k¿las 16402:001:0068 jagati

Ilvese ja Ilveseraja katastri¿ksusteks.

Ilvese katastri¿ksus Laekannu k¿las 16402:001:0067 jagati

Ilvesep»llu ja Ilvesemetsa katastri¿ksusteks

Pªrna katastri¿ksus Laekannu k¿las 16402:001:0009 jagati

Pªrna ja K»rvep»llu katastri¿ksusteks

Palgimetsa katastri¿ksus Ulvi k¿las 16402:003:0306 jagati

Palgimetsa ja Palgip»llu katastri¿ksusteks.

Vadi lauda katastri¿ksus Vadi k¿las 16401:003:0325 jagati

Vªstra ja Ahingu katastri¿ksusteks.

Reservfondist raha suunamine.

300 û toetus ¦lej»e k¿laseltsile, 150 û noore pesapalluri toetus,

300 û MT¦-le Reino Jahilasketiir projektide toetus.

2016 aasta HAJAASUSTUSE PROGRAMM

Hajaasustuse programmi hindamiskomisjoni ettepaneku alusel

rahuldati Andrus Tsapenko taotlus, Ăìuna talu , Adraku k¿la,

septiku 3 m3 komplekti paigaldamine koos imbvªljakugañ

Toetuse suurus: 2268,11 eurot (sealhulgas kohalik omavalitsus

1134,06 ja riik 1134,05).

Planeeritav projekti kestus 15 kuud toetuslepingu s»lmimisest

Vallavolikogu ja vallavalitsuse info

AMETLIKUD TEATED

SOTSIAALTRANSPORT. Avinurme vallal puudub hetkel

sotsiaaltransport, millega transportida lamavaid ja ratastoolis

viibivaid haigeid vajalikesse ravi- ja hooldusasutustesse.

Seet»ttu oleme s»lmi-nud lepingud lªhimate teenuseosutajatega

Mustveest ning Rakverest, et valla rahvas saaks tarviduse

korral antud teenust kasutada. Siinkohal teenuseosutajate

kontaktandmed:

1. Lembit Palm, Mustvee

Mob: 55657942 (autos raam, ratastooli v»imalus)

Hind 0,50 senti/km

Osutab teenust ¿le Eesti 24 h

PS. Kokku leppida vªhemalt ººpªev enne teenuse vajadust!

2. O¦ S»iduabi Rein Sula, Rakvere

Mob: 5241378 (autodes raam ja ratastool)

Hind 0,30 senti/km

Osutab teenust ¿le Eesti 24h ººpªevas

Jªrgnevalt teenuseosutaja, kel on olemas parameedikud ning

kes teostavad ka esmaabikoolitusi:

3. AndMar MedService O¦

 Tallinn

+372 5684 3333 - 24h telefon

info@medservice.ee

Meditsiinilise transpordi ¿ksus:

Eivo Arro - eivo@medservice.ee

Garl-Peter Kukemilk - garl-peter@medservice.ee

Mikk Altoa - mikk@medservice.ee

Koolitus¿ksus:

koolitus¿ksuse juht

Heiko Porval - heiko@medservice.ee

+372 5373 2878 - koolitused

Osutavad teenust ¿le Eesti 24h ººpªevas

 Tªpsem info: Tiina Tuur

Esimene koolikell on kõlanud

Aabits kªes ja m¿ts peas - nii

algas teekond tarkuse juurde

seitsmel I klassi »pilasel.

Kindlasti oli see pªev nende

m»tetes juba pikemat aega -

p»nev kohtumine kooliga,

esimese »petajaga, uute s»p-

radega. Kuidas koolitee kul-

geb, s»ltub suures osas iga-

¿hest endast, aga samas ka

kooli ja lapsevanema toetu-

sest.

Avinurme G¿mnaasiumis

»pib sellel »ppeaastal 174

»pilast. Seda on k¿ll m»ne-

v»rra vªhem kui mººdunul.

Oma kooliteed on tulnud meie

koolis jªtkama 8 uut »pilast

mujalt naabervaldadest. Usun,

et seda valikut ei tule neil

kahetseda.

Sellest »ppeaastast alustas

koolis tººd klassi»petajana

Triin Muna, vene keele

»petamist jªtkab meie endine

kolleeg Tiiu Uukkivi. R»»m

on, et n¿¿d on koolis tººl ka

kooli»de, meie vilistlane Neti

Habakuk.

Mººdunud »ppeaasta oli koo-

lile edukas. Seatud eesmªrgid

»ppetºº osas kui muudes

valdkondades said saavutatud.

Tehtud tºº ja tulemuslikkuse

eest tªnan »pilasi, »petajaid,

kooli hoolekogu. Suve jooksul

sai l»pule viidud spordisaali

akende vahetus, remonditud

on spordihoone fuajee. Tªna-

me omavalitsust, kes eraldas

vajamineva raha nimetatud

tººde teostamiseks.

Milline saab olema uus »ppe-

aasta, oleneb meist endist.

Uued eesmªrgid on p¿sti-

tatud. Muudatustest g¿mnaa-

siumi valikainete osas, samuti

¿leminekust p»hikooli tri-

mestrip»hisele hindamisele

rªªgime tªpsemalt s¿gisesel

lastevanemate ¿ldkoosolekul.

K»ige olulisem on see, et

koolis valitseksid head suh-

ted. Headele suhetele toetu-

des saame k»igega hakkama,

lahendame probleemid ja

tunneme r»»mu kordamine-

kutest. Oluline on, et oleme

»pihimulised, mªrkame ja

toetame ¿ksteist. Anname

k»ik endast parima, et kooli-

pªevad oleksid tºised ja

r»»msad. K»ik koos saame

teha nii, et kevadel v»ime

ºelda ï meil oli igati tore

»ppeaasta.

Tegusat kooliaastat soovides

Urve Tooming

Avinurme G¿mnaasiumi

direktor

KOOLIUUDISED

1. klass. Esimeses reas vasakult : Emma Liisa Madisson, Laura

T»nissaar, Mariliis Pikas; taga vasakult: Ats Renser, Marten

Madisson, Ardi Aleksandrov, Andres Pªrn, ìpetaja Elle J¿rjev

Peipsi-Alutaguse Koostººkoja jªrgmise

taotlusvooru (voor avatud 8-14 oktoober)

infopªevad toimuvad:

12. september kell 14 Illuka m»isa

seminarihoones

13. september kell 14 Mªetaguse kªsitººmajas

14. september kell 14 Avinurme Puiduaidas
15. september kell 14 Iisaku Rahvamajas

Voorus avatakse meetmed M1, M2 ja M3.

Ootame k»ikide sektorite esindajaid!

Lasteaia nimekirjas on hetkel

49 last. Veel on m»ni vaba

koht s»imer¿hma, aiar¿hma-

des on kohad tªis. Kuid nagu

eelnevad aastad on nªidanud,

siis lasteaia nimekirjas toimub

aastaringselt muudatusi ï kes

lªheb ªra ja kes tuleb juurde.

Avinurme lasteaia s»imer¿h-

mas alustas augustist tººd uus

»petaja Annika Palm. Annika

on erialase k»rgharidusega ja

tººtanud lasteaias varasemalt

11 aastat. Ta on abielus ja

kahe toreda poisi ema.

Kevadel saime r»»mus»numi,

et KIK andis rahastuse meie

projektile "Naerulindude tut-

vus veeelustikuga" suuruses

836.40ú! Projekti raames

kªivad aiar¿hmade lapsed

septembris 2016 Endla loo-

Lasteaia uudised

HUVITAV JA HARIV

Rakveres asuv kogupere tee-

mapark Eesti Politseimuuseum

(Tallinna 3) haarab kooli»pi-

lasi ja ka tªiskasvanuid oman-

dama teadmisi kogemuste ja

tegevuste p»hiselt.

SA Virumaa Muuseumid

koosseisu kuuluv Eesti Polit-

seimuuseum pole muuseum,

kus tuleb tunde vªljapanekuid

imetleda ja tohutuid teksti-

massiive lugeda. Siin saab ise

omal kªel ja nahal jªrele

proovida, kuidas erinevad

politseitººga seotud valdkon-

nad pªris elus vªlja nªevad.

Kahel korrusel on kokku 10

nªitusetuba ja Lastemuuseum,

kus p»nnid saavad pehmete

mªnguautodega »ppida tund-

ma liiklusmªrke ja ohutu

liiklemise p»him»tteid.

Nªitusetubades saab Eesti

politsei ajalooga tutvumise

k»rvalt nªiteks testida pªris

autos oma pidurdusreakt-

siooni, s»ita kaldteel, proovida

vªsimusprille, korraldada pªris

mªrul, katsetada fotorobotit,

selga proovida politseiriideid

ja omal kehal tunda eri-

¿ksuslase varustuse raskust,

kavaldada ¿le valves¿steemi

ning ronida laserkiirte vahel,

v»tta s»rmejªlgi ja palju

muud.

ĂMeie muuseumi suur eelis

tavapªraste muuseumite ees

ongi see, et k¿lastaja saab

¿heaegselt osaleda reaalsetes

politseitºº tegevustes ning

samal ajal avardada silmarin-

gi kºitvate faktidega,ñ s»nas

Eesti Politseimuuseumi direk-

tor Andrus Eesmaa.

Muuseumis saab istuda ka

vangikongis, tutvuda erineva-

te narkootiliste ainetega ja

vangidelt konfiskeeritud

k¿lmrelvadega.

ĂGruppidele korraldame p»-

nevaid mªnge ja eriprog-

ramme,ñ rªªkis muuseumi

direktor ja lisas: Ănªiteks saab

m»»ta tªnaval autode kiirust,

lahendada m»rvam¿steeriu-

mit, v»istelda meeskondlikult

Politseimuuseum pakub külalistele tegevuslusti

politseitººs, lªbida eri¿ksuse

rada.ñ

T»sisemat tooni lustlikule

muuseumile lisab kaks hoo-

aega kestnud sari ĂPolitsei-

akadeemiañ. Sarja raames

kutsutakse muuseumisse le-

gendaarseid politseitegelasi,

kes jagavad kohtumis»htutel

k¿lastajatele erakordseid

meenutusi oma tººst ja elust.

¦ks p»nevatest uuendustest

on eri¿ksuse raja avamine.

Seal tuleb riietuda eri¿ksuse

vormi ning sinenda rajale,

kus peab kahjutuks tegema

seitse aktiivset sihtmªrki,

samal ajal m»»detakse raja

lªbimise aega. Relvad on

pªris relvade koopiad ning

laskemoonaks on plastik-

haavlid.

Kªesolevast suvest asub

muuseumi sisehoovis kopteri

vªhendatud koopia (valmis-

tatud muuseumi eritellimusel

pªris kopteri jooniste jªrgi),

pakkudes k¿lastajatele reaal-

se kopterilennu kogemise

tunnet.

ĂKopter on kahekohaline ning

seda on v»imalik k¿lastajal

ise juhtida, katuste k»rgusele

see ohutuse pªrast k¿ll ei t»u-

se, kuid maalªhedase lennu-

elamuse saab k¿ll. Pearootor

tººtab ning k»ik tuled ja

viled, ehk siis vilkurid ja

sireenid, on kopteril olemas,ñ

selgitas Eesti Politsei-

muuseumi direktor Andrus

Eesmaa.

Nii jagub ohtralt uut ja

p»nevat ka neile, kes on

varem juba politseimuuseumis

kªinud. Uued atraktsioonid on

piisav p»hjus uuesti tulla.

Tªpsemat infot jªlgi muuse-

umi kodulehelt:

 www.politseimuuseum.ee

duskeskuses ja mªrtsis 2017

EM¦ V»rtsjªrve »ppekes-

kuses. Tegevuste kªigus tut-

vutakse tiigi ja jªrve

elustikuga.

Traditsiooniliselt k¿lastab

s¿gisel ja kevadel meie las-

teaeda Onu Ervini Laste-

teater oma »petlike etendus-

tega.

Tulemas on huvitav ja

toimekas »ppeaasta, tªis uusi

kogemusi, sªravaid silmi,

tegutsemislusti ja uudishimu.

Ursula Orastu

Avinurme lasteaia direktor

Peatoe »igesse asendisse

reguleerimine on ¿ks vªike

liigutus, kuid see v»ib pªªsta

inimese surmast v»i ratas-

toolist!

Enamik inimesi kinnitab

autosse istudes turvavºº,

kuid jªtab istme peatoe sobi-

vale k»rgusele reguleerimata.

Sellele ei m»elda ning sellest

teemast ka eriti ei rªªgita.

Euroopas saadakse keskmi-

selt 36% selgroo- ja kaela-

vigastustest liiklus»nnetuste

tagajªrjel ning iga kahek¿m-

nenda puhul on tegemist ªge-

da traumaga. See tªhendab, et

kahjustuskohast allpool puu-

dub igasugune seljaajust lªh-

tuv funktsioon, st liigutused,

p»ie- ja soolekontroll, tund-

likkus.

Eestis on vanusegrupis 20-

29.a need nªitajad veelgi hul-

lemad, sest lausa 60% juhtu-

del on fikseeritud liiklus-

»nnetus rªnga vigastuse p»h-

jusena.

Rahvusvaheliselt on sellele

teemale pººratud tªhelepanu

juba rohkem kui pool sa-

jandit. Terminit Ăpiitsaplaksñ,

mis kirjeldab »nnetuse tule-

mit, kus inimese pea liigub

tahapoole, kuid keha toetub

vastu istme seljatuge, kasutati

esmakordselt 1928. aastal.

Intensiivsemalt hakati peatu-

gede reguleerimise problee-

miga tegelema 1960ndatel

USA-s ja k¿mmekond aastat

hiljem ka euroopa¿leselt.

Vaatamata olukorra vªikesele

paranemisele, on peatugede

temaatika k»ikjal jªtkuvalt

pªevakorras. USA-s on riigi

kahjud avarii tagajªrjel

tekkinud l¿lisambavigastuste

t»ttu kasvanud juba seitsme

miljardi dollarini aastas.

Tºº kªib korraga kahes sekt-

sioonis- elanikkonna teavitus

ning koostºº autotººstusega,

kinnistamaks arusaama, et

peatugi on sama oluline

ohutusseade kui turvavºº ja

»hkpadi. 1969. aastal kehtes-

tati USA-s riiklik standard

riigis toodetud s»iduautode

juhi- ja tema k»rvalistmele

paigaldatud peatugede k»r-

gusele. 1974. aastal laiendati

n»uet mahtuniversaalidele ja

vªikeveoautodele, 1989. a ka

veoautodele ja bussidele.

Eess»itjate kaelavigastuste

t»siduse vªhendamiseks on

nªiteks Autoliv Inc vªlja tºº-

tanud s¿steemi, mis s»idukile

tagant otsass»idu puhul v»i-

maldab istme seljatoel nihku-

da teatud ulatuses allapoole,

summutades kokkup»rke

energiat ning vªhendades

s»itja kaelale ja peale m»ju-

vaid j»udusid. Kiirusel 24

km/h lªbi viidud testide kªi-

gus tuvastati, et sellise s¿s-

teemi kasutamine vªhendab

kaelavigastuste saamise t»e-

nªosust 50% v»rra. Jªrgmine

samm peatugede tehnoloo-

gias on n-n targad peatoed,

mis suudavad skªnneerida

inimese pikkuse ja kohaldu-

vad siis automaatselt selle

jªrgi.

Peatoe »ige k»rgus tagab

t»husa kaitse

Eestis tehtud liikluskªitumise

monitooringu andmete koha-

selt seab ligi pool auto-

s»itjatest end ohtu ning riskib

kaelatraumaga. 2016. aastal

lªbi viidud uuringu kohaselt

on peatoe korrektse kasuta-

mise nªitaja 53%. Peatoe

eba»ige asendi peamiseks

p»hjuseks on selle liiga

madal asend ja/v»i liiga suur

kaugus peast. Ka Eesti

Kõige olulisem on õige kõrgus

Uuringukeskuse k¿sitluse

tulemustest ilmneb, et elanike

teoreetilised teadmised peatoe

»ige reguleerimise kohta on

oluliselt paremad kui nende

praktiline rakendamine. Kuigi

ohutu peatoe asendiga oli

kursis Ĳ vastajatest, ei

reguleeri ligi pooled neist

seda v»»rasse autosse istudes

ning kaasreisijate peatoe

asendile ei pººra tªhelepanu

ligi 60% autojuhtidest.

Me v»ime autojuhina teel

olles k»ik »igesti teha, kuid

me ei saa olla kindlad, et

teised samamoodi kªituvad.

Liiga l¿hikesed pikivahed,

jªrsud pidurdused, ootamatud

takistused teel v»i ohtlikud

mººdas»idud v»ivad viia

kokkup»rkeni. Avarii hetkel

paiskub inimese pea kinee-

tilise energia rakendumisel

tahapoole. Peast kaugele v»i

madalale reguleeritud peatugi

laseb peal energia tagajªrjel

liikuda liiga kaugele taha.

Kokkup»rkel kerkib inimese

keha istmelt ja pea liigub

kuklasse ¿le peatoe ªªre, mil-

le tagajªrjel v»ib tekkida l¿li-

samba vigastus. Pªrast lººki

paiskub pea ettepoole, suu-

rendades veelgi traumat.

Kui juht ei tea, milline on

»ige peatoe k»rgus, ei saa ta

seda endal ega ka kaass»it-

jatel kontrollida ning tagada

Liiklusseadus Ä 30 ja Ä 33

tªitmist. Seadus sªtestab

muuhulgas, et juht peab enne

s»idu alustamist veenduma, et

temal ja s»itjatel on peatoed

reguleeritud selliselt, et need

toetaks pead kuklast, ja mitte

s»idutama s»itjat, kes pole

seda n»uet tªitnud.

Euroopa uute autode ohu-

tuse, sealhulgas s»iduauto

istmetele paigaldatud peatu-

gede t»hususe hindamise

programmi Euro NCAP-i

kohaselt peab parima kaitse

tagamiseks peatoe ¿lemine

ªªr olema peast k»rgemal v»i

vªhemalt sellega ¿hel tase-

mel. Mida rohkem on peal

ruumi edasi-tagasi liikuda,

seda suuremad on vigas-

tused.

Igale autokasutajale on tootja

poolt antud soovitustes kirjas

kuidas s»idukisse paigalda-

tud turvavarustust kasutada

nii, et see »nnetuse korral

tagaks v»imalikult t»husa

kaitse. Eesti liikluses on kah-

juks veel palju selliseid ma-

sinaid, mille peatuge ei olegi

v»imalik endale sobivale

k»rgusele t»sta. Sellisel juhul

saab soovitada vaid ¿htï kui

nªed avariiolukorda tekki-

mas, siis lase ennast istmel

madalamale, nii et peatugi

kaitseks pead.

Maanteeamet

OLULINE TEAVE

Kas sinu peatugi on »igel k»rgusel?

Maanteeamet juhib 22.08-18.09 esmakordselt Eestis oma

kampaaniaga ĂVali »ige k»rgusñ k»igi liiklejate tªhelepanu

peatoe »ige k»rguse vajalikkusele. Et saaksid teada, kas sinu

auto esi- ja tagaistmetel on peatoed korrektselt seadistatud,

kasuta spetsiaalset rakendust aadressil https://peatugi.ee/#game.

Lae ¿les oma autoistmel tehtud foto v»i selfie. Maanteeameti

eksperdid annavad igale fotole personaalse tagasiside ning vale

seadistuse korral tªpse juhise ja soovitused.

https://peatugi.ee/#game

OLULINE TEAVE

Alates septembrist on

Tººinspektsiooni

n»ustamisb¿rool Avinurmes

uued vastuv»tuajad.

Vastuv»tt toimub vallavalitsuse

ruumis number 222.

Tººsuhetealane n»ustamine

8. september kell 9.30ï12.30

13. oktoober kell 9.30ï12.30

10. november kell 9.30ï12.30

8. detsember kell 9.30ï12.30

Tººohutuse- ja tººtervishoiualane

n»ustamine

22. september kell 9.30ï12.30

27. oktoober kell 9.30ï12.30

24. november kell 9.30ï12.30

22. detsember kell 9.30ï12.30

Infotelefon +372 640 6000

tººpªeviti 9.00-16.30

www.ti.ee

Avinurme vald tªhistab veebruaris oma 25.aastapªeva.

See on meie k»igi jaoks tªhtis ja seet»ttu palume k»igil

* kaasa m»elda ja oma ideid pakkuda, kuidas saaksime korraldada parima s¿nnipªeva eales. Kas

¿ks suur¿ritus v»i hulk vªiksemaid? Kuidas k»ik vallaelanikud sellest osa saaks?

* panna kirja oma mªlestusi Avinurme vallast, selle s¿nniloost v»i juhtumistest. Ehk oled kunagi

olnud vallavolikogus ja oskad sealt mªrgilisi s¿ndmuseid teistega jagada. Kui Sa pole hea

kirjutaja, v»ta siiski ¿hendust. Ehk saame Su mªlestused linti v»tta. Kui mªletad kellegi teise

mªlestusi, jaga neid teistegagi.

* jagada teistega oma fotomaterjali Avinurme valla erinevatest aegadest, inimestest, s¿ndmustest

v»i olustikust. Fotosid saab skaneerida vallavalitsuses ja need tagastatakse kohe omanikule.

Lisainfo kultuurijuht Toomas Tikerperi 56261650 ja

e-mailid kultuur@avinurme.ee v»i avinurme@avinurme.ee

Toimus »ppus òP»hjakonnó

2.-4. septembrini Ida- ja Lªª-

ne-Virumaal toimunud Kait-

seliidu Kirde maakaitsering-

konna »ppus P»hjakonn oli

sel aastal osalejaterohkem ja

rahvusvahelisem kui kunagi

varem.

Viru maleva pealiku kolonel-

leitnant Marek Laanisto s»nul

oli »ppus algselt planeeritud

Kaitseliidu Viru, Jªrva ja

Tallinna malevate all¿ksus-

tele kuid Kaitseliidus 2012.

kuni 2014. aastani toimunud

struktuurimuudatused on t»s-

tnud oluliselt tegevvªelaste ja

palgaliste valmisolekut riigi-

kaitsesse panustada ja s»ja-

lisest vªlja»ppest osa v»tta.

Samuti on meie liitlaste huvi

k»rge ka praktilise poole

pealt. ìppuse ala on teki-

tanud vªga suurt huvi ning

hea omavaheline lªbisaamine

on teinud »ppusest tªna

¿leriigilise P»hjakonna, ¿tles

kolonelleitnant Laanisto.

Kokku osales »ppusel 1400

v»itlejat. Kaitsjate poolel

harjutasid ¿ksuste ja staapide

vahelist koostººd lahingtege-

vuse lªbiviimisel Viru,

Alutaguse, Jªrva ja J»geva

maleva kaitseliitlased koos

vªlispartneritega Leedu vaba-

tahtlikust kaitsevªest ja

Suurbritannia WalesËi ku-

ninglikust r¿gemendist.

Vastutegevust pakkusid P»h-

ja maakaitseringkonna Tallin-

na ja Rapla maleva kait-

seliitlased koos Scoutspatal-

joni motoriseeritud kompanii

ja vªlispartneritega Ameerika

¦hendriikidest.

Lisaks toetasid »ppust Kait-

sevªe ¦hendatud ìppeasu-

tuste ning Lªªne ja L»una

maakaitseringkonna kaitse-

liitlased ja tegevvªelased.

ìppuse ajal teostas vaatlus-

ja luurelende ìhuvªe heli-

kopter R44.

K»ige intensiivsemad lahing-

tegevused toimusid 3. sep-

tembril kell 07.00-23.00

Vasknarva-Iisaku vahelisel

alal ning 4. septembril kell

07.00-11.00 Iisaku-Avinurme

-Tudulinna piirkonnas.

K»ikidele huvilistele tutvus-

tati 2. septembril Avinurmes

ja Iisakus »ppusel osalenud

tanke, soomukeid, jalavªe

raskerelvi ja automaatkªsi-

tulirelvi.

OLULINE JA HUVITAV

Lugupeetud Tabivere, Torma, Alatskivi, Vara, Avinurme,

J»geva, Palamuse ja Saare valla ning Mustvee ja Kallaste

linna elanik ja ettev»tja

MT¦ Ida-Eesti Jªªtmehoolduskeskus poolt viidi lªbi korraldatud

jªªtmeveo hange eesmªrgiga leida kuni 30.09.2021 Tabivere,

Torma, Alatskivi, Vara, Avinurme, J»geva, Palamuse ja Saare

vallale ning Mustvee ja Kallaste linnale segaolmejªªtmete

vedaja. Hanke v»itis Ragn-Sells AS, kes tegi soodsaima

pakkumuse.

Lepinguperiood on 01.10.2016-30.09.2021. Antud ajavahemikul

peavad nimetatud piirkondade elanikud ja ettev»tted andma

segaolmejªªtmed kªitlemiseks Ragn-Sells AS-le (teistel

jªªtmekªitlusettev»tetel puudub antud perioodil »igus nimetatud

piirkonnas segaolmejªªtmeid koguda ja kªidelda).

Vedaja saadab k»ikidele registrisolevatele jªªtmevaldajatele, v.a

pikaajalise vabastusega kinnistute omanikele, vªhemalt kuu enne

uue korraldatud jªªtmeveo perioodi algust ï korraldatud

jªªtmeveo (edaspidi KOJV) paketi (infokiri, lepingu/lisa,

hinnakiri ja graafik). ¦hismahutajate kasutajate puhul saadetakse

KOJV pakett ainult esindajale. Korraldatud jªªtmeveo kliendi

infopªev toimub Torma ja Tabivere vallas ning Kallaste linnas

septembrikuus. Tªpsemast ajast ja asukohast teavitatakse

tªiendavalt valla v»i linna kodulehel.

Palume pikaajalistel vabastatutel ning ¿hismahuti kasutajatel

v»tta ¿hendust kohaliku omavalitsusega, et uueks veoperioodiks

taotleda vabastust ning ¿hismahuti kasutamist.

Teenustasud ¿hekordse jªªtmeveo eest mahuti 1m3 kohta on

8,05 ú ilma kªibemaksuta ja 1 m3 hind 9,66 ú koos

kªibemaksuga.

Lugupidamisega,

MT¦ Ida-Eesti Jªªtmehoolduskeskus

OOTAME KìIGI MìTTEID JA ARVAMUST!

Tartu vahet liikujad on ehk mªrganud, et 28.augustist kadus ªra

Rakvere-Tartu bussiliin nr 242 ehk siis see, mis liikus reedeti ja

p¿hapªeviti. (18:30 hakkas Tartust tulema, 19:50 oli Avinurmes
jne)

Avinurme vallavalitsusele teadaolevalt on Tartu pool juba

ainu¿ksi »ppimas umbes 30 meie valla »pilast/¿li»pilast.

Kahjuks pole aga teada reaalne vajadus bussiliini jªtkumiseks.

KUI me suudame siiski nªidata, et meil on reaalne vajadus

saada p¿hapªeva »htuti Tartusse ja reede »htuti koju, hakkavad

Lªªne-Virumaa ja Ida-Virumaa maavalitsused appi, et mure

lahendada.

RAKVERE-TARTU suunal p¿hapªeviti:

K»ne all on, et bussiliin vªhemalt Rakvere-Avinurme-Mustvee

liinil sªiliks ja 16:10 Tartu bussile saab Mustvees ¿mber istuda.
TARTU-RAKVERE suunal reedeti

Teatavasti saab praegu kell 14:00 hakata Tartust liikuma. Kaht

bussi m»netunnise vahega samale liinile ei panda ja seega oleks

ehk v»imalus, et reedeti vªljuks nimetatud buss hiljem, et k»ik

soovijad bussile j»uaks.

Siinkohal paluksid vallavalitsus ja volikogu Teie arvamust sel

teemal. Kuna kooliaasta algas, on ¿pris kiire. Selleks, et arvata,

ei pea ise kindlasti s»itja olema ja kes teavad infot pereliikmete-

tuttavate s»itude kohta, on vªga teretulnud seda jagama.

Arvamuse avaldamiseks suhelda vallasekretªriga v»i kirjutada

avinurme@avinurme.ee

