

Keila SOS Lasteküla

teataja

Detsember

4 • 2009

Valmis olla, läks...

Ühel tavalisel sombusel kolmapäeva pärastlõunal sain ma Tallinnas kokku toreda noore naise. Ootasime notari juurde pääsemist ja mul oli aega teda vaadata ning meenutada meie esimest kohtumist. Mu kaaslane oli notari juurde tulnud oma lapse ning elukaaslasega. Vaatasin neid eraldi ja koos. Nägin ema-isa üksteisele silma vaatamas ning asju arutamas, unustamata lapsega tegelemist, ning laps tänas neid laia naeratusega. Kõik kolm olid õnnelikud ja mul oli selle üle hea meel, sest see noor naine oli tuule tiibadesse saanud meie lastekülast.

Tihti küsitakse lasteküla töötajatelt, mille poolest erineb SOS Lasteküla teistest asendushoolduskodudest. Peamine vahe on selles, et meie lapsed saavad kauem lasteküla tuge tunda. Vaatamata vanusele on meie juures kasvanud lastel alati võimalus saada siit nõu ja abi. Olgu nad siis nii- või naasugused, lastekülla on nad alati oodatud. Meie noored mõistavad seda. Isegi siis, kui minnakse ära ning lubatakse kõik unustada, ei möödu aastatki, kui sidemed uuesti taastatakse. See annab kindluse, et meie töö on

vajalik. Küsimus on vaid selles, kas me alati teame, mida noor inimene iseseisva elu alustamiseks vajab? Me võime vaid oletada.

Mõned meist saavad seda küsida oma poegadelt ja tütardelt, aga iga inimene on nii ainulaadne ja iga aeg erinev, et sellele küsimusele pole kindlasti ainult üht vastust. Et oma tööd aga kindlamale alusele rajada, viib SOS Lasteküla Eesti Ühing järgmisel aastal läbi uuringu. Selle eesmärgiks on välja selgitada, mida asenduskodust lahkunud noored tegelikult asjast arvavad ning millest nad oma iseseisva tee alguses kõige suuremat puudust tundsid. Ma arvan, et see uuring on kõiki Eesti asenduskodusid silmas pidades vajalik ja aitab kaasa ka seadusandluse muutumisele. Noorte asenduskodust lahkumine ning iseseisva elu alustamise toetamine peaks olema seadustega selgelt reguleeritud.

Sellel suvel ja sügisel on SOS Lasteküla Eesti Ühingu töötajatel olnud palju sõitmist Põltsamaa ja Tallinna vahet. SOS Lasteküla organisatsioon on Eestimaal laiene- mas! Uuest aastast alates pakume lastele asenduskodu ka Põltsamaa

kolmes peremajas. Kõik osapooled pidasid oma sõna ja valminud on kaasaegsed majad, mille rüpes leiab kodu kolm 8-liikmelist pere. Hooned on avarad ning kavandatud niimoodi, et iga pereliige saab vajadusel omaette olla, kuid samas on tervel perel kogunemise võimalusi. Majad on sisustatud korraliku kodutehnikaga, et pereemadel jääks võimalikult palju aega lastega tegelemiseks – ja seda juba koos pereisaga. Meie Põltsamaa peremajad on erilised kogu maailma 400 SOS lasteküla seas veel sellepolest, et igas neist on saun. Põhjamaal on saun küll eelkõige pesemise koht, kuid saunatamise käigus leiab pere aega ka tähtsate asjade arutamiseks. Peremajad Põltsamaal said valmis 16. novembril ja täna ootame, millal Põltsamaa linn annab meile võimaluse liituda vee- ja kanalisatsioonitras-sidega. Siis saame juba vaadata, kas eesti saunakultuur parandab ka perekultuuri.

Need sooja sauna mõtted toovad soojade tunnetega meid erilisse aega, jõuluaega. Juba kuulen ma laste suust vaikseid soovet, mida valge habemega mees sellel korral täita võiks. Need soovid ei olegi suured. Tihti soovitakse oma kodu ja pere või kellegi olulise inimese tulemist ja olemist. Võib olla juhtub see juba nende jõulude ajal, kuid

kui mitte nüüd, siis kindlasti järgmisel aastal. Lootus annab meile kõigile jõudu. Viimasel ajal on selgesti tunda, kuidas inimesed raskel ajal jälle kokku hoida tahavad. Paljud on aru saanud, et edu järele joostes võib ennast kaotada. Õnneks annab praegune aeg võimaluse hoogu maha võtta ja end uuesti leida. Sellele aitab kaasa oma lähedastele siira tähelepanu pööramine. Aga vaatame ka ringi, kas pole ehk vaja meie tuge neil, kelle elus pole just hästi läinud. Jõuluaeg juba on kord selline, et toob meist välja paremaid külgi.

Ma tunnen, et oleme õigel teel. Selleks annab mulle kindlust ühingu uus, oktoobris valminud arengukava aastani 2016, mille täitmises ei ole midagi võimatut. Meie ülesanne on lihtne ja üllas: aidata veel rohkem lapsi, leida neile sõpru ning olla neile võimalikult kaua toeks.

Ilusat jõulukuu algust kõigile toredatele inimestele meie sees ja ümber!

Margus Oro
Tegevdirektor

Lepingu allkirjastamine Nordecon Ehituse AS-iga 15. mail 2009

Lastekaitse päeval 1. juunil 2009 alustas ehitaja ehitustöödega

Majad saavad katuse alla - juuli 2009

Majade fassaadi soojustamine - august 2009

Välitööd on lõppenud - oktoober 2009

Peremajad on valmis! Hajastustööd jäävad ootama 2010. aasta kevadet

Nurgakivi panemine 15. juunil 2009

Kerkivad esimese peremaja müürid, juuni lõpuks said müürid laotud

Majade ehitus muudkui edeneb - augusti lõpp 2009

Välisviimistlus - september 2009

Selline näeb välja moodne peremaja köök

Veel lahti pakkimata mööbliga peremaja elutuba

JÕULURÕÕM!

Täname siralt kõiki eraisikuid ja ettevõtteid, kes toetasid 2009. aasta sügisel laste kooliaasta algust!

Esimesed langevad lumehelbed ja miinuskraadid on selged märgid, et oleme astumas kiirel sammul jõuludele lähemale. Lähemale ka aasta lõpule, mil soovime tavapärasest kiirest elukeerisest hetkeks välja astuda, pühendada aega endale ja perele.

Peatugem hetkeks ja mõelgem, mida meenu-tamisväärset on juhtunud sellel aastal, mida veel jõuaks ette võtta järelejäänud nädalate jooksul. Mõelgem sellele, mis annab meile rahulolutunde aastale tagasi vaadates.

Ka SOS Lasteküla peredes ja peretugevdamise programmi raames aidatavates peredes Narvas oodatakse jõuluvana väga! Ehk on

Kehtestades inimlikke väärtusi

Meie peretugevdamise projekti „Andmise jõud Narva linnas“ koostööpartneriks on Narva Linna Sotsiaalabi amet ja vastavalt aasta alguses sõlmitud koostöölepingule oli SOS Lasteküla Eesti Ühingu rolliks perekondadele osutatavate teenuste arendamine ja täiustamine.

Seoses töötute hulga järsu kasvuga pidi meie Narva partner augustis lõpetama riskipere-dega tehtava töö. Sattusime uude olukorda ja peale kaalutlemist leidsime, et me ei saa jätta Narva kehvades oludes elavaid lapsi ilma abita.

Tegutsesime otsustavalt. Septembri alguses

kehtestasime uued kokkulepped Narva lastekaitseteenistusega. Nende kokkulepete sisuks oli riskipere-de teenindamise uue töömudeli rakendamine, mis on võrreldes varasemaga hoopis täiuslikum ja vastab paremini SOS-i peretugevdamise standarditele. Võtsime perekondade tugitöötajad tööle SOS-i projekti. Hulk energiat läks neile uue tööviisi selgitamiseks ning vajaliku väljaõppe korraldamiseks.

Nüüd on möödunud pisut üle kahe kuu. Teatavasti on just praktika töö kriteeriumiks ja kui hinnata toimunud muutusi, siis tuleb tõdeda, et meie augusti lõpus tehtud otsus on osutunud õigeks. Rahul on nii abi saanud

meeles lapsepõlvest pärit mälestus, kui hingevärinal sai taati oodatud ja olles veidi ähmi täis, kui luuletuse salmiread sassi läksid..

Kas saame nende laste jõulud ühiselt kaunimaks ja rõõmurohkemaks muuta? Usun, et saame! Võimalusi selleks on erinevaid - liitudes Sõprade Klubiga, ostes SOS lasteküla jõulukaarte, helistades annetustelefonile või annetades pangakontole, osaledes SOS Lasteküla 60. aastapäeva kampaanias. Kampaania raames saad saata virtuaalseid kallistusi kõige olulisematele inimestele oma lähikonnas, jagada enda õnnelikumaid hetki lapsepõlvest. Kallistust saates saab näidata oma toetust SOS Lasteküla peremudelil toetuvale laste hoolekandele. Kallistuse saatmine on täiesti tasuta! Tule toeta!

Enam infot meie kodulehel
WWW.SOS-LASTEKYLA.EE

Annetuskonto
 SOS Lasteküla Eesti Ühing
 Swedbank
 A/a 221001178590

Makse selgituseks kirjutage palun
 jõulurõõm

Annetusnumbrid:

helistades **900 6680** - annetad 100 krooni

helistades **900 6690** - annetad 50 krooni

Oleme tänulikud iga Teile sobiva summa eest, väikestest annetustest saame kokku suured ning üheskoos saame laste jõulud rõõmsamaks muuta!

Kaunist jõuluootust soovides,

Anne-Mai Kaarma
 Turundusjuht

perekonnad, Narva lastekaitstjad kui ka meie peretugevdamise projekti töötajad. Septembri lõpus toimus projekti töö auditeerimine. Audiitor leidis, et tegemist on tõsiseltvõetava professionaalse töömudeliga, mis võib olla mitmeski mõttes eeskujuks teiste maade peretööle. Projekti selle aasta eesmärgid teenuse arendamise osas on täidetud rohkem kui täielikult. Lisandunud on suurem vastutus ja koos sellega ka autoriteet.

Et jätkata meie töö professionaalsuse arendamist Narvas, tuleb raskusi kindlasti ületada ka edaspidi. Hea, et meie töötajad Narvas on

reipad, toimekad, hoolivad ja õppimisvõimelised. Saame hakkama!

Kalle Laane
 Peretugevdamise programmi projektijuht

Hermann Gmeiner'i auhind

2009. aasta Hermann Gmeiner'i auhinna saajaks on Tallinna Noortekodu kasvandik Kersti Kukk

Palusime Kersti Kukul natuke lähemalt selgitada mis auhinnaga oli tegemist, kirjeldada Quality4Children projekti, milles Kersti on osalenud ning rääkida mõne sõnaga ka oma praegusestest tegemistest.

Hermann Gmeineri auhind on autasu, mida jagatakse kord iga kahe aasta tagant väga eeskujulikele SOS Lastekülas sirgunud noortele. Mind nomineeriti tegelikult juba eelmise aasta novembris, aga ise ma sellest teadlik ei olnud. Teada sain alles 2009. a veebruaris, kui Hermann Gmeineri akadeemia juhataja mulle helistas. Olin siis Venemaal Voronezhis vahetusüliõpilane, seega väga ootamatu kõne oli.

Auhinna üleandmine toimus Imstis, Austrias maailma esimeses SOS Lastekülas, kus näiteks Helmut Kutingi üles kasvas. Selle aasta juunis tähistasime seal SOS Lasteküla

60. juubelit.

Quality4Children projekt on koostöö kolme suure organisatsiooni vahel - IFCO (International Foster Care Organization), FICE (Federal Interagency Committee on Education) ja SOS Kinderdorf, mille läbi nägi ilmalvast standardite kogumik - Quality4Children, mille visioon on tagada igale lapsele, kellel ei ole võimalus kasvada koos oma bioloogiliste vanematega, üleskasvamiseks temale võimalikult parim keskkond. Projektis osalesid ka 32 riigi lapsed/ noored, bioloogilised vanemad, hoolekandeesutuste töötajad ning kasuperede vanemad, kellelt koguti arvamusi ning jagati tagasisidet. Seega tegemist ei olnud ainult teoreetilisel tasemel asja tundvate professionaalide meistritööga.

Ise olen praegu Tartu Ülikoolis viimase kur-

Uudiseid lapse õiguste vallast

SOS Lasteküla Eesti Ühing on alustanud ettevalmistusi 2010. aastal läbiviidavaks üle-eestiliseks uuringuks Eesti asenduskodudes. Hetkel on plaanitud uuringusse kaasata 35 asenduskodu.

Uuringu käigus intervjueritakse 15-24 aastaseid noori, kes elavad veel asenduskodudes. Võimaluse ja kättesaadavuse korral lisame ka noored, kes on juba asenduskodust lahkunud kuid hoiavad endiselt sidet asenduskoduga kus nad kasvasid.

Nimetatud uuringul on mitu eesmärki. Esiteks on oluline aspekt see, et sellelaadset uuringut

Vasakul Kersti Kukk,
paremal Hermann Gmeiner

suse üllõpilane, poole kohaga käin Tallinnas tööl ühe Skandinaavia kruisireise korraldava firma kõneteeninduskeskuses. Üritan ka oma autojuhilubadega ühele poole saada. Üsnagi aktiivselt käin veel edasi rahvusvahelistel konverentsidel, koosolekutel, jätkates oma alustatud teed noorte esindajana (legislatiooni

ja standardite arendamisel) tulevaste põlvkondade asenduskeskustes elavate laste elutingimuste parandamiseks.

Kersti Kukk

ei ole Eestis varem läbi viidud. Lisaks aitab see kaasa parema ettevalmistuse loomisele noorte iseseisvasse ellu astumisel. Väga oluliseks osaks on noorte endi kaasamine protsessi, mis võib nende jaoks kaasa tuua olulisi muudatusi. Uuringu tulemuste põhjal saab vajadusel teha ettepanekuid järeelhoolduse süsteemi ümberhindamiseks. Samuti annab läbiviidav uuring täiendust uuringule, mis viidi läbi koostöös Õiguskantsleri kantseleiga 2009.aasta kevadel ning milles analüüsiti seadusloome poolt (nii ettevalmistust kui ka järeelhooldust).

Uuringu edasisest protsessist saate lugeda

meie järgnevatest Teatajatest.

Siinkohal on hea meel teatada, et SOS Lasteküla kodulehekülj (www.sos-lastekyla.ee) on täienenud uue alalõiguga: lapse õigused (advocacy). Sealt leiate asjakohast informatsiooni lapse õiguste vallas toimuvast ning SOS-i tegemistest nimetatud valdkonnas. Lapse õiguste alalõik täieneb pidevalt.

Merike Kaev

Lapse õiguste nõunik

Muusikalise poole kinkisid noortekodule Birgit Õigemeel ja Uku Suviste

Keila Noortekodu tähistas juubelit!

17. septembril tähistas Keila SOS Noortekodu oma 10. sünnipäeva. Sel puhul oli noortekodus signinat-saginat palju. Külla oli tulnud palju häid sõpru ja toetajaid, kohal olid noortekodu praegused ja endised noored ning meid ei olnud unustanud ka mitmed endised töötajad.

Noortekodu pere oli üheskoos ette valmistanud väikese eeskava. Möödunud kümnet aastat meenutas noortekodu juhataja Marika Aus, meenutusi jagasid praeguseks juba iseseisvat elu elavad noored ning häid soovide soovisid külalised. Muusikalise tervituse töid kingitusena noortekodule meie noorte lemmikud Birgit Õigemeel ja Uku Suviste. Nagu ühele õigele sünnipäevale kohane, ei puudunud laualt sünnipäevasalat, grillvorstid, kringel ning tort.

Keila SOS Noortekodu soovib selle armsa sünnipäevapeo toimumise eest tänada Vastse Kuuste Lihatoöstust, Coca Cola HBC Eesti AS-i, Pihlaka kondiitrit, Radisson Blue Hotelli, Swissoteli, Röömu Kaubamaja ja Fotoluxi. Suured, suured tänud kõigile külalistele ja sõpradele, kes meid sellel tähtsal päeval meeles pidasid ja ürituse korraldamisel abiks olid! Suured tänud Airele ja Hannale!

*Meelis Kukk
Keila SOS
Noortekodu kasvataja*

*Keila Noortekodu
kollektiiv*

Külaskäik Stiili ja Meigikooli

Pr. Kai Schön on olnud meie sõber ja abistaja pikka aega. Meie sõprus algas nagu paljudel teistelgi juhtudel – oma pere kasutatud riiete ja jalanõude toomisega lastekülla.

Järgmisena tõi Kai juba kodusisustust: kardinaid, laudlinu, vaipu, mööblit – toataied asju, millega said mitu elluastunud noort oma kodu sisustada. Lisaks annetustele on Kai juba paar viimast aastat pakkunud välja meigikoolitust meie lastele. Kuna koostöö on mõeldud vanematele lastele, kel pikad koolipäevad, on olnud raske leida ühist vaba aega, mis sobiks nii meie lastele kui ka Kaile endale. Lõpuks saime siiski kokkuleppele sügisese koolivaheaja osas.

Nii me siis läksimegi koolivaheaja viimasel päeval: Saale, Gertu, Nastia, Elge, Veronika, Leena, Merilin koos psühholoog Anu ja sekretär Reedaga.

Tüdrukud said istuma peeglite ette ja pärast seda, kui näod olid puhastatud, alustati samm-sammult meikimise põhitõdedega. Õpetaja Kai ja meigikooli õpilased näitasid, millise pintsliga, kui palju ja kuidas värvi võtta ning kuidas seda näole kanda. Esime-

se kandmise tegi õpetaja koos õpilastega – ühele näo poolele või ühele silmale, teisele silmale ja teisele näo poolele püüdis igaüks ise täpselt sama teha. Nii tehti alusmeik, korrigeeriti näo kuju tumedama puudriga ja õpiti keerulist silmade meikimist. Kui tüdrukutele oli meigiga sobiv soeng tehtud, algas pildistamine ning kõigile osalejatele jäi mälestuseks vahva pilt.

Tänamise ajal pakkus Kai välja, et kui mõnel tüdrukul tekib soov meigikoolis ametit õppida, siis on nad valmis tegema õppemaksule soodustust, samuti oleksid nad valmis tasuta aitama, kui mõni meie tüdrukutest sooviks osa võtta mõnest meigialasest võistlusest. Selline pakkumine on meie lastele väga suureks abiks, seda nii elukutse valikul kui silmaringi arendamisel.

Täname pr Kai Schöni ja Stiili ja Meigikooli õpilasi meid vastu võtmast ning meile oma aega pühendamast!

Reet Merilain

Kella SOS Lasteküla sekretär

SOS-i matkahooaeg 2009 – laukad, linnud, sääsed ja uputus

Saabudes 2009. aasta kevadel pikemalt rännakult tagasi Eestisse, leidsin meeldiva töökoha Tallinna SOS Noortekodus. Olles viimastel aastatel hobi korras giidiametit pidanud, otsustasin ka SOS-i noortele loodust ja matkamist tutvustada.

Esimene matk toimus maikuus räätsadega Kakerdaja rabas. Matkalisteks olid Tallinna noortekodu kasvandikud ja personal. Esimesel päeval enne rappa jõudmist külastasime veel Valgehobusemäe puhkekeskust. Õhtuks jõudsimel laagriplatsile, püstitasime telgid, tegime söögi ja muljetasime elust-olust. Hommikul, kui kõht putru täis ja laager koos, panime jalga räätsad ja suundusime rappa. Kakerdaja raba on Kõrvemaa suuremaid rabasid (ligikaudu 100 hektarit). Kakerdajas leidub kõike, mis ühes korralikus rabas olema peab - mailline laugastik, pehmed älved, rabasaar, järv ja legendid. Pärast viit tundi laugaste vahel ootas meid juba buss ja jalge alla tuli võtta kodutee.

Järgmine seiklus ootas meid Neemel, kus SOS-i kasvandikud igal suvel puhkavad. Nimelt sai selle aasta puhkuse ja koolituse

programmi liidetud mõnus matk, milles osalesid nii Keila kui ka Tallinna Noortekodu noored. Matkaks oli seekord süstaretk Rammu saarele. Rammu saar on Kolga lahe saartest suurim. Vanasti elas saarel üle 300 inimese, täna on seal kaks nõukogude ajast jäänud tuletorni, surnuaed, mõni taastatud maja ja palju linde. Neeme sadamast Rammule on umbes 5 km, mille läbimisele kulub veidi alla tunni. Meil juhtus olema haruldaselt tuulevaikne ja soe ilm, mis tegi sõidu eriti nauditavaks. Pärast saarega tutvumist ja lõunasööki asusime tagasiteele. Õhtul ootas väsinud matkalisel juba kuum saun ja sügav uni.

Lisaks räätsa- ja süstamatkadele sai sel aastal läbitud nii Keila Lasteküla laste kui ka Tallinna Noortekodu noortega RMK ametlik matkarada marsruudil Liiapeksi – Aegviidu. Distantsiks on 32 km, mis sobib ideaalselt kahepäevaseks teekonnaks. Noortekoduga sai matkal käidud suvel, kui õhk ja vesi olid juba soojad. Puhkehetkedel aitasid igavust peletada meiega ühinenud sääsed.

Lasteküla lastega tuli möte minna matkama oktoobri koolivaheajal, kui sügis oli oma täies

hiilguses. Veidi olin mures, jälgides ilmaenustust, mis lubas lumetormi. Lumetormi me õnneks tunda ei saanud, kuid see-eest oli just enne meie matka taevast alla tulnud kahe oktoobrikuu normi jagu vett ja ees ootasid märjad olud. Aga et nii palju vett oli, tuli mullegi üllatusena. Üle Suursoo raba viib laudtee, kuhu tavaliselt saab peale kuiva jalaga. Seekord tuli mõnikümmend meetrit vees sumada enne, kui laudtee üldse peale hakkas. Kärsitumatel said jalad märjaks, aga ühiste jõududega jõudsime õhtuks ikkagi õnnelikult laagriplatsile ja pilkases pimeduses said ka telgid püsti. Pärast õhtusööki said antud veel mõned juhised, kuidas külma vältida ja siis läksime magama. Hommikul kerges lumesajus jälle laager kokku, köht putru täis ja edasi Aegviidu poole. Enne lõpp-punkti tuli veel ületada üle kallaste ajav Soodla jõgi ja väga pehme Haraka raba. Lõppu jõudes olid mõnele villile hoolimata kõik väga õnnelikud ja arvati, et võiks teinekordki minna. Tõepoolest, kõik lapsed olid väga tublid!

Selleks aastaks matkadega kõik, kuid järgmise aasta plaanid juba susisevad. Täna näen kõiki lapsi, noori ja täiskasvanuid, kes osalesid ja aitasid korraldada. Eriline tänu Reimann Retkedele, kelle varustusest poleks kuidagi hakkama saanud. Kohtumiseni uutel seiklustel!

*Andres Kaju
Tallinna SOS Noortekodu kasvataja*

*Keila Noortekodu noored koolitusel
Mustjõe talus*

Õnnestumise meistriklass – põnev koolitus meie noortele

18. septembril, kohe peale Keila Noortekodu sünnipäeva, sõitsime Mustjõe talu isikliiku arengukoolitusele, kus võtsid meid vastu hiiglaslik siga ning talle igal sammul järgnev ja kaitsev hani.

Koolituse viis läbi Stern koolitus. Väga mõnusa tunde tekitas see, et kohal olid kõik noored, kasvatajad ning juhataja.

Mida uut saime? Eelkõige õppisime eesmärgi püstitamist ning analüüsimist; kas püstitatud eesmärk on ikka tegelik eesmärk, mida soovin, on see tõeline soov või hetkemotsioon? Saime teada ka seda, et meie ise oma mõtetega loome seisundi.

Peale koolitust oli tunne, et nüüd ma küll tean, mida tahan ja kuhu poole püüelda. Noorte meelest oli see „täiega“ hea koolitus!

Keila SOS Noortekodu pere

Tilsi võistlused

3.oktoobril käisime Tilsi võistlemas. Osavõtjateks olid lastekodud. Väljasõit oli kell seitse hommikul ja sõit oli väga pikk. Kui kohale jõudsime, oli kogunenud juba väga palju rahvast. Esimene asi, mida tegema pidime, oli soojendus. Seejärel hakkas esimene võistlus, milleks oli kuulijänn. Selles sai osaleda 6 liiget. Teiseks võistluseks oli vee vedamine, mis oli päris raske, sest me pidime nuustikuga vett purki vedama. Kahjuks läks meil purk ümber ja head kohta me selles võistluses ei saanud. Edasi tulid veel kaugushüpe, petanque, võistkondlik hüppamine ja korvpalli visked. Siis tuli aga minu lemmik ala - jalgpalli täpsuslöögid ja me saime esimese koha. Ja oligi aeg viimasesse võistlusesse astuda. Selleks oli pime jokker. Kindlasti paljud ei tea, mis on pime jokker,

niisiis ma seletan: pidime valima 2 inimest, üks tüdruk ja teine poiss ning seejärel välja mõtlema ühe ala, mida saaks teistele näidata. Meie valisime jalgpalliga kõksimise.

Peagi oli aeg nii kaugel, et võistlused said läbi ning me asusime koduteele. Koju toime kokku 18 medalit ja 2 karikat. Mulle isiklikult väga meeldis ning ootan juba järgmise aasta võistlusi.

Elge 13.a

Vasakul SOS-i meeskond oostamas stardimärguannet)

Kolmel SOS emal – Marel, Mallel ja Tiial - täitus 1. detsembril 15 aastat töötamist SOS-is. Palju palju õnne!

SOS LASTEKÜLA EESTI ÜHING

on heategevusorganisatsioon, mis tegeleb pere kaotanud või pere kaotamise ohus olevate laste tervikliku arengu tagamisega Eestis. SOS Lasteküla Eesti Ühingu kuulub rahvusvahelisse katusorganisatsiooni SOS Kinderdorf International, mis koondab enda alla SOS Lastekülasid üle maailma. Lisainfo internetis: www.sos-lastekyla.ee; www.sos-childrensvillages.org

SOS Lasteküla Eesti Ühingu on Sinu jaoks õige töökoht, kui oled jõudnud endas äratundmiseni, et soovid oma tööga panustada Eesti laste heaks.

Meie meeskonda Põltsamaa lastekülla on oodatud **SOS PEREVANEMAD**

SOS perevanemad on (vaba)abielupaar, kelle

ülesandeks on hoida, kasvatada ja juhendada kuni kuut (asendus)kodu vajavat last. SOS perevanemad elavad koos lastega peremajas Põltsamaal ning hooldavad ja vastutavad laste eest kuni laste lahkumiseni perest. SOS perevanemad tegelevad pere igapäevase elu korraldamisega, sealhulgas söögitegemise, riiete ja kodu korrashoiuga. SOS perevanemate rollid on jagatud peresiseselt. SOS perevanema töö eeldab pühendumist, küpsust, paindlikkust, väga head suhtlemiskust ning iseseisvust. Ootame kandideerima paare, kelle partnerlussuhe on stabiilne ja kellel on soov jagada kiindumust ja kodutunnet lastega.

Kui Sa arvad, et oled inimene, keda otsime, saada palun oma CV ja motivatsioonikiri aadressile mirjam@sos-lastekyla.ee

Rohkem infot leiad meie kodulehelt www.sos-lastekyla.ee, tel 6566 478

Külalised Eestis

4. kuni 7. novembrini viibisid Eestis esindajad Norra SOS-ist, investeerimis pangast Skagen ning laevanduskompaniist Teekay. Külastuse eesmärgiks oli eelkõige tutvuda peretugevdamise projektiga Narvas, kuid külastati ka Keila SOS Lasteküla ja Noortekodu ning üheskoos Teekay esindajatega vaadati üle võimalikke uusi peretugevdamise projekti piirkondi Keila lähistel.

Skageni esindus külastas esimest korda Eestit 2007. aastal. Sellest ajast on Skagen asunud Eesti SOS Lasteküla projekte toetama. Tänavusel külaskäigul Eestisse oli taas meie külaliseks pr Solvi M. Tonning, kes

juhtis ka kaks aastat tagasi meid külastanud gruppi. Toona lepitati kokku, et Skagen soovib toetada peretugevdamise programmi ja neile meeldiks, kui see oleks Ida - Virumaal. Peretugevdamise programmi avasime me Narvas 2008. aastal.

Andsime oma külalistele ülevaate SOS Lasteküla Eesti Ühingu tegemistest ja plaanidest. Toimus ka ajalooline jalgpallimatš Keila lasteküla jalgpalliväljakul, mis pakkus rõõmu meie väikestele ja Norra suurtele. Usume, et leidsime lastekülale uusi sõpru pikaks ajaks.

Teeme külaskäigust väikese pildiülevaate.

Külalised Narva kindluse juures

Lasteküla peremajas Solvi M. Tonning ja Nelli

Sõpruskohtumine jalgpallis: Skagen versus SOS-i lapsed

Skageni poolt kingituseks toodud suuskade üleandmine Keila Noortekodus

Rahvusvahelise Naisteklubi ristipere koos naisteklubi esindaja Karin Anderseniga (paremal)

Vasakult lasteküla poiss Janno, tegevdirektor Margus Oro, Rahvusvahelise Naisteklubi president Carin Cansson koos abikaasaga

Meie lapsed Hiina saatkonna müügilaua juures

Selline nägi sel aastal välja SOS-i müügilaud

Jõulubazaar

29. novembril toimus järjekordne Rahvusvahelise Naisteklubi korraldatud heategevuslik Jõulubazaar Radisson Blu Hotel'is. Kui eelmisel aastal sai sellele üritusele osaks talve suurim lumetorm, siis sel aastal oli ilm kevadiselt soe.

Vaatamata viirusterohkele sügis-talvele oli külastajaid palju, tulid pered nii laste kui ka lastelastega. Ka meie lapsed pidasid vastu pika päeva, mille käigus sai suheldud erinevate inimetega, harjutatud müügikunsti ning vahvalt aega veedetud. SOS kauples sel aastal nii jõulukaartide kui laste tehtud käsi-

tööga. Peab ütleva, et huvi mõlema vastu oli suur. Laste käsitöösuskus sai kiidusõnu pea igalt meie müügilaua külastajalt. Selle eest taname meie vahvat käsitööringi juhendajat Liliat, kes on meie laste näpud nii osavaks treeninud.

Suured tänud meie heale sõbrale ja toetajale Rahvusvahelisele Naisteklubile, kes peab Keila SOS Lasteküla meeles juba teist aastat järjest!

Hanna Uustal
Välissponsoriuse koordinaator

Jõulukaardid on tõeliselt säravad!

Selle aasta jõulukaartide valik on võrreldes varasemate aastatega laiem. Meelepärase kaardi võib leida nii eelmiste aastate valiku - kui ka sellel aastal loodud kaartide hulgast. Varasemate aastate kaadrid on saadaval pisut odavamalt, kaheksa krooniga. Uuendusena pakume ka rikkalikumaid kaarte, lisasime kirkamaid toone ning sara-laki abil. Nende kaartide saatmisel saaksite veel rohkem head teha, sest sel juhul investeerid laste heaolu parandamisse ühe kaardi eest 12 krooni.

Tule kiika meie kodulehele, www.sos-lastekyla.ee/joulukaart

Täname!

Aarne-Mati Üksküla

Patroon Evelin Ilves

Rahvusvaheline Naisteklubi

Kai Schön ja Meigi ja Stiili kool

– meigikoolitus noortele

Rahvusooper Estonia – tasuta piletid erinevatele etendustele

Bastion – sporditeotus lastekülale

City Service OÜ – tasuta jäätis kooli alguse puhul

Premia Tallina Külmhoone – tasuta jäätis lastekülale

Eesti Energia – tasuta arvutid lastekülale

Eesti Esimene Erakosmeetikakool

Taavi Püüa, Kus.ee

Forum Cinemas

Lions Club

Marek Mardaiit, AS Pajo – lasteküla trükised

Dermoshop – proovitooted lastekülale

Lauri Siir, Haapsalu Väikeloomakliinik

Mihkel Sirelpuu, BDG

Enn Meri, Sartex OÜ – tasuta sokid lastekülale

Olaf Merisalu, PitSer OÜ – käsitöötarbed lastele, trükitood

SA Vaata Maailma ja Microsoft – tasuta arvutid lastekülale

Milan Kovacevic – õpetas meie lastele 1,5 kuud kitarimängu

Alina Aruoja, Lisanne Koppel, Anneli Rääbis – Tartu Kivilinna Gümnaasiumi õpilased, kes kogu sügise koolivaheaja elasid lastekülas ja sisustasid laste vaba aega

Chloe De La Harpe – õpetas meie lastele ehtete valmistamist ning näomaalingute tegemist

Suured tänud Raul Ruut, Jüri Saarma, Krista

Ulbo, Karin Raägel, Maimu Öispuu!

Ja ülisuured tänusõnad meie asendamatu-tele vabatahtlikele Arvo Hallikule, Ville Vallastele, Taivo Ruhnole ja Sigrid Haavakivile, kes panustavad oma väärtuslikku aega abistades meie lasteküla ja noortekodu lapsi koolitöös või lihtsalt neid kuulates.

Aitäh!

"Olgu meil pigem miljon toetajat ühe krooniga kui üks toetaja miljoni krooniga"

Hermann Gmeiner,
SOS lastekülade asutaja, 1949