

Lümanda Valla TEATAJA

NR 33

Juuni 2007

Juunikuu volikogu istungil kinnitati eelmise aasta aruanne. Küllap jääb 2006. aasta Lümanda valla ajalukku muudatuste aastana, sest lisaks valimiste järel tööle asunud vallavanemale on majas vahetunud veel viis töötajat. Nagu ikka, vajab uus meeskond sisseelamist, aga töö tahab tegemist ja igapäevaelu elamist. Mul on heameel selle üle, et neist muudatustest probleeme ei ole tekkinud ja uued inimesed on oma amteiülesannetega ilusasti toime tulnud.

Eelmine aasta tõi valda aktiivseima ehitustegevuse. Korraga olid töös lasteaed, koolimaja ja Taritu Rahvamaja. Väiksemaid tegemisi jätkus ka keskusehoonesse, kus värskendati saali ja vahetati välja katlamaja tehnika. Sügisepoole sai uuendatud Lümanda keskuse tänavavalgustust.

Käesoleval aastal jätkame koolimaja remondiga. Kooli õuele tuleb kunstmurukattega spordiväljak. Vallavolikogu algatusel töötati välja teede hindamise kord ja kevade hakul teostati teede olukorra analüüs, mis lõpptulemusena võimaldab viia vallateede remondi uuele kvaliteeditasandile. Analüüsi alusel pandi teed pingeritta. Tänavu saavad põhjaliku remondi Liiva-Kuusnõmme, Atla sadama, Lümanda-Varpe, Männiku-Vahva (1500 m ulatuses) ja keskuse puhastusseadme tee. Viimane selle tõttu, et jätkuvalt on loota veeprojekti raames tehtavaid ehitustöid ja ligipääs puhastile peab olema meie poolt tagatud. Lisaks teekatte parandamisele tehakse nendel teedel korda ka truubid, tõstetakse vajalikes kohtades tee muldkeha ja süvendatakse kraave, et vee äravool teedelt oleks tagatud. Pingerea järgmised teed lähevad remonti järgmistel aastatel. Loomulikult jätkub teede tavahooldus. Töid hakkab teostama Saaremaa suurim teedeehitusettevõtte AS Level, kellel on valdade teede korrastamisel juba pikaajaline töökogemus.

Lisaks loodame valmis saada valla üldplaneeringu, mille koostamisest inimesed väga aktiivselt osa võtsid ja seeläbi hea tulemuse võimaldasid. Loodan saada vajalikud kooskõlastused sügiseks, et siis üldplaneering avalikkusele tutvumiseks välja panna, seejärel vastu võtta ning kehtestada.

Minu pilgu läbi on Lümanda üks tegus vald, kus palju asjalikke inimesi. Neid jagub volikogusse, vallavalitsusse, valla asutustesse ja mujalegi. Heaks näiteks inimeste koostöövõimest oli Paikuse-Lümanda laste töö- ja puhkelaagri korraldamine. Tänavune laager oli mõeldud eksperimendina, et vaadata, kas sellistel asjadel tulevikku on. Rahulolu näitab, et on. Laagrielu ja -tööde korraldamisele aitasid kaasa põhikool, kultuuritöötajad, vallaametnikud ja vallatöötajad. Kõigile suur tänu!!!

Ees on aasta kauneim aeg – suvi. Soovin kõigile toredat puhkamist, meeldivaid tegemisi, palju külalisi, külaskäike ja kõike, kõike head!

Toivo Vaik
Vallavanem

26. aprill 2007.a VOLIKOGUS

Lümanda valla eelarve koostamise, vastuvõtmise, täitmise ja aruandluse esitamise kord

Lümanda valla eelarvest sotsiaaltoetuste maksmise kord
Pikapäevakooli projekti rahastamisega seotud eelarve muudatus

Lümanda valla heakorra eeskirja muutmine

Muuseumi põhikirja I lugemine
Teehoiutööde järjekorra kinnitamine

Muudatus SOL-i volikogusse DP algatamine Kotlandi küla Hannusemetsa II kinnistul (OÜ Astrotel avaldus)

Maakorraldus

Muha -Ranna maaüksuse rendile andmine
Põlluküla k Kalda maaüksuse jagamine

20. juuni 2007. a VOLIKOGUS

Valla 2006. aasta majandusaasta aruande kinnitamine

Valla 2007. aasta lisaelarve Lümanda valla heakorra eeskirja muutmine

Muudatus volikogu kultuurikomisjoni koosseisus
Maakorraldus

Koki k Kusta maaüksuse jagamine
Karala k Alliku maaüksuse jagamine
üldgeoloogilise uurimisloa taotluse läbivaatamine

Lümanda Vallavalitsus
viibib kollektiivpuhkusel
02.07.2007 - 06.08.2007.
Ametnike vastuvõtupäev
on 18.07.2007.

Sotsiaaltoetuste määrad

Lümanda vallas on 2007. aastaks kehtestatud järgmised sotsiaaltoetuste määrad:

<u>Sünnitoetus</u>	4000.- krooni
<u>Lümanda Põhikooli I kl astuja toetus</u>	500.- krooni
<u>Lümanda Põhikooli lõpetaja toetus</u>	700.- krooni
<u>juubelitoetus</u>	300.- krooni
<u>kriisitoetus</u>	200.- krooni
<u>gümnaasiumi, ametikooli, kõrgkooli lõpetaja toetus</u>	1200.- krooni
<u>matusetoetus</u>	1000.- krooni
<u>gümnaasiumi ja ametikooli majutustoetus</u>	500.- krooni kuus

Toetuste maksmine toimub sotsiaaltoetuste korra järgi ja taotlemise küsimustes võib pöörduda valla sotsiaalnõuniku poole telefonil 522 8527 või e-posti aadressil sotsiaal@lymanda.ee.

Helle Kukk
valla sotsiaalnõunik

Kõrgkooli, gümnaasiumi ja kutsekoolide lõpetajad, kes on kandud Lümanda valla elanikeregistrisse!

Ootame teid

VALLAVANEMA PIDULIKULE VASTUVÕTULE

18. juulil 2007 kell 15.00

Palume oma tulekust teatada 15. juuliks sotsiaalnõunik Helle Kukkele telefonil 522 8527 või e-posti aadressil sotsiaal@lymanda.ee

Kinnitatud
Vallavolikogu määrusega nr 36
26. aprillil 2007.a

SOTSIAALTOETUSTE MAKSMISE KORD LÜMANDA VALLAS

I Üldsätted.

1. Käesolev kord reguleerib Lümanda valla eelarvest makstavate sotsiaaltoetuste määramist ja maksmist neile peredele või isikutele, kes rahvastikuregistris on määratlenud oma elukohana Lümanda valla, välja arvatud käesoleva määruse punktis 5.2.1 ja 5.2.3 sätestatud juhtumil.

2. Sotsiaaltoetus on perekonna või isiku toimetuleku soodustamiseks antav rahaline või mitterahaline toetus.

3. Üldjuhul pöördub taotleja toetuse saamiseks valla sotsiaalnõuniku poole (v.a p 4 nimetatud toetused), kes võtab taotlejalt vastu kirjaliku avalduse. Määruse punktis 5.1 ette nähtud toetuse määramise aluseks on pere või isiku materiaalne olukord. Toetust on õigus saada taotlejal, kellele peale eluasemekulude (küte, elekter, vesikanal., majapidamisgaas, prügivedu) mahaarvestamist jääb kätte rahalisi vahendeid alla 50% kehtestatud miinimumpalgast ühe pereliikme kohta. Sissetulekud ja väljaminekud peavad olema dokumentaalselt tõestatud. Sissetulekute hulka ei arvata riiklikke lastetoetusi (välja arvatud p 5.1.1 taotlemisel).

Töötud isikud peavad olema registreeritud tööhõiveametis ja esitama vastava dokumendi. Sissetulekute hulka arvatakse töötü abiraha või töötuskindlustushüvitis.

II Toetuste liigid.

4. Valla poolt määratud sihtotstarbelised toetused.

Neid toetusi makstakse välja valla õigusaktide alusel ja avaldust esitada ega pere sissetulekuid tõestada vaja ei ole. Toetuste suurused määrab volikogu enne iga eelarveaasta algust.

4.1 Sünnitoetus. Sünnitoetus makstakse iga lapse kohta üldjuhul emale Lümanda valda sünni registreerimisel. Toetus makstakse välja üldjuhul aasta lõpus korraldataval valla beebipäeval.

4.2 Lümanda lasteaia käivate laste toidutoetus. Makstakse kõigi Lümanda valla registris olevate laste eest lasteaiale.

4.3 Lümanda Põhikooli I klassi astumise ja kooli lõpetamise toetus. Makstakse lapsevanemale välja kooli poolt esitatava nimekirja alusel.

4.4 Juubelitoetus. Makstakse isikule 70., 75., 80., 85., 90. ja iga järgneva sünnipäeva puhul. Toetuse väljamaksmise korraldab sotsiaalnõunik.

4.5 Jõulupakitoetus. Valla poolt tehakse jõulupakk kõigile valla registris olevatele lastele alates sünnist kuni põhikooli lõpuklassi õpilaseni.

5. Taotluse alusel makstavad ühekordsed toetused.

5.1 Toetused, mille taotlemisel on vaja dokumentaalselt tõestada pere või isiku sissetulekuid ja eluasemekulusid.

5.1.1 Toimetulekutoetus. Toetus määratakse ja makstakse vastavalt sotsiaalhoolekande seadusele.

5.1.2 Täiendav toimetulekutoetus. Toetus määratakse ja makstakse vastavalt vallavolikogu poolt kehtestatud korrale.

5.1.3 Muul põhjusel majanduslikult raskesse olukorda sattunud pere või isiku toetus. Toetus on mõeldud peredele majandamiskulude ja laste õppimisega seotud kulude, ravimite ja puudest tingitud vajaduste katteks.

5.1.4 Ülalpidamiskulude toetus hooldekodus ööpäevaringsel hooldamisel. Toetust makstakse isikutele, kelle sissetulek (isikule peab kätte jääma 10% pensionist) ei kata hooldekodu elamiskulusid, kellel ei ole isiklikku vara ega seadusejärgseid järeltulijaid, kes peavad vastavalt perekonnaseadusele neid üleval pidama. Osaliselt võidakse toetada neid Lümända valla elanike registris olevaid järeltulijaid, kelle majanduslik olukord ei võimalda kogu kulu katta.

5.1.5 Transporditoetus. Transporditoetust makstakse tervislikust seisundist tingitud isikule arsti juurde ja sealt koju sõitmiseks. Toetust on võimalik taotleda kuni 400 kr poolaastas. Avaldusele lisatakse sõidukulu tõendav dokument ja tõend arsti külastamise kohta.

5.2 Toetused, mille taotlemisel ei ole vaja dokumentaalselt tõestada pere või isiku sissetulekuid ja eluasemekulusid tõendavaid dokumente.

5.2.1 Kriisitoetus. Toetus määratakse ühekordselt hädaolukorras viibivale isikule (tulekahju, loodusõnnetus, muud õnnetused, kuriteo ohvriks langemine jms), kui ta vajab kohest abi. Toetuse taotlemise õigus on ka valla territooriumil viibival õnnetusjuhtumi ohvriks sattunud isikul, kes ei ole kantud valla elanike registrisse. Sel juhul peab pöörduma oma isikut tõendama.

5.2.2 Gümnaasiumide, ameti- ja kõrgkoolide lõpetaja toetus. Toetuse taotlemisel on kohustuslik lõputunnistuse esitamine. Toetust makstakse isikule üks kord keskkooli või kutsekooli ja üks kord kõrgkooli lõpetamisel. Toetus makstakse välja üldjuhul koolide lõpetajatele korraldatud vallavanema vastuvõtul.

5.2.3 Matusetootus. Matusetootust makstakse valla elanike registris oleva isiku surma korral. Toetus makstakse välja isikule, kes registreerib surma. Toetuse taotleja ei pea olema Lümända valla elanik.

5.2.4 Majutustoetus. Majutustoetust makstakse keskkooli- või gümnaasiumiõpilasele, kes õppeperioodil ei ela oma alalises elukohas.

5.2.5 Laste prillide toetus. Toetust makstakse arstitõendi ja maksekvitungi esitamisel üks kord aastas lapse või noore kohta (kuni päevases õppevormis õppiva gümnaasiumi või kutsekooli lõpetamiseni). Prilliklaaside maksumus hüvitatakse kuni 300 kr ja raamid kuni 300 kr ulatuses. Prilliklaaside toetuse ulatuses hüvitatakse ka kontaktläätsede maksumus.

5.2.6 Sügava või raske puudega lapse toetus. Toetuse eraldab vallavalitsus lapsevanema taotluse alusel eelarveaastaks ööpäevaringselt kõrvalabi vajavale igapäevaselt kodus hooldatavale kuni 18-aastasele lapsele. Toetuse suurus on 2500 krooni kuus.

III Toetuse määramise otsustamine ja väljamaksmine.

6. Sotsiaaltoetuse määramise korra punktide 5.1.2 – 5.1.5; 5.2.5 ja 5.2.6 otsustab vallavalitsus oma korraldusega volikogu sotsiaalkomisjoni ettepanekul. Muudel juhtudel ei ole sotsiaalkomisjoni ettepanek nõutav.

7. Valeandmeid esitanud isikutele toetuste väljamaksmine peatatakse. Valeandmete põhjal makstud toetusi on vallavalitsusel õigus tagasi nõuda.

8. Toetus makstakse üldjuhul välja taotleja pangakontole. Selle puudumisel või muul põhjusel võib taotleja avalduse põhjal välja maksta toetuse ka mõne teise isiku pangakontole või sularahas. Õpilaste toetused makstakse üldjuhul välja vanematele või eestkostjatele. Sotsiaalnõunikul või sotsiaalkomisjoni liikmel on õigus teha valitsusele ettepanek maksta toetus välja mõnele teisele isikule, kui on põhjendatud kahtlus, et toetusi võidakse kasutada mittesihipäraselt.

9. Kõigile toetuse saajatele saadab vallavalitsus välja korralduse koopia või vastava korralduse väljavõtte toetuse eraldamise kohta. Nõutele mittevastava taotluse saamise korral vastatakse taotlejale kirjaga või kutsub sotsiaalnõunik isiku täiendavale vestlusele.

LÜMANDA PÕHIKOOLI ÕPPEAASTA ARVUDES

õpilasi koolis	83
õppeedukuse protsent	94
kooli keskmine hinne	4,51
õppijaid hindele ainult "5"	19,5%
õppijaid hindele "4 – 5"	70%
kiituskirju	14
ainekiituskirju	9

Kiituskirjad väga hea õppimise eest pälvisid:

I klass

Elis Armuand, Marie-Elis Kuivjõgi, Tenno Kaskmäe

II klass

Kairi Rakaselg, Robert Suurna, Antti Väli

III klass

Kätlin Kask, Kristel Tikerperi

IV klass

Hardo Niit

VII klass

Eva-Kristina Vatsfeldt

VIII klass

Maarjan Rand, Anna Talvi, Andry-Sten Tõru

XI klass

Kristina Oolu

Kooli tänukirja said:

õpilased

Kristo Õunap, Anna Talvi, Kaarel Mai, Kristina Oolu, Helen Kuusk, Signe Lonks, Sander Laht ja Mihkel Lindau

kooli sisekujundaja ja loodushariduse edendaja
Vello Liiv

edukas neidude jalgpallitreener
Margus Kuusk

kõigi edukate laste vanemad

Kõik tublid õppijad kantakse kooli autahvlile ning spordis ja huvitöös kiitust väärivad lapsed edukate autahvlile.

Kokkuvõte edukast õppeaastast Lümända Põhikoolis

Saavutused olümpiaadidel, konkurssidel, võistlustel

Taimeseadekonkurss – vanem vanuseaste

Grand Prix: Kristina Oolu, Helen Kuusk – noorem vanuseaste (juh. P. Jõgi)
II koht: Helena Kuivjõgi, Andra Kuivjõgi

Nuputa maakonnavoor

10. koht: Hardo Niit (juh. T. Niit)

Koidula-konkurss

Grand Prix: Anna Talvi (juh. L. Raun)

Emakeeleolümpiaad – 7. kl

9. koht: Eva-Kristina Vatsfeldt (juh. L. Raun)

Etalejate konkurss

eripreemia: Mihkel Raud (juh. L. Raun, P. Jõgi, L. Kuivjõgi);

Bioloogiaolümpiaad

3. koht: Kristina Oolu; 6. koht: Meelika Koor

8. koht: Siiri Kask; 9. koht: Anna Talvi

10. koht: Susanna Juulik (juh. T. Talvi)

Geograafiaolümpiaad

7. koht: Andry-Sten Tõru (juh. G. Raun)

Käsitöö ja kodunduse konkurss – 9. kl

4. koht: Signe Lonks (K. Lindau)

Loodusõpetuse olümpiaad

9. koht: Kätlin Kask – 3. kl (K. Lindau)

5. koht: Sandra Mõttus – 4. kl (T. Penu)

Eesti keele olümpiaad – 4. kl

10. koht: Kertu Tuuling (E. Niit)

Matemaatika olümpiaad – 4. kl

10. koht: Hardo Niit (T. Niit);

Õpioskuste olümpiaadil osalemine

6 koht: 6. klass (juh. P. Jõgi)

Maakondlikud kultuuripäevad

näitemängude eripreemia: 6. klass

kujutava kunsti Grand Prix: Kristina Oolu,

Helen Kuusk (juh. P. Jõgi)

Algklasside taidluspäeva laureaat

3. – 4. kl (juh. T. Niit, K. Pulk)

Joonistusvõistlustest osavõtt

auhinnalised kohad: Mark Kiks, 1. klass,

Kati Aedmäe, Priit Salong, Hardo Niit,

Laura-Maria Jõgi, Kaiir Rakaselg, Leen

Lindam

vabariiklik eripreemia: Kertu Tuuling

(juh. P. Jõgi, K. Lindau)

Vabariiklik õpilastööde näitus

osalemine (juh. P. Jõgi, K. Lindau)

EKSL vabariiklik finaali Taeblass – B-kl poisid

3. koht (juh. U. Vakker)

Vabariiklik finaali saaljalgpallis – 1992. a

ja nooremad poisid

4. koht (juh. U. Vakker)

Saare mk meistrivõistlused – poiste jalgpall

2. koht: kooli koondis (juh. U. Vakker)

Saare mk meistrivõistlused – tüdrukute

jalgpall

2. koht: kooli koondis (juh. U. Vakker)

Maakoolide kergejõustiku

mitmevõistlus

2. koht: poisid

6. koht: kõik kokku (juh. U. Vakker)

Maakonna kevadine – jooksukross

1. koht: Kaarel Mai

– kuulitõuge

1. koht: Helena Kuivjõgi

3. koht: Kaarel Mai

– 300 m jooks

1. koht: Hardo Niit

– kaugushüpe

3. koht: Hardo Niit (juh. U. Vakker)

Eesti Meistri tiitlid

purjetamises: Kristo Õunap

ratsutamises: Anna Talvi

Kooliaasta 2006/2007 on saanud möödanikuks. Tagantjärele tehtud hinnates tuleb lugeda õppeaastat väga edukaks. Saavutati häid ja väga häid tulemusi õppetöös (vt lk 3), spordis ning huvitegevuses (vt veerg). Mitmed edukad projektid tõid kooli palju uuenduslikku ja lisafinantse: siseremondi lõpetamine, välisfassaad, akende vahetus, uus spordiväljak ja kooliõue projekt.

Kolmandat aastat osaleb Lümända PK rahvusvahelises kooliareendusprojektis Comenius, mille kaudu käisid õpetajad P. Jõgi ja R. Laht Poola kooliõpilasi õpetamas. Poola õpetjad olid sügisel Lümända koolis. Liia Rauna eestvedamisel õnnestus hästi pikapäevakooli projekt. Aasta jooksul on tehtud palju õpilaste silmaringi avardamiseks: õppekäigud ja -ekskursioonid, matkad, ühiskülastused, üritused, näituste korraldamised, ringitunnid, projektipäevad (vastlapäev, õpioskuste olümpiaad, jõulud, klassiõhtud, kunst) esinemisvõimalused, bioloogiaalased näitused, uurimistööd jm. Toimib tunnustamissüsteem ja toimuvad lastevanemate koosolekud (sh avatud uste päev, perepäev) ning pidevad arenguveestlused nii õpilaste kui vanematega.

Huvitöös toimus 2006/07 õppeaastal 43 üritust. Lisaks veel õppeekskursioon auhinnareisina KUMUsse ja Riigikogusse, algklasside esinemine Via Baltica maakonnavoorus, teater “Mäng” algklassidele, lahtiste uste päev, M. Mattiseni klaverikontsert, kunstialane projektipäev, algklasside taidluspäeva eelvoor, laulukonkurss “Rannalapse laulud”, kontsert maavanemale ja tantsupeo eelvoorud, 4. – 5. klassi ekskursion Pärnu teatrisse “Endla”. Osaleti viiel maakondlikul ja vabariiklikul joonistuskonkursil. Kirjutati korduvalt artikleid valla- ja maakonnalehte. Võeti osa 4 projektikonkursist, millest 3 rahastati (puu- ja köögiviljapäevad, “Kaunis klaas ja sillerdav siid”, käsitöötarvete hankimine.

Õppeaasta jooksul saavutati hulgaliselt tunnustust erinevates huvitegevuse valdkondades. Oma panuse huvitegevuse läbiviimiseks on andnud iga Lümända Põhikooli õpetaja ja klassijuhataja ning tugev toetus tulnud kooli direktorilt. Väga hea koostöö on muusikaõpetaja Karin Pulgaga. Koostöö on toimunud ka kultuurimaja ja lasteaiaga 2 suurema ühisürituse läbiviimisel.

Kogu õppeaasta vältel toimus igal nädalal 3 spordiringi. VII-IX klassi treeningud olid suunatud kooli koondvõistkondade ettevalmistamiseks jalgpallis, võrkpallis, jooksukrossis ja kergejõustikus. Reedeti toimus õpilastele tasuta jalgpallitreening Jan Vashinski juhendamisel. Meie õpilased osalevad purjetamise (Hardo Niit, Kristo Õunap, Martin Õunap) ja jalgpallitreeningutel Kuressaares. Eesti noortekoondises võistleb jalgpallur Sander Laht, maakonnakoondises Kaarel Mai, Marek Raud, Mihkel Lindau, Kristo Kallas ja Kuldar Kallas. Eraldi tuleb märkida jalgpalluritest tüdrukuid, nii koolis õppivaid kui ka kooli lõpetanud, kes mängivad FC Kuressaare koondises – Maarjan Rand, Kristina Oolu, Kätriin Tamm, Kaisa Tamm, Ann Aedmäe. Ratsutamises võistleb endiselt edukalt Anna Talvi, judos Signe Lonks. Kool, eesotsas kehalise kasvatusõpetaja Urve Vakkeriga, korraldas 5 maakondlikku spordiüritust.

Lümända Põhikooli õpilased ja õpetajad on teinud kogu aasta tõsist tööd. Lisaks lastele

väärisid tunnustust ka kaks õpetajat. Kehalise kasvatusõpetaja Urve Vakkerile omistati tiitel “Aasta õpetaja 2006” ning õppealajuhataja ja emakeeleõpetaja Liia Raun pälvis vabariigis pedagoogikateadlase Johannes Käisi preemia.

Huvijuht Pille Jõgi
õppealajuhataja Liia
Rauna koostatud
aastaaruande põhjal

Tänavused kooliõpetajad tagareas: Dauno Armuand, Off Aedmäe, Kalev Roost, Sander Laht, klassijuhataja Urve Vakker, Aldo Himmist, Mihkel Himmist, Talis Armuand. Esireas: Mari Väli, Signe Lonks, Siiri Kask, Helen Kuusk, Kristina Oolu ja Susanna Juulik

Kokkuvõte Lümända Põhikooli hoolekogu tegevusest 2006/2007 õppeaastal.

Kooli lastevanemate üldkoosolekul valitud uue hoolekogu peamine töö oli heategevuskontserdi korraldamine detsembris 2006 ja saadud tulu kasutamine. Heategevuskontserdi esinejaks oli Rauno Pehka & Sõbrad, raha koguti 14 000 krooni ja see otsustati kasutada õppefilmide ja teatmeteoste soetamiseks ning õpilaste tunnustamiseks.

2007. aasta I poolaastal käidi koos 6 korda. Koosolekutel arutati kooli 2007. aasta eelarve kinnitamist, tutvuti kooli arengukava ja koolielus toimuvate sündmustega. Muuhulgas otsustati läbi viia ankeetküsitlus lastevanemate seas, et selgitada nende ootusi hoolekogu tegevuse suhtes. Jagati laiali 58 ankeeti, igale perele üks, millest tagastati 43. Siinkohal pakume lühiülevaadet küsitluse tulemustest.

1. Millega peaks Lümända Põhikooli hoolekogu Teie arvates tegelema?

Enim märgitud vastusevariandid olid: koostöö ettevõtetega 56%, arengukava 51%, ürituste korraldamine 51% ja riskikäitumine 47%. Sellest võib järeldada, et lapsevanemad ootavad hoolekogult nendes küsimustes suuremat panust ja kooli tegemistes aktiivsemat osalemist. Selleks on vaja teha koostööd (kool – kodu – hoolekogu – KOV). Valla arendusnõunik on teinud hoolekogule ettepaneku osaleda EÕMi-teemalisel ümarlaul, kus kohtuvad kool, hoolekogu, projektijuhid ja laagri kasvatajad.

2. Kas lapsevanemal on piisav võimalus osaleda koolielus?

28 lapsevanemat 43st leiab, et neil on koolielus osalemiseks võimalusi piisavalt. 12 vanema arvates on kellaajad ebasobivad, etteteatamisaeg liiga lühike või on vaja olla tööl. Kool on olnud tubli, et tähtsustab lapsevanemate osalemist koolielus ja võimaldab seda.

3. Kas Teid rahuldab praegune kontakt klassijuhatajaga?

93% arvates on kontakt klassijuhatajaga piisav, vaid üksikjuhtudel ei olda rahul. Kui kontakt on vähene, siis lapsevanem võib alati üles näidata omapoolset initsiatiivi ja kokkusaamist paluda.

4. Kas laste väljasõitudeks (võistlused, taidlus, ekskursioonid) oleks vajalik soetada vallale väikebuss?

79% vastanutest arvas, et väikebuss on vajalik. Vastavasisulise info oleme vallale juba edastanud.

5. Kas õpetaja on õpetaja 24 tundi? (Ehk kas ta peaks õpilaste eest vastutama ka peale koolipäeva lõppu?)

91% lapsevanematest arvas, et õpetaja ei pea lapse eest vastutama väljaspool kooliaega. Kuid siinkohal sobib ära märkida psühholoog Eveli Kallase tähelepanek, et kui õpetaja midagi märkab, siis töö eetika nõuab kindlasti sekkumist.

6. Kes vastutab lapse eest peale koolipäeva lõppu, kui ta viibib väljaspool kodu?

Tegu oli küsimusega, millele iga vanem sai vastusena kirjutada oma arvamuse. Üldiselt ollakse arvamusel, et lapsevanem (72%) on see, kes peab teadma, kus ja kellega laps oma aega veedab.

7. Kas tunnete vajadust vahel saada abi või toetust erialaspetsialistilt oma lapsega toimuva suhtes?

67% vanematest leiab, et neile on abi, kui koolis töötab nõustaja. 2006/2007 õa töötas koolis nõustajana koolipsühholoog Eveli Kallas ja logopeed Anneli Saarela, samuti kasutati Kuressaare nõustajate abi. Direktori sõnul jätkavad nõustajad tööd koolis ka uuel õppeaastal. Eraldi tuleb välja tuua 26% vanemate arvamus, et neil nõustaja abi vaja ei ole. Sellest võib järeldada, et lapsevanem saab probleemidest lapsega usalduslikult rääkida ja üheskoos leitakse lahendus või ei tunnista probleemide olemasolu ega nähta neid.

8. Kas Teie arvates peaks olema vallas Noortekeskus, et sisustada koolinoorte õppetööst vaba aega?

Noortekeskuse poolt oli 84% vanematest. Teeme vallale ettepaneku selle probleemiga tõsiselt tegelema hakata. Hetkel on teema antud valla arengu kavandamise organisatsiooni sotsiaalse keskkonna töörühma ülesandeks.

9. Milliseid nõuandvaid loenguid või teemasid sooviksite eneseharimiseks kuulata?

Koolitusvajadusega seoses kerkisid esile kaks teemat: kuidas saada hakkama teismelisega – 72% ja enesekehtestamine – 49%. Hea tähelepanek on kaasata loengutele ka lapsed.

10. Kuidas Te soovite saada infot hoolekogu tegevuse kohta?

Edaspidi on meil kavas avaldada hoolekoguga seotud materjalid kooli kodulehel (42%), samuti vallalehes (67%). Lastevanemate koosolekul (47%) on hoolekogul plaanis tutvustada õppeaastal juba tehtud või veel ees ootavaid tegemisi.

Põhjaliku ülevaatega saate tutvuda sügisel kooli kodulehel ja lastevanemate koosolekul. Tõdesime, et meie väike kool on elujõuline, pidevalt arenev ja teotahteline.

Lümända Põhikooli hoolekogu tänab kõiki usalduse ja toetuse eest! Püüame sama vapralt alustada toimekat tegevust sügisel 2007.

Lümända Põhikooli hoolekogu koosseis

Merle Õunap, Meiri Hoogand, Liisi Kuivjõgi, Kaja Kuivjõgi, Andi Kuivjõgi, Inga Aavik, Reet Laht (kooli esindajana), Endel Raun (volikogu esindajana). Koosolekutest võtab osa direktor Tiina Talvi.

hoolekogu esimees

Merle Õunap

hoolekogu aseesimees

Liisi Kuivjõgi

Õppeaasta edukamad õpilased

Hoolekogu määras tiitliteks:

hinnatuim kaaslane

Kristina Oolu

mitmekülgseim õpilane

Anna Talvi

parim sportlane

Sander Laht

Ankeetküsitluse andmed

Valim

Lümända PK õpilaste vanemad

Läbiviimise aeg

7.05 – 22.05. 2007

Töörühma eestvedaja

Inga Aavik

Aktiivses töös osalejad

Kaja Kuivjõgi, Merle Õunap, Liisi Kuivjõgi

Hea nõuga aitas

psühholoog Eveli Kallas, kelle näpunäiteid kasutati küsimustiku ja analüüsi tegemisel

Lõkke tegemise ohutusnõuded

Lõkete tegemisel tuleb tagada ohutud vahemaad hoonete ja metsani;

lõket tohib teha **hoonetest vähemalt 15 meetri** kaugusel ja **metsast 30 meetri** kaugusel.

Mitte mingil juhul ei tohi põlevat lõket jätta järelevalveta ning käeulatusse tuleb varuda esmased kustutusvahendid (nt: ämber veega, kustutusluuad, märjad oksad). Samuti tuleb peale põletamist lõkkease uuesti süttimise vältimiseks hoolikalt kustutada.

Lõkke tegemisel tuleb arvestada tuule tugevust (ohutuks peetakse kuni 1,5 m/s) ja suunda ning lõkkease ümbritseda mittesüttiva pinnasega (muld, liiv, savi), samuti peab arvestama lõkkest lenduda võivate sädemetega.

Oluline on jälgida, et lõkkest ei saaks alguse kulupõleng. Enne rohket suitsu tekitava risu, põhu jm põletamist peab veenduma, et tekkiv suits ei häiriks teisi inimesi ja liiklust.

Viktor Saaremets pressiesindaja
Lääne-Eesti päästekeskus 518
6942; 444 7819

Kodu tuleohutuks!

Päästeteenistuse tuleõnnetuste statistika näitab, et suurem osa traagilisi õnnetusi juhtub inimestega kodudes, ligikaudu 80 % tuleõnnetustes hukkunutest sureb enda kodus. Eelmisel aastal hukkus vabariigis tuleõnnetustes 164 inimest.

“Kodu tuleohutuks” on projekt, mille eesmärgiks on juhtida inimeste tähelepanu kodustele tuleohutuse riskidele ning üles kutsuda inimesi oma kodu ohutumaks muutma.

Projekti raames on igal inimesel võimalik enda koju kutsuda päästespetsialist, et üheskoos arutada koduseid tuleohutuse riske ja saada nõuandeid, kuidas oma kodu tuleohutumaks muuta. Kodukülastused on tasuta.

Päästespetsialisti koju kutsumiseks:

helista päästeala infotelefoni lühinumbrile 1524

Teie sooviavaldus registreeritakse ning viie tööpäeva jooksul võtab Teiega päästespetsialist ühendust, et kodukülastuse aeg kokku leppida

Kuna enamus tuleõnnetustest juhtub öisel ajal, mil inimesed magavad, puudub neil võimalus ka enda ja oma lähedaste elu ja vara päästa. Selleks tuleks kodusesse paigaldada suitsuandur, mis kõva signaaliga juba varakult annab teada hädaohust ja võimaldab kiirelt reageerida. Kuigi eluruumides muutub suitsuandur kohustuslikuks alles 2009. a, soovitab Lääne-Eesti Päästekeskus juba nüüd paigaldada tulekahju kiiremaks avastamiseks enda koju suitsuandur.

Piret Seire

Lääne-Eesti Päästekeskuse ennetustöö büroo juhataja

Lümanda valla heakorra eeskirja täiendamine

Seoses keskkonnaministri 22. märtsi 2007.a määruse nr 25 ja siseministri kirjaga 03. 2007.a nr 9.1-6-1 metsa- ja maastikutulekahjude ennetamisest on muutunud Lümanda valla heakorraeeskiri. Vallavolikogu määrusega 20. juuni 2007 nr 39 on täiendatud paragrahve § 19.5; 20.1 ja 20.2.

Kõnealuste parandustega on täpsustatud lõkke tegemise ohutusnõudeid ja keelatud tegevuste loendit tuleohtlikul ajal (algab lume sulamisest ning lõpeb sügisel vihmaste ilmade saabumisega), mille määrab Eesti Meteoroloogia ja Hüdroloogia Instituut. Heakorra tagamiseks on Lümanda valla haldusterritooriumil keelatud:

tule tegemine tuleohtlikul ajal metsa ja muu taimestikuga kaetud alal;

kulu põletamine;

rohket suitsu tekitava risu, põhu jms põletamine;

suitsetamine, välja arvatud selleks ettevalmistatud ja tähistatud kohas või mineraalse pinnasega kohas, kus puudub taimestik ja selle jäänused;

lõkke tegemine, välja arvatud selleks ette valmistatud ja tähistatud kohas;

raiejäätmete põletamine.

Heakorra eeskirja tervikteksti on võimalik lugeda valla kodulehelt www.lymanda.ee

Lea Isup

Lümanda valla keskkonnaspetsialist

Põllumajandusmaastikud luubi all

Euroopa Liitu astudes on saanud talunikud ja põllumajandusettevõtjad toetusi ning abirahasid, et säiliks Eestile omane põllumajandusmaastik. Põllumajandusliku keskkonnatoetuse (PKT) peamiseks eesmärgiks on bioloogilise ning maastikulise mitmekesisuse säilitamine. Selleks, et hinnata toetuste efektiivsust ning muuta ja arendada neid tootjatele sobivas suunas, kogutakse erinevaid andmeid nii tootjate enda käest kui ka nende põllumajandusmaade kohta.

2007. a suvekuudel viiakse Põllumajandusuuringute Keskuse (PMK) koordineerimisel 12-l seirealal (a'2x2km) üle Eesti taas läbi maastikuseiret (algandmed koguti 2004. aastal). Põllumajandusmaastike kohta käivaid andmeid kogutakse maastikuruudu põhiselt ja personaalselt igat tootjat informeerida ei jõuta. Seega, kui näete oma maadel kõndimas vikse ja viisakaid ning mapi ja pliiatsiga varustatud isikuid, siis palume (seirajatesse) neisse suhtuda sõbralikult ☺! Erinevatel seirealadel teostatakse lisaks maastikule ka bioloogilise mitmekesisuse, mullastiku, vee ja sotsiaalmajanduse valdkondade uuringuid, kuid nende läbiviimisest teavitatakse tootjat personaalselt.

Missuguseid andmeid kogutakse?

Andmeid kogutakse mullastiku, vee, bioloogilise mitmekesisuse, maastiku ja sotsiaalmajanduse kohta.

PKT hindamiseks vajaminevate andmete kogumist alustati osaliselt 2004. aastal. PKT kohustusperioodi alg- ja lõppandmete fikseerimine (kohustuse esimesel ja viimasel aastal) on ülioluline, kuna siis on võimalik välja tuua näitajate tegelik muutuse suurus perioodi jooksul. Vajaminevaid andmeid saadakse erinevatest allikatest – toetuste registrist, statistilistest andmebaasidest jne. Hindamiseks läheb vaja ka keskkonnaga seotud andmeid tootjate põllumajandusmaal toimuvate muutuste kohta. Selleks teostatakse spetsiaalseid uuringuid tootjate maadel.

Väljavalitud tootjate juures kogutakse PMK koordineerimisel andmeid järgnevate näitajate ehk indikaatorite kohta: põllumajandus-maastike linnud; kimalased; taimed; vihmaussid; mullaviljakus ja orgaaniline aine; toiteelementide kogubilanss; pestitsiidide kasutuskoormus; keskkonnateadlikkus; mahetootjatel mahedana müüdnud mahetoodete osa; ettevõtjatulu; talude heakord; põllumajandusmaastike struktuurimuutused punkt-, joon- ja pindelementides.

Kellelt andmeid kogutakse?

Hindamiseks vajalikud põllumajandusettevõtted on välja valitud lähtudes erinevatest printsiipidest – kui aktiivselt on piirkonnas PKT-d taotletud, millised on konkreetse näitaja hindamiskriteeriumid (nt mullaseires peab valim kajastama kõiki peamisi Eesti põllumullaliike, maastikuseires aga peamisi maastikurajoone) jmt. Valim peab esindama ka erinevaid tootmissuundi (taimekasvatus, loomakasvatus, segatootmine), tootmistüüpe (mahetootmine, tavatootmine) kui ka tootmissuursi (väiketalud, suurtootmised). Ka on võrdlusena valimisse võetud PKT-ga mitteliitunud põllumajandusettevõtted.

Põllumajandus on Eesti maapiirkondade näo ja iseloomu mõjutaja. Kaunid talud korralikult haritud põllulappide ja metsatukkade vahel on Eestimaa suurimaid rikkusi - siit tuleb toit lauale ja puhas keskkond!

Lisainfot koduleheküljelt www.pmk.agri.ee/pkt või telefonil 7 480 044.

Maastikuseire Lümända vallas on planeeritud ajavahemikul 2. – 8. juuli 2007. Loodame, et „ilmataat“ ei sunni meid graafikut muutma!

Lugupidamisega,
Põllumajanduskeskonna seire büroo
Põllumajandusuuringute Keskus

Lümandat läbib Eesti Posti, Eesti Politsei, Eesti Piirivalve, Eesti Autoklubi, Coca-Cola HBC Eesti ja Regio ühine

JALGRATTARETK

Selle käigus peatutakse Lümända vallamaja juures
6. juulil 2007 kell 15.30 – 16.30

kus tehakse kohalike elanike jalgratastele tehnilist hoolet/ülevaatus. Kohal on Autoklubi tehnilise abi masin ja mehaanikud.

Oodatud on kõik Lümända rattaomanikud.

Huvilised saavad rattaretke eritempliga kirju ja kaarte tembeldada.

Sporditeated

08. juulil kell 11.00

Lümända spordiväljakutel XIV Taritu-Lümända-Karala sõpruskohtumine pallimängudes Kavas meeste jalgpall, "suusatamine", rannapall, noolevise ja teatevõistlus.

14. juulil kell 12.00

Karalas Roopa rannas ODAGAALA Odaviskajad viskavad oda ja rahvasportlased saabast.

28. juulil

Karujärvel XXIII Viidumäemängud Kavas võrkpall, kurn, mülkey, viktoriin, kergejõustik ja ind. alad.

04. augustil kell 16.00

II MÖÖKKALAJOOKS Registreerimine tund aega enne august. Start Karalas mälestusristi juurest.

26. augustil kell 11.00

Pentangi paaristurniir spordiselts "Sport" auhindadele. Jälgige teateid

Kultuuriteated

- 10.-12. juulil Taritu koolimajas
kristlik lastelaager
22. juulil kell 10.00 Taritu koolimaja juures
Taritu kooli endiste õpilaste ja
õpetajate 4. Kokkutulek
22. juulil kell 15.00 Taritu 46. laulupidu
11. augustil kell 10.00 Taritu spordiväljakutel
Taritu 15. peresportipäev
- 5.-12. augustil Taritus
Lümada-Gotlandi lastelaager

Õnnitleme tähtpäeval!

Mai

NIINA SALONG	90	Koimla küla
ROSILDE-JOHANNA MEIER	87	Varpe küla
VAIKE DEMTSENKO	83	Riksu küla
MAIMU VALGE	82	Koimla küla
KAAR ILMAR	75	Lümada küla
HELGI RAUDSEPP	65	Varpe küla
PEETER PAE	60	Kulli küla
AUSMA PIHLAKAS	60	Kotlandi küla

Juuni

SALME IRS	88	Leedri küla
ILMAR KUUSEMÄE	86	Pölluküla
HILDA ARMUAND	85	Atla küla
KALEV TARKIN	75	Kotlandi küla
MARINA KRUUSER	70	Riksu küla
MAIE TARKIN	70	Kotlandi küla
VALENTIN LINK	60	Austla küla

Juuli

MARIE SALONG	90	Koimla küla
MEETA AIT	84	Riksu küla
HARRI TÄHT	80	Mõisaküla
JUTA MAIMJÄRV	65	Lümada küla
KALJU ROOST	65	Pölluküla
MAIA PEHME	65	Lümada küla
KALEV SOON	60	Varpe küla

August

ÕILME VAKRÕÕM	80	Koki küla
KALEV PAJU	65	Mõisaküla
IRJA-MAI KREITSMANN	65	Vahva küla

Suured tänud külarahvale ja kõigile korraldajatele ning osalejatele, kes küünarnukitunnet andsid laada, kokkutuleku ja jaanitule õnnestumiseks Kena suve ja uute kohtumistenil!

Leedri Küla Selts ja külavanem Maret KÜnnap

Lümada postkontor pakub

Postipanga teenuseid E-R 9.00-15.30.

Veel saab Postipanga teenuste kohta lugeda SEB Eesti Ühispaniga ja Eesti Posti kodulehekülgedelt:

www.seb.ee ja www.post.ee.

Pikem artikkel postipanga tegevusest ilmub järgmises vallalehes

LÜMANDA LASTEAED
kuulutab välja konkursi

LASTEIAÕPETAJA

ametikohale

avaldus, CV ja ametikohale esitatud nõuetele vastavust tõendavate dokumentide koopiaid esitada hiljemalt

15. augustiks 2007 aadressil

Lümada Lasteaed

Lümada 93301

Saaremaa

Info tel. 45 76 346

Ühtlasi võtame tööle

LASTEIAÕPETAJA ABI

20.augustist 2007

MÄLESTAME LAHKUNUID

Helmer Varatu	1929 – 2007
Milvi Puhova	1935 – 2007
Heino Kreek	1926 – 2007
Leida Seil	1917 – 2007

Toimetaja Katrin Trumann, tel 457 6342

arendus@lymanda.ee

kodulehekülge: www.lymanda.ee

Trükk: Saarte Trükikoda, trükiarv 320