

Kiili Leht

Kiili
valla
ajaleht
Nr 8 (2342)

25. september
2013

ÕPPETÖÖ TAAS ÜHES VAHETUSES

Meeldiv üllatus: uued klassiruumid juba valmis

• Kuigi veel viimases Kiili Lehes sai lubatud, et õppetöö Kiili Gümnaasiumi juurdeehitises algab teisest õppeveerandist, siis nüüd tuleb sõnad tagasi võtta – kooli noorimad on uutes klassiruumides juba usinalt õppimas.

“Lepingus oli kirjas, et tööd on valmis oktoobri alguseks,” ütleb kooli direktor Mihkel Rebane. “Põhjus selles, et ehitaja ei tahtnud anda katteta lubadusi.”

Tööd lõppesid enne septembri keskpaika. 16. kuupäeval aga võeti neli uut klassiruumi juba kasutusse.

Viie aasta plaan

Tegelikult oleks võinud ehitus veelgi varem lõppeda, aga nagu ehitusega ikka, tuleb ette asju, mida keegi ei oska ennustada. Ehitustööde alguses oli probleeme kaablite ümbertõstmisega, lisaks vaidlustati riigihanke tulemused. “Kuu tuli seetõttu töödele otsa, muidu oleks juurdeehitis valminud augusti keskpaigaks,” ütleb direktor Rebane.

Sel aastal tuli Kiili kooli juurde 50 last. Õpilasi on nüüd kok-

ku 597. Neli uut klassiruumi võimaldasid koolis õppetöö järele tavapärasesse rutiini viia – kõik õpilased käivad koolis ühes vahetuses.

Esimeses kooliastmes ehk 1.-3. klassis on Kiilis praegu 11 klassikomplekti. Selline olukord jääb direktori sõnul kestma järgmise paari aasta jooksul. “Demograafiline kõrgpunkt saabub koolis 2017/2018 õppeaastal, siis hakkab algkooliosa vähenema,” tutvustab Mihkel Rebane prognoosi. Nõnda lahendab juurdeehitis olukorra klassiruumidega eeldatavalt 4-5 aastaks.

Plaanid lähitulevikus

Kuigi kooli juurdeehitis oli kogu valla jaoks suur projekt, mis ehitati valla omavahenditest, ei tähenda see, et kooli juhtkond juba uusi plaane ei teeks. Järgmisel suvel tahetakse ümber ehitada garderoob, mis direktor Rebase sõnul meenutab praegu pigem ladu ning pole piisavalt turvaline.

Puudu on ka loodusainete labor. Ja see – uskuda või mitte – maksab sama palju kui vastavalminud juurdeehitis. Numbrites – umbes 200 000 eurot.

“Labor pole sugugi helesinine unistus,” kinnitab Mihkel Rebane. “Seekord lihtsalt otsustasime

Tundub, nagu oleks õppetöö siin klassiruumis käinud juba aastaid. Pilt on aga tehtud päev pärast uue majaosa valmimist. Klassiruum on täpselt ühe päeva vanune. Marko Tooming

juurdeehitise kasuks, sest see oli olulisem.” Kooli arengukavas on loodusainete labor kenasti kirjas.

Kaugem unistus on direktori sõnul aga kooli oma aula – prae-

gi saab kasutada kooliga kokku ehitatud spordisaali. Kasu oleks sellest kogu vallale, selgitab Rebane. “See oleks lahendus ka kitsaks jäänud rahvamajale – kooli aulas saaksid kontserte

MARKO TOOMING

18 kohta naksitrallidele

• Sõna “moodul” hääldub lihtsalt, kuid tähendusega on keerulisemad lood. Ja kui Kiili vallas tehti otsus, et uus lasteaiarühm saab koha moodulmajas, ei osanud inimesed sellest palju arvata.

“Kuna rahvasuus levis jutt, et tuleb “konteiner”, siis on enamusel eelarvamus,” ütleb valla arendusnõunik Aimur Liiva. “Aga see haihtub hetkega, kui inimesed oma silmaga hoonet esimest korda näevad.”

Kõik on positiivselt üllatunud, lisab ta.

Kõige targem on ise veenduda ja majas ära käia. Ja tõsi ta on – kui oled käinud varemgi lasteaiadade soojades ja valgusküllastes ruumides, siis kõik on täpselt sama. Ja õpetajad ja

lapsed samuti.

Igal rühmal on oma nimi. Nii ka moodulmajakeses. “Naksitrallid,” ütleb Kiili lasteaia juhataja Maibi Rikker. “Andsime rühmale sellise nime, sest nende majake toodi ratastel ja kunagi läheb see ka ära ratastel.”

Toodi moodul lasteaia suure maja kõrvale esialgu kolmeks aastaks. Siis on hea otsustada, kas rendilepingut pikendada või mitte.

Oli sundkäik

“Lasteaiakohtade vajadus vallas on kolme-nelja aasta pärast väiksem kui täna,” selgitab Aimur Liiva rendilepingu pikust.

Lasteaiakohti on Kiili vallas juurde tekitatud igal aastal. Neid on lihtsalt vaja. Eelneval paaril aastal ehitati ümber nüüdne lasteaia “väike maja”, kuhu nüüd mahub neli rühma. Aga kohti oli ikka puudu. Mida-

Kes loeb kokku, mitu naksitralli on pildil? Kokku on moodulmajas kohti 18 mudilasele. Marko Tooming

gi oli vaja nuputada.

“Mooduli rentimise valik oli sundkäik, kuna Kiili vald lasteaia ehitamiseks laenu võtta ei tohi ja omavahendeid ehitamiseks ei jätku,” ütleb Liiva. Laenu ei luba võtta piirang, mille riik omavalitsustele on kehtestanud.

Kuivõrd sama vajalik oli ehitada Kiili gümnaasiumile juurde klassiruumi, et koolitöö saaks jätkuda ühes vahetuses, tehti valik sel aastal kooli kasuks.

Julgeb soovitada

Naksitrallid ei tea sellistest otsustest aga midagi. Ja ei peagi

anda näiteks Kiili Kunstide Kooli õpilased, sinna saaks kergemini kutsuda ka teatritruppe, kelle jaoks praegune rahvamaja saal on liiga väike.”

MARKO TOOMING

teadma.

“Neile on tähtis, et oleks koht, kus saaks koos mängida,” ütleb õpetaja Aet.

Naksitralle on moodulmajas kokku 18. Kõigil omad mõtted ja tegemised. Kõik vajalik selleks on olemas.

Õpetaja Aet ja õpetaja abi Tiia räägivad, et ka lapsevanemad on rahul. Siinkandis on ju rahulik ja turvaline. Laps on kindlas kohas ja kindlates kätes.

Aimur Liiva ütleb, et enne otsuse tegemist käidi vaatamas ka üht näidishoonet. “Eeskujuks oli ka Rae vallas asuv Assaku lasteaed, mis on toimunud juba pikemat aega sarnastes tingimustes,” lausub ta.

Ja et kõik on sujunud positiivselt, julgub Liiva sama lahendust soovitada ka teistele omavalitsustele, kus lasteaiakohtadega kitsas käes.

MARKO TOOMING

Valimised lähenevad

• Juba vähem kui kuu aja pärast, 20. oktoobril, toimuvad kohaliku volikogu valimised. Valimisnimekirjad on praeguseks avaldatud ning paljud Kiili Lehe lugejad kindlasti juba uurinud, kes Kiili vallavalikogusse seekord kandideerivad.

Kiili vallas on seekord valida nelja nimekirja (valimisliit Kiili Valla Külade Ühendus, Eesti Reformierakond, Eesti Sotsiaaldemokraatlik erakond, Isamaa ja Res Publica liit), kokku 56 kandidaadi vahel.

On inimesi, kelle eelistus ei muutu kunagi, ning kes valivad alati üht ja sama kandidaati või erakonda/valimisliitu; on inimesi, kes teevad otsuse alles valimispäeval; on inimesi, kes loevad tähelepanelikult lubadusi ning otsustavad siis.

Lehekülgedel 4 ja 5 on võimalik tutvuda kõigi nelja erakonna/valimisliidu lubadustega. Kõigile eraldati selle jaoks pool lehekülge. Loe ja mõtle, ning tee valik. Tõde on see, et kui ise valikut ei tee, teevad valiku teised sinu eest.

Niiis – valima! Teist sõltub elu vallas järgmistel aastatel.

MARKO TOOMING

Teadmiseks valijale

• 10.-13. oktoober
Toimub eelhääletamine maakonna valimiskomisjoni määratud jaoskonnas. Hääletamine algab kell 12.00 ja lõpeb kell 20.00.

• 10.-16. oktoober
Elektroniline hääletamine algab 10. oktoobril kell 9.00 ja kestab ööpäevaringselt kuni hääletamise lõpuni 16. oktoobril kell 18.00.

• 14.-16. oktoober
Eelhääletamine toimub kõigis valimisjaoskondades kell 12.00-20.00. Toimub ka hääletamine väljaspool elukohajärgset valimisjaoskonda, sealhulgas valija asukohas ning kinnipidamiskohas.

Kiili valla elanikud saavad eelhääletamisel osaleda Kiili vallamajas (Nabala tee 2a, Kiili alev) kell 12.00-20.00.

• 20. oktoober
VALIMISPÄEV! Hääletamine toimub kell 9.00-20.00. Toimub ka kodus hääletamine. Kiili valla elanikud saavad hääletada Kiili Gümnaasiumis (Kooli 2, Kiili alev).

Ära jäta lemmikloomi suvekoju

• Eesti Loomakaitse Selts korraldab kampaania, et inimesed võtaksid oma lemmikloomad suvekodudest kaasa ning märkaksid mahajäetud lemmikloomi.

“Eestis on jätkuvalt probleemiks lemmikloomade hülgamine suvilatesse. Inimesed võtavad suve alguses suvilasse oma puhkseperioidiks koera- või kassipoja, kuid hülgevad looma suvilast lahkudes,” selgitas Eesti Loomakaitse Seltsi juhatuse liige Tania Selart. “Võrreldes eelmise aastaga oleme sel aastal saanud vähem teateid suvilatesse ja maakodudesse maha jäetud loomade kohta.” Selart lisab, et hülgamise tulemusena tekivad kasside kolooniad, levivad haigused ning loomad kannatavad ja paljud neist surevad.

Seltsil kulub aastas kümneid tuhandeid eurosid vastutustundetute loomaomanike poolt hüljatud loomade päästmiseks ja abistamiseks. “Eestis on loomade hülgamine seadusega keelatud ja kriminaalkorras karistatav,” märkis ta. “Seni aga, kuni Eestis ei kehti üleriigiline kohustus lemmikloomade kiipimiseks ja registreerimiseks, on hülgaajad pea võimatu tabada, rääkimata nende vastutusele võtmisest,” kirjeldas Selart olukorra keerukust.

ELS

T.E.I.P. turniirist osavõtjad. Kiili SK

Vollesuvi Kiili vallas

• Lõppenud suvehooaeg oli meie vallas väga tegus.

Kangru volleväljakutel mängiti alates juunist nelja erinevat sarja: segavolle, meestevolle, naisrevolle ning loosivolle.

Nende sarjade eestvedajaks oli Erki Arumeel, kokku võttis võistlustest osa ligi 70 võistlejat. Hooaja lõpetasime mõeldes tulevikule ja järelekasvule ning korraldasime 1. septembril turniiri, kus lapsed mängisid koos oma vanematega. Turniiri nimi on T.E.I.P. ehk Tütred Emad Isad Pojad ning seda korraldame juba kolmandat aastat.

Turniirist võttis osa 8 peret, mängiti kahes erinevas tugevusgrupis, vastavalt isade ja emade grupis. Isade grupis saavutas esimese koha Lauri koos isa Erikiga ja emade grupis tulid esimeseks Laura koos ema Katriniga.

Järgmisel suvel liival näeme!

MERJE VOLT
KIILI SPORDIKLUBI

Kas Rail Baltic sõidab üle loodava maastikukaitseala?

Kiili valla Sõmeru küla elanikud väljendasid 8. septembri küla-koosolekul oma ühist muret planeeritava Rail Baltic raudtee kulgemisel läbi loodava Nabala maastikukaitseala. Nad algatasid Kiili vallas allkirjade kogumise, et toetada loodava Nabala maastikukaitseala puutumast.

Sõmeru küla elanikud pooldavad alternatiivtrassi ehk praeguse Tallinn-Pärnu raudteetrassi kasutusele võttu Rail Balticu kulgemistena. Ka keskkonnaminister Keit Pentus-Rosimannus on väljendanud selgelt oma seisukohta. “Nii näiteks oleme varakult teada andnud, et peame vajalikuks välistada tulevase kiirraudtee trassivalikud, mis võiksid seada ohtu kaitsealuse Tuhala nõiakaevu ja Nabala karstiaala säilimise,” ütles minister.

Praegu planeeritav Rail Balticu ehitus poolitab Sõmeru

küla ja elanikud on mures nii oma kodude kui hajaküla elukeskkonna säilimise pärast.

Nabala piirkonnas ja ka Sõmeru külas on juba looduskaitse all konnakotka pesitsuspaik ja hulk kodumaiseid orhideesid. Piirkonnas on palju loodusväärtusi, mille kaardistamine on alles algjärgus. Nabala karstiaala on unikaalne, ja planeeritava raudteekoridori kulgemine üle 2200 hektari suuruse Nabala lubjakivimaardla looks eeldused kohaliku tähtsusega raudtee lisamiseks paekillustiku transpordiks sadamasse.

Kutsume Kiili valla elanikke 3. oktoobril kell 13.00 toimuvale arutelule “Harju maakonna maakonnaplaneering Rail Baltic raudtee trassi koridori asukoha määramiseks”. Kiili vallas toimub lähteseisukohtade ja keskkonnamõju strateegilise hindamise programmi avalik väljapanek ja avalik arutelu.

Harju maakonna maakonnaplaneering Rail Baltic raudtee trassi koridori asukoha määramiseks. Lähteseisukohtade ja keskkonnamõju strateegilise hindamise programmi avalik väljapanek ja avalik arutelu

Harju maavalitsus annab teada, et valminud on Rail Baltic raudtee trassi koridori maakonnaplaneeringu lähteseisukohtade ja keskkonnamõju strateegilise hindamise (KSH) programm. Planeeringu eesmärgiks on leida sobivaim asukoht kavandatavale Rail Baltic raudtee trassi koridorile. Selleks võrreldakse erinevaid trassikoridori asukohavariante ning analüüsitakse raudtee rajamisega kaasnevat mõjusid inim- ja looduskeskkonnale. Vastavalt KSH programmile on planeeringuga kavandatav tegevus piiriülese keskkonnamõjuga. Maakonnaplaneeringu koostamise aluseks on planeerimiseadus. Maakonnaplaneeringu algatajaks on Vabariigi Valitsus (korraldus 12.04.2012 nr 173) ja kehtestajaks Harju maavanem. Maakonnaplaneeringu koostamise korraldajaks on Harju Maavalitsus (Roosikrantsi 12, 15077 Tallinn) ja koostajaks ning planeeringu keskkonnamõju strateegilise hindamise läbiviijaks OÜ Hendrikson&Ko (Raekoja Plats 8, 51004 Tartu). Planeeringu lähteseisukohtade kirjeldavad kavandatava raudtee iseloomu, annavad ülevaate, mida kujutab endast planeeritav trassikoridor ja kirjeldavad planeeringu ajakava ning planeeringuprotsessi osalemise võimalusi. Sarnaselt on KSH programm alusdokumendiks KSH edasisel läbiviimisel, kirjeldades mõjuvaldkondi, mida on vajalik analüüsida. Dokumentidele

on lisatud tugiplaan trassikoridori variantidega, mille analüüs ja võrdlemine algab oktoobris.

Lähteseisukohtade ja KSH programmi avalik väljapanek toimub 2.-30.09.2013. Materjalid on kättesaadavad aadressil www.railbaltic.info. Dokumentide ja tugiplaani paberversiooniga on võimalik tutvuda tööajal maavalitsuses ja trassikoridori variantide asukohtadesse jäävates kohalikes omavalitsustes (vt loetelu allpool). Ettepanekuid lähteseisukohtade ja KSH programmi täiendamiseks saab esitada Harju Maavalitsuse postiaadressil, e-posti aadressil info@railbaltic.info ja info@mv.harju.ee. Lähteseisukohtade ja KSH programmi avalik arutelu toimuvad:

1. Maardu linn – 01.10.2013 kell 13.00 (asukoht Maardu Linnavalitsus, Kallasmaa tn 1, Maardu, nõupidamiste saal)
2. Harju maavalitsus (sh Tallinn) – 01.10.2013 kell 18.00 (asukoht – Harju Maavalitsus, Roosikrantsi 12, Tallinn, A korpuse III korruse saal)
3. Saku vald – 02.10.2013 kell 13.00 (asukoht Saku Valla Maja, Teaduse 1, Saku, II korruse suur saal)
4. Jõelähtme ja Raasiku vallad – 02.10.2013 kell 18.00 (asukoht – Kostivere Kultuurimõis, Mõisa tee 2, Kostivere 74204 Harjumaa)
5. Kiili vald – 03.10.2013 kell 13.00 (asukoht Kiili Vallavalitsus, Nabala tee 2a, Kiili 75401, II korruse nõupidamiste ruum)
6. Rae vald – 03.10.2013 kell 18.00 (asukoht Rae Kultuurikeskus, Aruküla tee 9, Jüri alevik, suur saal)

Sõmeru küla elanikud usuvad, et rohkem teades saavad elanikud avaldada ka enda soove ning teha midagi looduskeskkonna säilimise nimel.

Nabala on pindalalt Eesti suurim karstiaala (8080 ha), kus voolab kaheksa maa-alust jõge (salajõge). See on unikaalne loodus- ja kultuurimälestis, millel on nii teaduslik, maastikuline, veekaitsealine kui bioloogiline tähtsus.

Nabala karstiaala on Natura 2000 alad, nagu Tammiku looduskaitseala ja Rahaaugu hoiuala.

Allkirju külaelanike ettepaneku toetuseks saab anda 26.-30. septembril Kiili rahvamajas ja Luige külas Viljandi mnt. müügikioskis ning 27. septembril kell 12.00-19.00 Nabala palvemajas.

SÕMERU KÜLA ELANIKE NIMEL, KATRIN MARTINSON, SARAPIKU TALU

Rahvamajas toimub

- Kiili Kammerkoor – kolmapäeviti kell 19.00. Juhendaja Tuuli Metsoja.
- Segarühm “Kiili Keerulised” – teisipäeviti kell 19.30. Juhendaja Triin Aas.
- Naisrühm “Kiilitar” – neljapäeviti kell 19.30. Juhendaja Triin Aas.
- Tantsurühm “Kiili Ago ja memmed” – neljapäeviti kell 18.00. Juhendaja Triin Aas.
- Naisansambel “Elurõõm” – neljapäeviti kell 17.00. Juhendaja Nele Vendel.
- Keraamikaring – teisipäeviti kell 19.00 (alates oktoobrist). Juhendaja Kersti Kõrsmäe.
- Jooga – kolmapäeviti kell 20.00. Juhendaja Meeta Kalle.
- Täiskasvanute kunstiring – teisipäeviti kell 19.00. Esimene tund 15. oktoobril. Juhendaja Kaisa Keizars.
- Kiili Mnemo – kord kuus pühapäeviti kell 14.00. Mängu viib läbi Allar Viivik.

Rahvamaja ootab ringitegevusest osa võtma

Peotants täiskasvanutele on tantsuhuvilistele, kes soovivad tantsima õppida või olemasolevaid tantsuoskusi lihvida. Tantsutrennis õpitakse kõikide põhitantsude (rumba, samba, cha-cha-cha, džaiiv, aeglane valss, viini valss, aeglane fokstrott, kiire fokstrott, tango) sammukombinatsioone. Tunnid Maarja Kauberi juhendamisel toimuvad esmaspäeva õhtuti.

Kiili Harrastusteater alustas tegevust möödunud aasta sügisel. Täna on lavale toodud lasteetendus, suvelavastus ning esinetud on ka kuuldemängu ning sketsidega. Harrastusteater osales Elvas monoteatrite festivalil ning on andnud eten-

dusi ka väljaspool Kiili valda. Harrastusteatri tööst on oodatud osa võtma kõik julged näitlemishimulised täiskasvanud.

Käskellade ansambel täiskasvanutele alustab novembris. Tunnid hakkavad toimuma kolmapäeviti kell 18.00 Kiili rahvamajas. Ansambli juhendab Campanelli käskellade ansambli juhendaja Inna Lai. Ansambliisse võetakse vastu 10-12 liiget. Osavõttu 12 eurot kuus. Huvilistel palun kindlasti eelnevalt registreerida aadressil kadi@kiilivald.ee. Rohkem infot huvitegevuse kohta aadressil www.kiilirahvamaja.ee ja facebook/kiilirahvamaja.

KADI-KROON LAUR

Kiili Mnemo ootab uusi võistkondi

15. septembri pärastlõunal toimus Kiili mälumängusarja 11. hooaja esimene voor, kus mängis kaheksa võistkonda. Et konkurents oleks tihedam, võiks lisanduda veelgi tarku päid.

Esimesele voorule saabus kaheksa võistkonda. Nende hulgas eelmiste aastate võitja Paprika. Lisandus kaks uustulnukat – Nurgalaud ja Sõmeru. Nagu ette arvata, võitis 35 küsimusega avavooru tiitlikaitsja Paprika, kogudes 44 punkti. Lihtne Variant kogus teisena 40 ja Kiili Koor kolmandana 33 punkti.

Kiili Mnemo teine voor toimub pühapäeval, 13. oktoobril

kell 14 Kiili rahvamajas. Seekord on kohalik mäng ühendatud maakonna meistrivõistlustega ehk Mnemofriigiga. Esitamisele tuleb 45 küsimust. Kiili võistkondade tulemused lähevad valla sarja arvestusse ja neile on osalemine tasuta. Vooru üldvõitja on maakonna meister.

Et konkurents oleks tihedam, siis paluvad korraldajad tulla mängima seni veel kõhklevatel võistkondadel. Oodatud on ka uued tegijad. Kolmas voor toimub praeguste kavade järgi kadriapäeval, 24. novembril.

ALLAR VIIVIK, KORRALDAJA

Kontsert “Meie inimesed” ootab julgeid Kiili perekondi

“Meie inimesed” on kontsert, kus lavale astuvad Kiili valla oma inimesed, et esitada koos üks kaunis laul.

Kui tunned, et tahaksid laulda koos oma vanemate, vanavanemate, õe, venna, lastega, siis anna endast kindlasti märku. Lavale võite astuda kasvõi kümnekesi – peasi et perekonnaga.

Kuna kontsert toimub hingedeajal, 2. novembril, võiksid esitamisele tulla südamligid

lood. Lood, mis panevad mõtlema oma lähedastele, meie inimestele.

Kõiki laule saadab professionaalne ansambel, kuid soovib, võib ka ise mõnd saateinstrumenti mängida.

Julgetel palun endast teada anda aadressil kadi@kiilivald.ee või telefoni 5349 4683.

Projekti toetab Kohaliku Omaalgatuse Programm.

KADI KROON-LAUR

Tujutare kohtumine 19. oktoobril kell 15.00 Kiili rahvamajas

Huumorisketse etendab Kiili Harrastusteater. Esineb meesansambel Kuldne õhtupäike. Peole registreerimine telefonil 679 0267, Lii. Üritus on tasuta.

KIILI GÜMNAASIUM 155

Kui sa oled KG vilistlane, siis pea meeles, vilistlaste päev toimub 19.10.13!

Kell 12.00 – spordiprogramm.

Kell 17.00 – kultuuriprogramm.

Täpsem ajakava kooli kodulehel.

Osalustasu 10 eurot tasuta kohapeal.

Spordiprogrammis osalemiseks toimub eelregistreerimine. Täpsem info Kaupo Kütilt kaupo.kytt@kiili.edu.ee.

Kiili Leht

Väljaandja: Kiili vallavalitsus, Nabala tee 2A, Kiili alev, Kiili vald, Harjumaa
Toimetaja: Marko Tooming | E-mail: marko@harjuelu.ee | Telefon: 679 0271
Reklaam ja kuulutused: marko@harjuelu.ee

Lehetoimetusel on õigus kaastõid nende selguse mõttes toimetada ja lühendada. Kaastõid ei tagastata ega retsenseerita. Toimetaja ega väljaandja ei vastuta kaastõide autorite või allikate esitatud seisukohtade õigsuse ja arvamuste eest.

KIRJUTA ARVAMUS VÕI KOMMENTAAR

• Märkad oma koduvallas midagi, mis silma riivab või rõõmu teeb; tahad midagi välja öelda, mis hingel on, kedagi kiita või laita; arvad teadvat, mida saaks paremini teha kui seni ja tahad oma arvamust kõigi Kiili valla elanikega jagada. Kirjuta oma arvamust luugu või kommentaar aadressile marko@harjuelu.ee ja see võib leida tee Kiili Lehe arvamusteküljele.

Rahvakooli kursused

Kursus	Esimene kohtumine
Kokakool	
9.10., 30.10., 6.11., 20.11. kell 18.00	9.10. kell 18.00, söökla
Inglise keel	
Esmaspäeviti kell 19.00	02.10 kell 19.00, ruum 253
Kolmapäeviti kell 19.00	
Vene keel	
Teisipäeviti kell 18.30	01.10 kell 18.30, ruum 146
Eesti keel võõrkeelena 2 x nädalas	
Teatrireisid	
~4 korda aastas erinevatesse Eestimaa teatritesse	
Info saamiseks vajalik eelregistreerimine	
Eelkool	
Neljapäeviti kell 13.15-16.00	03.10 kell 13.00, ruum 218

Rahvakooli uus hooaeg

- Registreerumine rahvakooli kursuste on tänavu olnud veidi kasinam kui varem.

Eestlasi peetakse väga hästi võõrkeeli kõnelevaks rahvaks. Kutsume teid jätkuvalt vene ja inglise keelt õppima. Kahjuks soome keele õpetajad pole me leidnud ja soome keelt sel sügisel ei õpeta.

Telekokk Jamie Oliver on öelnud, et kui inglise emad-isad oskaksid süüa teha, siis poleks nende lastel nii palju tervise-

hädasid.

Ka meie oleme hakanud oma tötakas elus aina enam kasutama kiir- ja valmistoitu. Meie kokakool pakub võimalust värskendada oma kokanduskusti, pealegi kuluvad professionaali näpunäited ära nii algajale kui ka kogunud kokale.

Kursused toimuvad Kiili Gümnaasiumi ruumes. Kursustele registreerimine ja lisainfo www.rahvakool.webs.com – VÕTA ÜHENDUST, rahvakool@kiili.edu.ee, tel 604 0117 (tööpäevadel öhtuti).

Nüüd ka www.facebook.com/kiili.rahvakool.1.

Ohtlike jäätmete ja koduelektroonika kogumisring

Ohtlike jäätmete (värvid, lahustid, ravimid, mürgid, väetised, akud, patareid, päevavalguslambid jne) ja koduelektroonika (sh. külmikud) kogumine ja äravedu toimub Kiili vallas 5. oktoobril 2013. Teenus on Kiili valla elanikele tasuta.

Kogumisauto peatumiskohad suuremates keskustes:

- Kiili vallamaja parklas 10.00-10.40
- Lähtse Rätsepa tee alguses 10.45-11.05
- Nabala bussipeatuses 11.15-11.35
- Paekna bussipeatuses 11.50-12.20
- Luige Luna väravas (Sausti tee poolt) 12.45-13.10
- Luige Kaare tn pakendi-

- mahutite juures 13.15-13.45
- Luige Põllu 13 ees 14.00-14.20
- Luige bussipeatuse juures 14.30-14.50
- Kangru Estko parklas 15.05-15.25
- Mõisaküla Väljamäe 1 juures 15.45-16.05

NB! Koduelektroonika peab olema komplektne (st mootorid jms peavad olema masinatel ja aparaatidel küljes).

Muudel aegadel saab koduelektroonikat ära anda Kiili alevi asuvasse kogumispunkti. Täpsem info Kiili vallavalitsusest tel 679 0260 ja info@kiilivald.ee.

**SIIRI TREIMANN
KESKKONNANÕUNIK**

Kiili "Kuulijänn 2013"

- 1. septembril peetud võistlusel võitis naisest kolmandat korda järjest Triin Maller, kellele seekordne võit tuli väga raskelt, praktiliselt viimase viskega.

Triin Maller. Marko Tooming

aastal Jüri Käerilt saadud kaotuse eest. Jüri siis seekord kolmas. Järgnesid Tauno Koppel, Kristo Meius (Kristo sai küll venna käest tappa, aga kõige tähtsam – võitis naabrimees Margust), Jaanus Keernik, Meelis Karo, Vahur Oismaa (esimese korra kohta käib küll), Margus Parts, Mihkel Luigas.

KAUPO KÜTT

NELI AASTAT KOOSTEGEMISE HARJUTUST

Ottide visadus tõi mänguväljaku

- Peaegu viis aastat tagasi otsustasid viis Oti asumi hakkajat inimest, et on õige aeg asutada kohalik külaselts. Põhjuse selleks andis kinnisvaraarendaja, kes ei tahtnud asulasse rajada lastele mänguväljakut.

See ei olnud ainus põhjus, sest nagu ütleb külaseltsi juhatuse liige Külli Joonson, oli põliselanike ja uusasukate arv kasvanud Otis juba nii suureks, et võidi end juba pidada korralikuks küllaks. Ja igal korralikul külal on ju kaasajal ka oma selts. Et asju arutada ja koos teha.

Esimene ettevõtmine, nagu mainitud, oli mänguväljaku rajamine. Noori peresid oli ja on Otis palju ning väljaku järele oli karjув vajadus. Selle projektiga tegelemine oli aga suurem katsumus, kui arvata võis, tunnistab Joonson nüüd, kui väljak valmis.

"See oli päris ränk," meenutab ta. "Pidime oma raha alla panema, et väljak valmiks." PRIAga asju ajades jäi projekt venima, ning kuigi projektile saadi rahastus, tuli väljaku kiiremaks valmimiseks ise raha koguda. "Loodame, et PRIA kannab siiski raha üle," ütleb Joonson.

Uued ja vanad

Nüüd, kui mänguväljak valmis, on aga plaan palju suuremaks rullunud – et Otist (mis pole küll ametlikult küla staatuses) võiks saada valla kõige ägedamaid, ilusamaid, turvalisemaid ja kokkuhoidvamaid külasid. Nii sõnastas selle Joonson, kes arvab, et juba praegu on palju saavutatud.

"Soovisime koondada uued ja põliselanikud," ütleb ta. "Ja nüüd ongi nii, et inimesed on hakanud koos ringi vaatama, märgatakse nii positiivseid kui negatiivseid asju, mis Otis toimuvad."

Inimesed, nagu ikka, on küll erinevad, kuid kui kokku saadakse, siis aetakse ühist asja. Näiteks on neljal kevadel osaletud Teeme Ära koristustalgutel. "Uued" ja "vanad" koos. See jutt, et uuelanikud käivad Tallinna külje all oma uutest majades vaid magamas, ei vasta juba ammu tõele.

Kui erinevate harjumustega inimesed satuvad lähestikku elama, tekib ka arusaamatusi. Tegu on siiski tiheasustusega, kus maja maja kõrval. Ja nii laekub külaseltsi meilile kirju, kus pahane Oti elanik kurdab, et kass on ta murulapi ära märgistanud või et häiris lõpmatult undav signalisatsioon.

"Sellega on väike mure – mõnel inimesel võtab aega, et aru saada, et elatakse siiski külas, mitte metsas," ütleb Joonson. "Näiteks võiks muruniitumise mõistlikul ajal lõpetada."

Otikad kogunesid augusti viimasel päeval suvelõpupeole. Nii juba neljandat aastat järjest. Põhjuse pidutsemiseks oli – kauaoodatud mänguväljak on nüüd valmis. 2x Külli Joonson

Oti külaselts

- Loodi üle nelja aasta tagasi viie Oti elaniku poolt.
- Viimasel 4 aastal on korraldatud kevadised ja sügised koristustalgud. Korda on tehtud küla ümbrus, metsarajad, paigaldatud infotahvleid.
- Loodud on oma veebileht ja Facebook'i leht.
- Talviti ehitatakse koos lumelinna.
- Algatatud on külasisene naabrivalve liikumine.
- Kiili vallarahva sportmängudel osaletakse Mõisaottide võistkonnaga.
- Antakse välja oma infolehte.
- Suvel valmis asumis laste ja noorte mänguväljak.

Aastatega aga, ütleb ta, on nurgad suudetud maha viilida ning konflikte tekib vähem.

Oma leht

Koos on korraldatud ja tehtud juba palju – lumelinna ehitamine, jaanipäevad, traditsiooniline suvelõpupidu (mida tänavu külastas 120 inimest) – kuid eriti uhke on külaselts praegu oma infolehe üle. Mais ilmus esimene number. Teemadeks need, mis parajasti päevakajalised – mänguväljaku ehitus, talgud, lemmikloomade pidamise reeglitest, parkimisestliiklemisest jne.

"Inimestel on vaja midagi käegakatsutavat, et veenduda – külaselts tegutseb," selgitab Joonson. "Nii on see lehega,

mänguväljakuga, paigaldatud infotahvlitega."

Seltsi juhatuse tegutseb entusiastid, palka ei saa. Juhatuse ümber on aga tekkinud 10-12 inimesega seltskond, keda Joonson nimetab "mõttekojaks" – sealt tuleb ideid ja ettepanekuid, kuidas elu Otis paremaks muuta.

Külaselts töötab täistuuridel, kuid teha on ju alati rohkem, kui seni tehtud. Külli Joonson ootab, et aina rohkem Oti elanikke (asumis elab ca 80 perekonda) tõmbaks kindad kätte ka talgutel, et saadaks aru – ainult ise saab oma elukeskkonda kaunimaks muuta.

"Et tuleks uusi nägusid," ütleb ta. "Et ei tuldaks kokku vaid peole."

Meie valda sündisid:

- 16. juuli Kristo Lehtsaar, palju õnne, Kaire ja Alar Lehtsaar!
- 16. august Eva Tšion, palju õnne, Nadezhda Yusova ja Dmitri Tšion!
- 28. august Ron-Martin Krampe, palju õnne, Merylin Krampe!
- 02. september Anna Moorats, palju õnne, Jaanika Molis ja Indrek Moorats!

Sünnipäevad oktoobris

89 Leida Valton	10.10
88 Taima Kodar	24.10
85 Salme Järv	01.10
85 Janis-Helmuts Keizars	18.10
84 Loreida Tint	07.10
83 Erna Kukh	08.10
82 Vilma Põldaru	29.10
80 Enn Pedak	05.10
80 Hillar-Endel Põldoja	06.10
78 Milda Möttus	14.10
77 Oleg Izborski	10.10
76 Arne Roodla	02.10
76 Algur Feldhoff	10.10
75 Ivi Annok	02.10
75 Gert Aleksejev	08.10
75 Salme Mitt	16.10
75 Tiit Porila	29.10
65 Elma Varatu	02.10
65 Feliks Kuusesalu	16.10
65 Iive Kangro	25.10

Lugupeetud lapsevanemad

Meil on Teile heameel teatada, et alates 2013. aasta sügisest alustavad Kiili Jalgpalliklubi MTÜ ja Harju Jalgpallikool MTÜ koostööd. Vastavalt kahe klubi kokkuleppele jätkab Harju JK treeninguid Kiili Lasteaias ning kooliealisi lapsi treenib edaspidi Kiili JK. Samuti on Kiili JK võistkonnad oodatud osa võtma Harju Jalgpallikooli poolt korraldatavatest turniiridest ning üritustest.

Oleme omalt poolt kindlad, et see koostöövorm on parim viis arendamiseks kohalikku jalgpallielu Kiili vallas. Kõik lapsed, kes osalesid eelmise aasta Harju JK treeningutel Kiilis, saavad jätkata jalgpalluriteed Kiili JK treeningutel.

Kiili JK treeningud toimuvad Kiili Gümnaasiumis järgnevatel päevadel ning kellaaegadel:

Esmaspäeval:
I-II-III klass 14.00-15.30
Kolmapäeval ja reedel:
I klass 13.00-14.00 ja
II-III klass 14.00-15.00
Treeninggrupiga liitumiseks palun kontakteeruda:
Treenner: Ralf Rogov,
mob 5858 6475
Info: Rainis Saar,
mob 525 3639
Harju JK treeningud toimuvad Kiili Lasteaias:
Esmaspäeval: täpsustamisel
Kolmapäeval: täpsustamisel
Treeninggrupiga liitumiseks palun kontakteeruda:
Esindaja: Lauri Esko,
mob 5373 1177, e-post:
lauri.esko@harjujk.ee.

**AIVO KUUSMAA, KIILI
JALGPALLIKLUBI MTÜ
JUHATUSE LIIGE**

VALIMISLIIT KIILI VALLA KÜLADE ÜHENDUS

Jätkuvalt näoga rahva poole

Head vallaelanikud! Meie valimisliidu nimi, Kiili Valla Külade Ühendus, sõnastab selle peamise väärtuse, millele me toetume. Vald ei ole suvaline partei, mida keskkontorist juhatakse ja suunatakse. Vald on inimesed, kes reaalselt elavad Saustis ja Luigel, Kangrus ja Vaelas, Mõisakülas, Lähthes, Nabalas, Paeknas, Sõmerus, Sookaeras, Arustas, Piissoos, Kureveres, Metsanurgas ja loomulikult Kiili alevis. Inimesed, kes teavad oma piirkonna rõõme ja muresid ning jagavad omavahel nii ühtesid kui teisi.

Kiili vallal läheb hästi

Elukeskkond ja meid ümbritsevad inimesed määravad ära selle, kas me oleme oma eluga rahul. Kas on töökoht ja sissetulekud, mis rahuldavad, kas on võimalik lihtsalt minna teatrisse, kinno või restorani. Ideaalolukorda ei eksisteeri kunagi, kuid me saame vastata kõikidele eelnevatele küsimustele pigem jaatavalt kui eitavalt ning Kiili vald seisab täna võrdluses Eesti teiste omavalitsustega väga vääril kahal.

Eesti riik tellib omavalitsuste võimekuse kohta igal aastal põhjaliku analüüsi, kus vaatluse all on ligi 30 erinevat näitajat. Meil ei ole selles võrdluses mitte midagi häbenenud, pigem vastupidi. Viimase nelja aastaga on vald kerkinud kohalike omavalitsuste võimekuse pingereas 15 kohta ja 2012. aasta näitajate poolest oleme me juba 14. kohal Eesti rohkem kui kahesaja valla ja linna hulgas ning jätkame järjekindlalt ülespoole liikumist.

On üks valdkond, milles me oleme juba teist aastat esikohal ning see puudutab elanikkonna heaolu. Meil on ülimald tööpuuduse näitaja ning meie inimesed saavad oma eluga hästi hakkama ja ei vaja toimetulekutoetust. Esikümnes oleme ka rahvastikunäitajate poolest, valla elanikkond on noor, teotaheline, võimekas ning kõrgelt haritud.

Suure linna lähedus pakub loomulikult täiendavaid võimalusi, mida tagasihoidlikuma geograafilise asendiga omavalitsustel ei ole, nt mitmekesisem töökohtade valik, aga pelgalt selle peale loota ei ole võimalik. Omavalitsuse edu või ebaedu sõltub eeskätt siiski arukatest või mittearukatest kohapeal tehtavatest otsustest: sellest, kas ja kui palju on võimalik investeerida, kuidas kasvatada maksutulud ja kuidas kasutada ressursse, mis vallavalitsuse hoolde on usaldatud.

Edu saavutamine oli raske

Me tuleme tegelikult olukorrast, mida võib ilma liialdamata nimetada ka hädaolukorraks. Sisuliselt kontrollimatu rahvastiku juurdekasv nn kinnisvarabuumi aastatel pani vallavalitsuse haldussuutlikkuse tõsiselt proovile. Põhjanaanabrid soomlased ütlevad, et kui neil ületab kasv aastas 5%, muutub kohalik omavalitsus haldussuutmatuks, sest ületamatuid probleeme tekib lasteaiakohtade, koolikohtade ja muu vajalikkudega. Kiilis aga rahvaarv lausa kahekordistus lühikese ajaga ning seda oluliselt vaesema ühiskonna

tingimustes kui Soome.

Neli aastat tagasi moodustunud koalitsioon, kus olulisim vastutuskoorem on olnud valimisliidul Kiili Valla Külade Ühendus, sai selle raske olukorra pärandina kaasa. Krooniline puudus oli lasteaiakohtade ning valla netovõlakooormus oli valla aastaearvega võrreldes 160%. Täna oleme jõudnud seisule, kus võlga on õnnestunud vähendada 100%-ni ning samal ajal ei ole jäänud tegemata ka väga olulised investeeringud. Kui näiteks suur Pärnu linn on suutnud viimase nelja aastaga luua 120 uut lasteaiakohta, siis ca viie tuhande elanikuga Kiili vald on toime tulnud 84 koha loomisega. See on saavutus, mis kahtlemata pakub rahulolu.

Vald ei ole veel valmis

Mitukümmend last on aga endiselt lasteaias järjekorras, ning senikaua, kui absoluutselt kõigile soovijatele kohta ei jagu, ei ole vallajuhtidel ka moraalselt õigust lõigata järjekordse uue rühma või moodulhoone ukse läbi linde ja neid meediakära saatel avada. Samamoodi oleks võinud toimida ju iga uue kergliiklustee lõigu või värskelt asfaltkatte saanud tänavaga, kuid selline käitumine ei ole tänase vallavalitsuse arvates kohane. Senikaua, kui meil on endiselt poolikuid kinnisvaraarendusi, pimedaid ja asfalteerimata tänavaid ning uppuvaid kruunte, ei saa kuidagi olla lõplikult rahul. Vallavalitsus saab seda lubada endale alles siis, kui ka elanikud tunnevad, et nad on rahul.

Kiili vald tuleb hästi toime, aga Kiili vald ei ole kindlasti veel valmis. Tähistame käesoleval aastal valla 20. sünnipäeva ja see on tegelikult väga lühike aeg ühe omavalitsuse jaoks, kes on sisuliselt kolhoosist vallaks kasvanud. Ja täna oleme Eestis selgelt liidrite hulgas. Meil on piisavalt elanikke ja maksutulud, et tulla toime iseseisvana nii praegu kui ka edaspidi. Kiili vald on riigieelarvesse panustaja, mitte seal toetuse saaja.

Kiili Gümnaasium sai septembrikuus juurde neli klassiruumi ning enam ei pea lapsed kahes vahetuses koolis käima. Ka see investeering on tehtud ilma laenuhata ja on seda väärtuslikum. Meie valla lapsevanemate ja õpilaste usaldus kooli vastu on suur, üle 95% lastest tuleb täna esimesse klassi just koduvalla kooli. Kindlasti ei ole vähetähtis ka suurepäraste sportimisvõimaluste olemasolu ning Kiili Kunstide Kool, kus leidub erinevaid muusika- ja kunstiope võimalusi rohkem kui 230 lapsele. Kõik see nõuab olulisel määral ressursse, aga vallavalitsus peab huviharidust äärmiselt oluliseks ning see peab säilima taskukohasena.

Ei anna ebareaalsete lubadusi

Olles ise Kiili valla elanikud, oleme püüdnud valda arendada tasakaalukalt, aidates järele neid piirkondi, mis erinevatel põhjustel on seisnud silmitsi puudustega. Oleme muutnud vallajuhtimise oluliselt efektiivsemaks ning avatumaks.

Ühtegi ebareaalset lubadust me teile

Valimisliit "Kiili valla külade ühendus"

- Nr 101 Monica Allikas
- Nr 102 Jüri Jahnsen
- Nr 103 Külli Joonson
- Nr 104 Kusta Kaja
- Nr 105 Valeri Kukk
- Nr 106 Aivo Kuusmaa
- Nr 107 Kristjan Laurits
- Nr 108 Mart Nettan
- Nr 109 Ardo Niinre
- Nr 110 Mikk Rannik
- Nr 111 Mihkel Rebane
- Nr 112 Aivar Somarokov
- Nr 113 Sven Suurraid
- Nr 114 Siiri Sänn
- Nr 115 Peep Tomingas
- Nr 116 Marek Vainola
- Nr 117 Toomas Väljataga

anda ei saa ja ei taha, sest oleme veendunud Kiili valijate arukuses ja analüüsivõimes. Lubame, et jätkame samamoodi ning kui nelja aasta pärast on võimalik tagasi vaadata, siis saame tõdeda, et Kiili vald on senisest veelgi parem elupaik. Soovime olla esimesed Tallinna ümbruse valdadest, kus kõigil lastel on lasteaiakoht ning kus kõik teed ja tänavad on väga heas seisukorras. See on meile sama oluline kui Teile, sest ka meie lapsed ja lapselapsed tahavad käia siin lasteaias ja koolis ning ka meie peredele on olulised sportimine ja huviharidus, teede seisukord jne. Kiili vald on väga hea koht elamiseks ning me üritame anda endast maksimumi, et see jääkski nii.

EESTI REFORMIERAKOND

Südamega asju ajades täituvad lubadused!

Kiili Reformierakonna nimekirja koosseis on suurte kogemustega asjatundjatest erinevates valdkondades, kellel on piisavalt soovi ja teadmisi koduvalla inimeste elu paremaks muutmiseks. Soovime, et tasakaalustatud areng toimiks kõigis Kiili piirkondades. Usume, et kui südamega asju ajada, siis täituvad ka lubadused!

Hea koostöö annab elanikele kindlustunde:

- Seisame hea selle eest, et igal kodanikul oleks õigus viisakale ja kiirele juhendavale nõustamisele. Omavalitsuse otsused on põhjalikult läbimõeldud ja põhjendatud.
- Seisame jätkuvalt Kiili valla finantsseisu parandamise eest, et valla võlakooormus saaks olema nõutud tasemel ja taastuks valla võime katta projektide omaosalust.
- Rohkem kogukonnatunnet ja kodanikualgatusi: toetame kodanike ja vallas tegutsevate seltside algatusi volikogude komisjonides ja aitame neil teoks saada.
- Seisame selle eest, et omavalitsuse infovahetus kodanikega muutuks oluliselt aktiivsemaks, kaasame inimesi juba otsuste ettevalmistamisel.
- Kiili Lehes puudutame rohkem valla inimeste rõõme ja muresid. Anna me valla kodulehele, sotsiaalmeedia kanalitele ja infolistidele varasemast

olulisema tähenduse.

Järelduskasv ja nende õigus õnnelikule tulevikule:

- Toetame Kiili kooli õpikeskkonna arendamist ja seisame Kiili gümnaasiumi arengu eest.
- Tagame Kiili valla lastele ja noortele parimad võimalused huvialadega tegelemiseks ja vaba aja veetmiseks lisaks vallakeskusele ka teistes piirkondades.
- Otsime alternatiivseid lahendusi lasteaiakohtade puuduse leevendamiseks, üheks võimaluseks on päeva- ja koduhoiu toetamine võrdsetel alustel lasteaiakohaga.
- Teeme kõik selleks, et leida rahastus Kiili alevi noortekeskuse laiendamiseks.

Kiili vald kui loodussõbralik, puhas ja turvaline kodupaik:

- Seisame Kiili vallas loodussõbraliku keskkonna ja maastikukaitsealade säilimise eest.
- Tee koju peab olema turvaline: korras, valgustatud ja hästi hooldatud – säästlike tänavavalgustite kasutamine, teedevõrgu korrastamine.
- Jätkame kergliiklusteede rajamist, esmalt leiame rahastuse Kangru-Luige, Lähthe-Nabala kergliiklusteedele. Koostöös Tallinna linnaga leiame võimalused Kiili kergliiklusteede ühenda-

miseks Järvelt algavate Tallinna linnasise kergliiklusteedega.

- Töötame välja kaugkütte arengu pikaajalise strateegia, mis hõlmab analüüsi erinevatest versioonidest, sh. biokütuste ülemineku võimalusi, alternatiivseid küteliike, kaugküttepiirkonna kaotamise võimalikkude mõju ning otsust ning leiame võimaluse nende ehituseks.
- Abistame Kiili kortermajade ühistuid riigi poolt pakutavate toetuste kasutamisel fassaadide soojustamiseks ja tehnosüsteemide uuendamiseks.

Ettevõtlikus – uued töökohad:

- Töökohti loovate planeeringute menetlemiseks loome neile eelisjärjekorra, mis vähendab oluliselt planeeringu menetlemisele kuluvat aega. Tagades lihtsuse ja kiiruse asjaajamises ning andes ettevõtjale igakülgselt informatsiooni.
- Aitame kaasa uute töökohtade loomisele Kiili valla kõigis piirkondades.
- Seisame selle eest, et uuel rahastuse perioodil tuleb Kiili valda varasemast enam eurotoetusi ja investeeringuid kõigis valdkondades, eriti neis, mis loovad uusi töökohti.
- Kaasame ettevõtjaid valla elukeskkonna parendamiseks ning huvihariduse ja vaba aja veetmise võimaluste loomisele.

Vasakult: Andrus Limbach (kandidaat nr 119), Kaire Nuut (120), Kallo Keelmann (121), Andra Perv (118), Peep Tinnuri (123), Pille Viigipuu (125), Indrek Tuula (126), Merle Haruoja (124), Liina Henning (122).

Tervishoid ja sotsiaalne kaitse:

- Leiame rahastuse Kiili asulas uue tervisekeskuse rajamiseks, kuhu koondatakse perearstikeskus, võimalused ennetustegevuste, taastusraviteenuste, eakate ja puuetega inimeste tugiteenuste (kohapealse ja koduhooldusteenuse) pakumiseks.
- Loome liikumispuudega inimestele takistustevaba liikumisvõimaluse ning juurdepääsu ühiskondlikesse hoonetesse kaasates riiklikke rahastuse võimalusi.
- Sotsiaalteenuste arendamine koostöös kodanikeühendustega võimaldab igapäevase teenuse kättesaadavuse igas valla piirkonnas.

Kultuur ja sport:

- Toetame külakogukondade initsiatiivi külakeskuste hoonete või avalike alade välja arendamisel kõikides valla piirkondades.
- Jätkame toetusi seltsidele ja tõhustame nendega koostööd.
- Aitame kasvada meie valla tradit-

sioonilistel kultuuriüritustel ning innustame uusi tegijaid. Toetame Kiili valla pärimuse ning ajaloo kogumist ning virtuaalse muuseumi loomist.

- Tõstame Kiili valla tuntust ja atraktiivsust külastajate (külaste) silmis.
 - Toetame vaba aja, spordi- ja mänguväljakute rajamist valla erinevatesse piirkondadesse. Innustame igas vanuses inimesi tegelema tervisespordiga ja toetame tervisespordiürituste korraldamist.
 - Jätkame terviseradade arendamist – viiakse lõpuni Kiili ja Luige terviseradade arendamine ja algatatakse terviseradade rajamine teistes piirkondades.
 - Toetame multifunktsionaalse jalgpalli/pesapalli staadioni rajamist koostöös spordiseltside ja fondidega.
 - Leiame rahastuse koolistaadioni renoveerimiseks.
- Vaata lisaks: www.reform.ee/piirkond/kiili-vald.

EESTI SOTSIAALDEMOKRAATLIK ERAKOND

Muudame Kiili vallas elu paremaks

Täna on kõigile selge, et Eesti Vabariik vajab kiiresti olulisi muudatusi rahvale reaalselt toimiva sotsiaalsete garantiide süsteemi väljaheitamiseks. Praegu toimiv liberaalne turumajandus peab omandama sotsiaalse näo. Eesti majanduse ja rahanduse headel numbrilistel näitajatel on ainult siis mõte, kui see toob endaga kaasa sotsiaalse arengu ja elanikkonna õiguste ja vabaduste laialdasema realiseerimise ja elukvaliteedi tõusu.

SDE seisukohad väärivad toetamist seetõttu, et need võimaldavad meie ühiskonnas läbi viia hädavajalikke muutusi, eeskätt peatada meie rahvale kuuluva võimu võõrandumise. Ärme unusta, et meie riigis on kõrgema võimu kandjaks rahvas. Heidame kõrvale suhtumise: "Keda minu arvamus huvitab" või: "Mis mina siin ära teha saan!". Meie endi passiivsus sünnitab mentaliteedi "lõuad pidada ja edasi teenida!". Meie eduka arengu tagatiseks on kodanikuühiskond, kus on kuulda iga selle liikme häält! Sotsiaalne lähenemine on meie ühiskonda räsivate probleemide eduka lahendamise ainuvõimalik tee.

Teemad, millega ka uus valitav vallavolikogu/-valitsus edaspidi järjepidavalt tegelema

peab, on: ettevõtluskeskkonna parandamine, kristliku maailmavaate toetamine, õiguskaitse igakülgne tugevdamine, tervishoiuteenuste kvaliteedi tõstmine, haridussüsteemi rahustamine, keskkonnahoiu tugevdamine, tegelemine süveneva ääremaastumisega ja kohaliku valitsuskultuuri parendamine.

Kiili vald peab rohkem ära kasutama oma head strateegilist asendit Tallinna ümbritsevate valdade "kuldse ringis". Samas tuleb tööstuse ja taristu arengut toetada viisil, mis tagab valla looduse säilimise ja kaitse.

Pole vaja eriharidust, et näha, kuidas mõjutavad majanduse tõusud ja langused riigis väikesel valla elu ja arengut, mis on vaatamata majanduslangusele ja rahalistele kärbetele läinud päris kenasti. Inimene vajab kiirete muutuste ajastul turvatunnet ja stabiilsust.

Näiteks tervishoius on riigi ja omavalitsuse suhted võrreldes kümne aasta taguse ajaga täiesti pea peale pööratud. Haiglavõrgu muutusest tingituna on langenud eriarstiabi kättesaadavus. Eraarstide teenuse miinuspooleks on kallim hind.

Arendama peab suhtlust valla perearstide ja sotsiaaltöötajate vahel, arutamaks patsientidele pakutava sotsiaalteenuse sobivust ja erinevaid abistamis-

võimalusi. Omavalitsuses peab olema rohkem sotsiaaltöötajaid, sest vähesed inimesed ei jõua piisavalt teenindada suurt kogukonda.

Peame tähtsaks tervisespordi edendamist. Noorte aktiivne sportlik tegevus on võti heale tervisele kesk- ja vanemas eas.

Pensionäridele soovime tagada toetuste koosluse, mis tagaks senisest parema toimetuleku. Väga tähtis on, et ettenähtud abi ja toetus jõuaks iga abivajajani.

Üheks oluliseks eesmärgiks on rahu tagamine meie haridussüsteemis. Pidevad muudatused ja reformid, mis ei tahagi lõppeda, peavad jääma eilsesse päeva. Näeme kooli kui ühiskonna minimudelit. Seal saavad meie lapsed peale teadmiste ka kogemuse ühiskonna toimimisest. Seetõttu on demokraatlikele väärtustele tugineval koolikultuuril ülioluline roll meie tuleviku kujundamisel. Rohkem empaatiat, teineteisemõistmist!

Kellegi hetkelised rahalised kaalutlused ja ärihuvid ei tohi juhtida meie tegemisi ega kujundada meie haldus- ja haridusmaastikku.

Kiili valla võlu seisneb selles, et asudes pealinna külje all, võid end samas tunda rahus ja soovi korral üksinduses. Kiili vald on suurepärase koht, kus

elada ja oma peret kasvatada. Erinevalt Tallinnast on siinkandis võimalik tunda oma naabreid ning leida häid tuttavaid. Lapsed on rahul nii sõprade, vaba aja veetmise võimaluste kui ka lasteaia ja kooliga.

Suur rõõm on näha, et valla võlakoores on vähenenud ning seeläbi saaks suurendada investeringuid nii inimeste heaolusse kui ka töökohtade loomisesse.

Omame head tahet teha koostööd kõikide erakondade ja valimisliitudega. Koalitsioonis osalemisel teadvustame endile, et ka opositsioonil on abistav ja suunav roll tulevase volikogu töös.

Jälgime tähelepanelikult, et meile rahva poolt usaldatud võim ei võõranduks tulevase volikogu töös.

Meie lubadused:

1. Muudame Kiili vallas elu paremaks, nii et iga Kiili valla elanik tunnetaks – SEE ON MINU VALD!
2. Parandame Kiili valla valitsemise kultuuri!
3. Seisame vastu valdade ühendamisele ning anname oma parima, et Kiili vallas ei jätkuks ääremaastumine!
4. Toitlustame tasuta kõiki Kiili Gümnaasiumi õpilasi!
5. Motiveerime põhikooli

Nr 127 Hillar Urbanik

Nr 128 Armin Soosalu

Nr 129 Risto Laar

Nr 130 Merle Tammiste

Nr 131 Liis Aunin

Nr 132 Toomas Kravik

Nr 133 Rene Parik

Nr 134 Meelis Kütt

Nr 135 Eino Abroi

lõpetajaid jätkama haridusteed Kiili Gümnaasiumis!

6. Algatame sotsiaalkorterite väljaehitamist!

7. Tõhustame sotsiaalhoolekannet!

8. Propageerime aktiivset liikumist ning parandame sportimisvõimalusi!

9. Võtame kasutusele meetmed alkoholi kättesaadavuse ja tarbimise vähendamiseks!

10. Tõstame Kiili valla turvalisust!

11. Asume võitlusse soodsama kaugkütte nimel!

12. Toetame poolelijäänud arendusalade tehnilise taristu väljaehitamist!

13. Toetame ettevõtlust ja nõustame toetusmeetmete taotlemist!

14. Koostöös külavanematega ergutame külaliikumist!

ISAMAA JA RES PUBLICA LIIT

Kiili oma vald – märkame ja hoolime!

Kiili vald peab säilima iseseisva vallana, kus on parimad võimalused nii elamiseks kui ka ettevõtluseks. Peame oluliseks valla jätkusuutlikku, piirkondlikult tasakaalustatud arengut.

Keegi ei tohi jääda oma mures üksi

• Arendame sallivust, hoolivust ja vastastikuse usalduse loomist valla kõigi elanike suhtes.

• Hoolime ja toetame valla kõiki abivajajaid, et ennetada vaesust ja sotsiaalset tõrjutust.

• Toetame perede toimetulekut ja parandame raskustesse sattunud inimeste olukorda.

• Arendame hoolekandeteenuseid vallas (isiklik abistaja, tugiisik, invatransport, elukoha kohandamine, turvakodu, varjupaik, sotsiaaleluase, perekonnas hooldamine, sotsiaalnoostamine, hooldusabi teenus).

• Korraldame eakate regulaarseid tervisespordi võimalusi (võimlemine, ujumine jne). Võimaldame tasuta transporti (buss) paar korda aastas Jüri kalmistu külastamiseks, et lähedaste haudu korrustada.

• Loomme vabatahtlike keskuse. Vabatahtlik töö nõrgemate jaoks ei aita mitte ainult neid, kes abi vajavad, vaid aitab ka neid, kes abi annavad.

• Tunnustame valla eakaid elanikke.

Arenev Kiili

• Seisame omavalitsuste tulubaasi taastamise ja finantsautonoomia eest.

• Äratame ellu tööstuspargi. Loomme soodsad tingimused ettevõtluseks.

• Toetame ettevõtlikke noori.

• Toetame külakeskuste arendamist kaasates EL rahalisi vahendeid.

• Teeme teed korda. Toetame pooleliolevate kinnisvaraarenduste taristute valmimist. Jätkame kergliiklusteede ehitamist. Kaasajastame tänavavalgustust.

• Töötame välja "Vallaelaniku hüvede paketi", mis kindlustab vajalikud teenused valda registreeritud elanikele ja võimaldab kokku leppida individuaalse motivatsioonipaketi

• Tagame Nabala ja Paekna inimestele õhtuse ühistranspordi.

Väärtustame hariduse ja kultuuri kõrget taset

• Suurendame lasteaia kohtade arvu vallas, eelkõige Luige ja Kangru piirkonnas.

• Muudame alghariduse mitmekesisemaks.

• Säilitame Kiili kooli gümnaasiumiastme.

• Võimaldame lastele tasuta ühistransporti.

• Võimaldame valla elanike-

le elukestvate õpet.

• Jätkame spordirajatiste ja mänguväljakute edasiarendamist valla eri piirkondades. Toetame matka- ja terviseradade rajamist.

• Loomme võimaluse regulaarseks ratta- ja suusahoolduseks vallas.

• Toetame kultuuri ja sporti. Loomme koostöös erasektoriga kultuuri- ja spordistipendiumid noorte tulevikulootuste toetamiseks.

• Korraldame kultuuriüritusi ja leiame Kiilile oma suurürituse.

Hoolime keskkonnast

• Meile on oluline valla heakord ja puhtus. Muudame valla ilusamaks!

• Korraldame vallas regulaarselt suuregabriidiliste ja ohtlike jäätmete kogumist.

• Tõstame vallaharva keskkonnateadlikkust.

• Arendame Nabala maastikukaitseala, koostame kaitsekava.

Ühtsuses peitub jõud

• Rajame loomakeskuse.

• Koos vallaharvaga loome oma muuseumi.

• Aitame mittetulundusühingu projektide koostamisel ja elluviimisel.

• Arendame piiriüleseid koostööprojekte Kiili sõprusval-

dadega.

• Osaleme aktiivselt Nelja valla koostöös.

• Muudame Kiili valla narko- ja korruptsioonivabaks.

Kandidaadid

Nr 136 Indrek Sinisaar, AS EMT Teliasonera arenduskeskus IT projektijuht.

Pea oluliseks, et vald oleks inimsõbralik ja hooliks oma elanikest. Toetan spordirajatiste ja mänguväljakute edasiarendamist, kergliiklusteede ning külakeskuste arendamist. Arendada vallas ettevõtlust ja toetada ettevõtlikkust. Kultuuri- ja spordistipendiumid noortele.

Nr 137 Esta Kullamaa, Kiili gümnaasium – klassiõpetaja, arvutiõpetus.

Vald koduvallaks!

Nr 138 Vambo Kaal, Harjuma Omavalitsuste Liit, büroojuhataja, 2003-2009 Kiili vallavanem.

Pea oluliseks Kiili valla iseseisvuse säilimist ja piirkondlikult tasakaalustatud arengut, viimaste seisakuaastate jätkumist, juba taandareng. Kõige aluseks vallas on tema elanikud.

Nr 139 Nelli Rohi, kodune Kiili vald – hooliv ja turvaline.

Nr 140 Sergei Kivi, Kiili KVH OÜ juhataja.

Veemajandus korda!

Nr 141 Indrek Grusdam, põllumajandusministeeriumi kantsleri vanemabi.

Koduteed korda!

Nr 142 Olavi Israel, Akmar Projekt OÜ juhatusel liige, konsultant.

Hindan inimestes otsekohe-sust, avatust, empaatiavõimet ning pea lugu tõhusast koostööst ühtsete strateegiliste eesmärkide saavutamisel.

Nr 143 Ellen Rööp, Kiili perearstikeskus, pereõde.

Olen seisukohal, et keegi minu koduvallas ei peaks jääma oma mures ja hädas ükski.

Nr 144 Juhan Loige, AS Puu-market – müüja-laotootaja.

Toetame noori ettevõtjaid!

Nr 145 Ville Vallaste, Diapol Granite OÜ, direktori asetäitja.

Iga laps vajab lasteaia kohta.

Nr 146 Kristo Kütt, Tallinna Kiirabi, kiirabitehnik.

Seisan valla heaolu, kultuuri ja turvalisuse eest!

Nr 147 Peeter Veltmann, Silwi autoehitus AS tootmisjuht.

Hea valija, kui soovite, et Kiili vallas arendataks kõiki külalasi ning elanike vajadustesse suhtutakse süviti, siis oleks viimane aeg muutusteks. Ainult koos Teiega saame me elu edasi viia.

Nr 148 Eigo Kivi, Coca-Cola HBC Eesti AS, Baltikumi vanem kommertsfinantsanalüütik.

Kiili valla peamine prioriteet peab olema lasteaia kohtade arvu suurendamine, et kaotada pikad probleemsed lasteaiajärjekorrad.

Nr 149 Elar Jets, Jetstrading Grupp OÜ, tegevjuht, juhatusel liige.

Nr 150 Rein Viljak, MTÜ Kiili Jahiselti juhatusel liige.

Aitan lahendada teie probleeme suhtlemisel asutuste ja teiste kodanikega.

Nr 151 Ole Loigu, AS Saku AB juhataja.

Vähem lubadusi, rohkem tegusid ning esmane olgu alati vald ja tema kodanike huvid!

Nr 152 Valjo Liivamägi, OÜ Liivamäe Leitud juhatusel liige.

Vallavanem peab olema konkursiga valitav, et amet ei muutuks seisuseks.

Nr 153 Üllar Märk, talunik.

Parandame külade ja valla koostööd.

Nr 154 Ain Kõtsi, pensionär.

Seisan Kiili arengu ja heaolu eest ning korruptsiooni vastu Kiili vallas.

Nr 155 Meelis Rebane, Smarten Logistics AS laotöötaja-komplekteerija.

Ükski laps ei pea tundma nälga. Nulltolerants koolikuisamise ja vägivalla suhtes.

Nr 156 Valeri Popov, OÜ Ruvanto juhatusel esimees.

Minu jaoks kõige olulisem on Metsanurga küla heaolu.

Kiilis selgusid Eesti meistrid duatlonis

● Pika suvepauzi teinud duatloni hooaeg sai jätku 31. augustil toimunud Kiili duatloniga, mille käigus selgitati välja ka 2013. aasta Eesti meistrid. Võistlus toimus 21CC Triatloniklubi eestvedamisel ja võistluskeskus asus Kiili gümnaasiumi ees.

Kiili duatloni võitjad – Marko Albert ja Kaidi Kivioja. Jaanus Juss

Jooks toimus kooli lähiümbruses ning rattasõit Kiili-Nabala-Paekna-Kiili ringil.

Päeva alustasid lapsed, kes jooksid 1 km, sõitsid rattaga 4 km ning seejärel jooksid veel 500 m. Laste entusiasmi rajale saada oli sedavõrd suur, et kohunikel oli tegemist nende startidjoone taga hoidmisega. Startidjoone taga hoidmisega. Startidjoone taga hoidmisega. Startidjoone taga hoidmisega.

Järgmisena tulid starti harrastajad ning noorte B-klassi võistlejad, kes pidasid jõukohaseks 3 km jooksmist enne 13 km rattasõitu, millele järgnes 2 km jooksu. Kui jooksurajalt saabusid esimestena harrastajad Martin Sagaja ja Karl-Rauno Miljand, siis vahetusalas tegutses Karl-Rauno konkurendit oluliselt nobedamalt ning saavutas sellega 20-sekundilise edumaa rattadistantsi alguseks. Sealt edasi kullges võistlus Karl-Rauno kontrollimisel, kes lõpetas distantsi ajaga 39:11,6.

Henry Rääpo jõudis finišisse 1.22 ja Risto Reinpõld 1.32 hiljem. Kiireim naisharrastaja oli Karmen Reinpõld. Meie valla parimad sellel distantsil olid Mikk Rannik ja Relika Mell.

Albert meistriks

Kell 13 oli käes päeva pikim ja kaalukaim start, kus selgitati välja eliidi, V40 ja V50 vanuseklasside Eesti meistrid. Teiste seas asusid tiitlit püüdma ka Eesti esitriatleedid Marko Albert ja Kaidi Kivioja. Kõrvetava päikese all tuli esmalt läbida 10 km joostes, mille järel sai jahutada ennast 40 km vältel rattasadulas. Lõppu veel kirsiks tordil 5 km jooksu metsa vahel leitsakus.

Kohe stardist asus jooksu juhtima rohkem laskesuusatajana tuntud Karel Viigipuu, kelle dikteerimisel esimene jooks kulgeski. Vahetusalasse jõudis Karel 20 sekundit enne Marko Albertit, kellele järgnes omakorda 8 sekundi kaugusel juba veteranide klassis võistlev Urmas Utar. Naistest jõudis esimesena vahetusalasse Kaidi Kivioja, kelle edu konkurentide ees oli juba pea 9 minutit.

Rattarajal pani Marko Albert oma võimsuse maksma ning asus juba esimesel kilomeetril võistluse liidriks. Tagant aga lähenes hirmuäratava kiirusega Harri Sokk, kes jooksudistantsil oli Markole kaotanud 1.40. Hawaii Ironman'iks valmistuv Marko pidigi kolmandal rattaringil Harri endast mööda laskma ning Harri saabus vahetus-

alasse esimesena. Paraku rattalt mahatulekul juhtunud äpardus nullis Harri edu ning jooksudistantsile mindi juba koos. Naiste arvestuses domineeris Kaidi Kivioja, kelle edu konkurentide ees oli kasvanud 10 minutile.

Jooksudistantsil Marko enam nooremale konkurentidele sõnaõigust ei andnud ja jõudis võitjana finišisse ajaga 1:51.04 ning krooniti esimest korda duatloni Eesti meistriks. Harri Sokk platseerus hõbedale, jäädes võitjast maha 59 sekundit. Kolmandana lõpetas veteraniklassis võistlenud Urmas Utar ajaga 1:57.20. Naistest krooniti Eesti meistriks Kaidi Kivioja, kes ajaga 2:07.47 oli üldarvestuses 11. Koduvalla kiireimad olid seekord Toomas "Igiliikur" Loho ja Evelyn Ilves.

Üle 200 sportlase

Päeva viimases stardis selgitati välja Eesti meistrid noorte A, juunioride ja V60 ja V70 vanuseklassis. Distantsiks oli 5 km jooksu, 20 km ratas ja 2,5 km jooksu. Konkurentsitul oli siin parim juunioride klassis võistlev tulevikulootus Markko Etverk ajaga 58.50. Talle järgnesid Hans Markus Antson ja Nikita Tserednitsenko, kaotades vastavalt 1.17 ja 4.04. Neidude esikolmiku moodustasid Johanna Rääpo, Rahel Kallas ja Laura Ernits. Kiilikate kangeim ja ühtlasi ka V60 vanuseklassi EMV kolmas mees oli tules ja vees karastunud spordikaru Tõnu Aamisepp! Palju õnne!

Kõik tulemused on leitavad www.21cc.ee/kiili-tulemused. Oli ilus ja tegus spordipäev ning vaatamata hooajalõpu võistlusväsimusele oli Kiili duatlonile tulnud ka sel korral osalema üle 200 suure ja väikese sportlase. 21CC Triatloniklubi tänab omalt poolt toetuse eest Kiili vallavalitsust ning Kiili gümnaasiumi.

Suur-suur tänu ka ettevõtetele, kes auhinnalauda katta aitavad: OÜ Tehnoturg – T Raadiosidekeskus, Eesti Keele Sihtasutus, OÜ 360 Kraadi, Kiili Ettevõtjate Liit ja AS Efekt.

Loodetavasti kohtume Kiili duatlonil juba aasta pärast. Seniks – head treenimist!

IVO TATRIK

Kiili vallaharva VI sportmängud

29. augustil toimus Kiili vallaharva VI sportmängude 12. ala – maastikuratta teatevõistlus. Võistlus oli väga kõrgetasemeline. Osales 8 võistkonda, võistkonnas 2 naist ja 3 meest. Naised sõitsid Kiili staadioni ümbruses toimunud rajal 3 ringi ehk 3 km ja mehed 5 ringi ehk 5 km. Esimesest vahetusest tuli esimesena Vaela-Mõisaküla võistkond, järgnesid Kiili gümnaasium ja Luige-Sausti.

Teisest vahetusest tuli liidrina ikka veel Vaela-Mõisaküla, kuid Andra Rannik oli Kangru võistkonna tõstnud teisele kohale, kolmandana Luige-Sausti. Nüüd võtsid naistelt teatepulga üle mehed. Markus Pajur suurendas Vaela-Mõisaküla edu veelgi, kuid Asko Nurmi võimas sõit tõstis Luige-Sausti võistkonna teisele kohale, kolmandana jätkas Kangru. Neljas vahetus pani asjad lõplikult paika, vähemalt esikohas enam kahtlust polnud. Nimelt Tõnno Palm Kangru võistkonnast sõitis justkui mootorrattaga, kohtunikul läks isegi ringide lugemine tema pärast sassi. Vaela-Mõisaküla langes teiseks ja Luige-Sausti kolmandaks.

Viies vahetus – Anti Arumägi Kangrust ei hoidnud ka midagi tagasi, pani ka täitsa hullu ja tõi Kangru võistkonna suure edumaaga võitjana finišisse. Palju õnne! Kangru Pro Team võistkonnas sõitsid Relika Mell, Andra Rannik, Toomas Loho, Tõnno Palm, Anti Arumägi. Teisena lõpetas tubliit Vaela-Mõisaküla, koosseisus Elizabeth Jõgi, Ly Pajur, Markus Pajur, Maarek Pajur, Kevin Kaldma. Bruno Tamm mõõdus viimases vahetuses Luige-Sausti sõitjast ja tõi Kiili 2 võistkonna, Iris Rannik, Gretel Siida, Arno Aamisepp, Tõnu Aamisepp, Bruno Tamm, tubli 3. kohale. Kahjuks pidi Luige-Sausti viimase vahetuse sõitja katkestama ja tänu sellele tõusis tubli 4. kohale seni varjus olnud Nabala-Paekna võistkond. Kiili gümnaasiumile tubli 5. koht, F-Team tubli 6. koht, Kiili I ka tubli – 7. koht ja 8. koht seega Luige-Sausti. Võistkondlik paremusjärjestus enne 3 viimast ala on: 1. Kangru 97 p, 2. Kiili I 88 p, 3. Kiili 2 82 p, 4. F-Team 81 p, 5. Nabala-Paekna 79 p, 6. Kiili gümnaasium 55 p, 7. Luige-Sausti 51 p, 8. Vaela-Mõisaküla

50 p, 9. Lähtse 9 p.

Korvpall

Eesti kuni 18-aastaste neidude koondis osales Ungaris Euroopa meistrivõistlustel B-divisjoni finaalturniiril ja saavutas 10. koha. Eesti koondises mängis ka Kiili neiu Laura Noor. Tubli töö!

Augustis toimusid Itaalias Torinos järjekordsed World Masters Games mängud, mida lähemalt tutvustades võiks nimetada veteranide olümpiamängudeks. Selline vahva sporditüüriit, kus osalevad sportlased üle maailma, toimuvad iga 4 aasta tagant. Osalejate arv ületab mitmekordselt tavaolümpiamängudel osalejate arvu. Kinnitamata andmetel osales seekordsetel mängudel ligikaudu 19 000 sportlast vanusest 30+ kuni sajani välja. Korvpalliturniiril vanuseklassis 45+ osales Eestit esindava Simuna Wombat meeskonna koosseisus Kiili korvpalli raudvara, vanameister Ott Põldsaar. Osales 8 meeskonda. Esimeses mängus võideti Austraalia meeskonda Mythos 45 pärast kaotatud poolaega 52:39, teises mängus võideti samuti Austraalia meeskonda Adelaide Steelers 58:49. Kolmas mäng tõi vastaseks veneelaste Peterburi Spartaki, sealt jõud üle ei käinud – 53:83. Veerandfinaalis, kus vastaseks pidi olema Uus-Meremaa meeskond, saadi tänu korraldajate prohmakale loobumisevõit.

Poolfinaalis mindi kokku, kujutage ette, teise Eesti meeskonnaga (!!!) Parim Enne, kellega Eestis müdistatud küll ja küll.

Mäng võideti 57:47 ja finaalis mindi kokku juba tuttava Adelaide Steelersiga, kes teises poolfinaalis võitis üllatuslikult lisaajal turniiri suurfavoriiti Peterburi Spartakit. Finaal oli väga tasavägine ja lõppes taas eestlaste võiduga 47:43 ja kuldmedalid kuulusid Simuna Wombatitele. Palju õnne, Ott!

Jalgpall

VI Jüri sügisturniiril jalgpallis, 24. augustil Jüri staadionil, saavutas Kiili JK 3. koha. Esimeses mängus Aruküla meeskonna vastu mindi küll 1:0 ette, kuid see oligi ainus helge moment mängus, kaotati 1:5. Ega teises mängus ka midagi vaadata pol-

seitsmeni, lubades Old Starsil koju tuua vaid ühe mehe, ent seejärel toimus murdumine – Old Stars lõi lausa 8 punkti ühe vooruga ning Pantrite 7:4 eduseisust sai järsku 12:7 kaotusseis. Pantrid aga ei visanud kinnast nurka ning võtsid viimastes voorudes eduseisu tagasi tänu Old Starsi kaitsevigadele. Lõppskoorigi jäi 16:14. Võidu vormistas sötöjamäel Tauno Koppel, kaotusega pidi leppima Kristjan Kruus.

Teise mängu jaoks ilmselt Old Starsil enam piisavalt motivatsiooni ei jätkunud ning Pantrite ülekaaluka võidu 30:14 vormistasid sötöjamäel Kevil Kiil koostöös Tauno Koppeliga, ka-

nud, võistkonnalt Jürikad saadi 2:5 tappa (meestel andis väsimus tunda, mängiti ju eelnevatel päevadel kaks rasket rahvaliiga mängu, aga see ei ole vabandus). Kuid siis pidi põhivärvavaht Misa "ära minema" ja kindad tõmbas kätte varuvärvavaht Aivo, kes on ammu seda hetke oodanud. Ta ei petnud meeskonda, meeskond sai justkui uue hingamise. Järgmises mängus purustati 13:0 võistkond Kalev 97 (Remi 5 väravat, Kevin 4 väravat) ning viimases mängus võideti 6:3 Sompikad meeskonda.

Rahvaliiga viimastes mängudes võitis Kiili JK 6:2 Nabala Kohalikud Koprad meeskonna ja saadi loobumisevõit meeskonnalt FC Tiigrid Fännklubi ja saavutas 25 p kolmandat aastat järjest alagrupis esikoha ja pääsu play-off'i 32 parema hulka. Köva sõna!

Nabala mehed aga kaotasid viimases mängus napilt 4:5 FC Valge Poni Trahter meeskonnale ja saavutasid 6 p alagrupis 8. koha. Neil oli see esimene aasta Rahvaliigas mängida, soovime neile järgmiseks aastaks rohkem võite.

Play-off'i esimeses ringis oli Kiili JK loosiõnne, kohtuti koduväljakul Löuna alagrupis 2. koha saavutanud FC Wertykal meeskonnaga Võrust. Poolaja võitsime Jaani väravast 1:0, teisel poolajal lõi Tauno 2:0. Mäng oli kindlalt meie kontrolli all. Võimalusi oli oh-kui-palju. Seis võinuks olla 3:0, 4:0, 5:0, 6:0. Aga öeldakse, et kui ise ei löö, lüüakse sulle ja nii oligi, vastased löid lühikese ajaga 2 väravat ja seis oligi 2:2 viigis – nagu Eesti-Holland. Järgnenud penaltiseeria õnnes võitsime 4:3 ja pääsesime 16 parema hulka! NB! Alustas 160 võistkonda! Seekord pääsesime, kas ka järgmine kord, seda saab lugeda juba järgmises lehes.

Orienteerumine

51. Eesti meistrivõistlustel öisel tavarajal saavutas N65 vanuseklassis hõbemedali Virve Orav. Palju õnne! M70 vanuseklassis saavutas Jaan Orav pronksmedali. Palju õnne! M65 vanuseklass 5. koht Tiit Tatter, N21 vanuseklass 9. koht Anneli Orav.

11. Eesti meistrivõistlustel sprindis saavutas M70 vanuseklassis Jaan Orav 7. koha ja N21 vanuseklassis Anneli Orav 22.

koha.

Jahilaskmine

Eesti meistrivõistlustel F.I.T.A.S.C. Sporting 200 märki saavutas Alar Lehtsaar 9. koha 160 tabamusega, 62. Raido Romanov 127 tabamusega ja 67. Sergei Kivi 119 tabamusega.

Eesti meistrivõistlustel Inglise Sporting 200: 47. Alar Lehtsaar 134 tabamust, 58. Raido Romanov 114 tabamust, 61. Sergei Kivi 106 tabamust.

Kergejõustik

Eesti juunioride ja noorte karikavõistlustel saavutas M 100 m jooksus 6. koha Karl Aksin (SK Fortis), ajaga 12,14 sek., kõrgushüppes saavutas Karl 10. koha, ületades 1.70 ning 4x100 m jooksus SK Fortis koosseisus 6. koha.

Rulluisutamine

SEB 7. Tartu Rulluisumaraton – 48 km: 84. Raul Villo, 116. Elizabeth Jõgi (naiste 14. ja N17 3.), 122. Ingmar Vutt, 126. Elmer Taim, 276. Jens Vendel, 296. Mikk Rannik, 670. Tõnu Aamisepp.

Jalgrattasport

Samsung Estonian Cup (rattamaratonide sari) koondtulemused – 8. etapp – esimese 200 parema seas: 20. Tõnno Palm, 85. Olavi Israel, 115. Asko Nurm, 132. Bruno Tamm. Kokku osales 1760 sõitjat.

Triatlon

Mart Haruoja mälestusvõistlusel täispikal triatlonil (ujumine 3,8 km, jalgratas 180 km, jooks 42,2 km) saavutas tubli 3. koha Toomas Loho, ajaga 9:56.05,4. Ivo Patrik saavutas ajaga 11:18.35,8 12. koha ja Tõnu Aamisepp ajaga 14:39.39,1 40. koha.

Käsipall

Kiilist sirgunud Ergo Rohi on murdnud ennast Eesti käsipalli suurklubi HC Kehra/Horizon Pulp&Paper ridadesse. Hiljuti lõppenud turniiril Tallinn Cup 2013, mille Kehra võitis, viskas Ergo värava isegi kuulsate külaliste St. Peterburi meeskonna väravasse. Edu edaspidiseks!

KAUPO KÜTT

Kiili Pantrid tulid Eesti meistriks

● Kiili Pantrid võtsid 7. septembril Kostivere pesapalliväljakul toimunud finaalmängu-seerial juba viienda järjestikuse pesapalli Eesti meistritiitli alistades Old Starsi 16:14 ja 30:14.

Hooaja jooksul finaalkoha välja teeninud klubid Kiili Pantrid ja Old Stars mängisid kahe 7-voorulise mängu võiduni. Esimene mäng kulges tasavägiselt – avavooru lõppedes olid klubid 3:3 viigis.

Järgnenud voorudes Pantrid kasvasid oma punktiskoori

seitsmeni, lubades Old Starsil koju tuua vaid ühe mehe, ent seejärel toimus murdumine – Old Stars lõi lausa 8 punkti ühe vooruga ning Pantrite 7:4 eduseisust sai järsku 12:7 kaotusseis. Pantrid aga ei visanud kinnast nurka ning võtsid viimastes voorudes eduseisu tagasi tänu Old Starsi kaitsevigadele. Lõppskoorigi jäi 16:14. Võidu vormistas sötöjamäel Tauno Koppel, kaotusega pidi leppima Kristjan Kruus.

Teise mängu jaoks ilmselt Old Starsil enam piisavalt motivatsiooni ei jätkunud ning Pantrite ülekaaluka võidu 30:14 vormistasid sötöjamäel Kevil Kiil koostöös Tauno Koppeliga, ka-

Kiili Pantrid – Eesti meistrid. Kiili Pantrid

tuse sai kirja Raul Pirson.

Kiili Pantrite võistkonnas mängisid 2013 a. hooajal: Tauno Koppel, Aleks Kris Koppel, Kevin Kiil, Ergo Rohi, Kristjan Ojasaar, Sten Tiede, Ralf Tõra,

Hendrik Väljataga, Markus Kuhlbach, Andreas Mändmets, Vahur Pöder, Vairo Virkko Ruuno, Hargo Kalas, Daigo Takagi, Reijo Sõmer, Marek Nurk.

TAUNO KOPPEL

Kiili valla korstnapühkija hoolitseb hea meelega Teie küttekollete ja korstnate eest.

Vajadusest andke teada telefoni või maili kaudu.

A
KORSTEN

Telefon 5682 0974
info@akorsten.ee

HAAUPIIRDED
Hauapiirete ja hauakivide valmistamine, müük ja paigaldus kalmistutel üle Eesti.
Hauapiirde ja hauakivi koos tellimisel SOODUSTUS.
Avatud E-R 10-18, L 10-15
Hauapiirde OÜ. Punane 68, Tallinn.
Tel 558 7276. www.hauapiirde.info

Fekaalivedu
Tel 5625 6258
OÜ Fekalist

HALJASTUSKESKUS
Ohtlike puude raie
tel: +372 565 8686
meelis@haljastuskeskus.ee
www.haljastuskeskus.ee

KUULUTUSED

- Fassaadide soojustamine, krohvimine, värvimine. Piirdeaegade ehitus ja üldehitustööd. Tel 5196 9314, www.fassaadimeister.ee
- Kiilis avatav mahetoiduettevõtte võtab tööle toidukäitleja. Tel 506 7040, 528 9039

VOLIKOGU OTSUSED

September 2013

Kiili Vallavolikogu määrus nr 17 Kiili valla ühisveevärgi ja -kanalisatsiooni arendamise kava kinnitamine.

Kiili Vallavolikogu määrus nr 18 Kiili valla arengukava ja eelarvestrateegia 2014-2017 kinnitamine.

Kiili Vallavolikogu otsus nr 46 Maa munitsi-paalomandisse taotlemine, Lootuse tänav T1, Lootuse tänav T3.

Kiili Vallavolikogu otsus nr 47 Maa munitsi-paalomandisse taotlemine, Kergliiklustee T11.

Kiili Vallavolikogu otsus nr 48 Kiili alevis Vana-Loovälja kinnistu ja lähiala detailplaneeringu kehtestamine.

Kiili Vallavolikogu otsus nr 49 Jaoskonnako-misjoni moodustamine.

VALLAVALITSUSE OTSUSED

Ehitus- ja planeerimisküsimused

27. august 2013

Vallavalitsuse korraldus nr 314 Ehitusloa väljastamine aiama ja laiendamiseks ja rekonstrueerimiseks üksikelamuks Aia põik 6 Luige alevik.

Vallavalitsuse korraldus nr 315 Ehitusloa väljastamine elamu laiendamiseks Kadaka tee 20 Vaela küla.

Vallavalitsuse korraldus nr 316 Ehitusloa väljastamine ehitise (Väike-Kaevu maaüksuse liitumine madalpingel) püstitamiseks Kangru alevikus.

Vallavalitsuse korraldus nr 317 Kirjaliku nõusoleku andmine väikeehitise (kaminanurk) püstitamiseks Kadaka tee 20 Vaela küla.

Vallavalitsuse korraldus nr 318 Mäni tn 12 ja Mäni tn 12a kinnistu detailplaneeringu vastu võtmine ja avalikustamise korraldamine.

3. september 2013

Vallavalitsuse korraldus nr 322 Projekteerimistingimuste määramine sidekanalisatsiooni projekteerimiseks Luige tankla, Luige alevik.

Vallavalitsuse korraldus nr 323 Ehitusloa väljastamine ehitise (kiiruskaamera elektrivarustus) püstitamiseks Luige alevikus.

Vallavalitsuse korraldus nr 324 Ehitusloa väljastamine Tammeoksa juurdepääsute ehitamiseks.

Vallavalitsuse korraldus nr 325 Ehitusloa väljastamine ehitise (Luige Neste tankla sidevarustus) püstitamiseks Luige alevikus.

Vallavalitsuse korraldus nr 326 Ehitusloa väljastamine üksikelamu püstitamiseks Eeruma tn 3, Kiili alev.

Vallavalitsuse korraldus nr 327 Kirjaliku nõusoleku väljastamine puurkaevu ehitamiseks Puurkaevu, Sausti küla.

Vallavalitsuse korraldus nr 328 Kirjaliku nõusoleku väljastamine puurkaevu ehitamiseks Pärnaoja, Sausti küla.

10. september 2013

Vallavalitsuse korraldus nr 333 Projekteerimistingimuste määramine ehitusprojekti koostamiseks Luige alevik, Aia põik.

Vallavalitsuse korraldus nr 334 Projekteerimistingimuste määramine ehitusprojekti koostamiseks Luige alevik, Kullerkupu põik 11.

Vallavalitsuse korraldus nr 335 Projekteerimistingimuste määramine ehitusprojekti koostamiseks Mõisaküla küla, Väljamäe 20.

Vallavalitsuse korraldus nr 336 Projekteerimistingimuste määramine toorainemahutite projekteerimiseks Kullerkupu tn 2, Kangru alevik.

Vallavalitsuse korraldus nr 337 Projekteerimistingimuste määramine Kõivu tn elektrivarustus projekteerimiseks Luige alevik.

Vallavalitsuse korraldus nr 338 Ehitusloa väljastamine ehitise (langaar) püstitamiseks Polümeri, Sookaera küla.

Vallavalitsuse korraldus nr 339 Ehitusloa väljastamine ehitise (katusealune) püstitamiseks

Polümeri, Sookaera küla.

17. september 2013

Vallavalitsuse korraldus nr 341 Projekteerimistingimuste määramine elektrivarustus projekteerimiseks Kuu tn 26 Luige alevik.

Vallavalitsuse korraldus nr 342 Projekteerimistingimuste määramine antennimasti elektrivarustus projekteerimiseks Tiigi kinnistu Vaela küla.

Vallavalitsuse korraldus nr 343 Projekteerimistingimuste määramine ehitusprojekti koostamiseks Masti tn 7 Luige alevik.

Vallavalitsuse korraldus nr 344 Projekteerimistingimuste määramine ehitusprojekti koostamiseks Päikese tn 1 Luige alevik.

Vallavalitsuse korraldus nr 345 Ehitusloa väljastamine ehitise (moodulasteaed) püstitamiseks Lootuse tn 5 Kiili alev.

Vallavalitsuse korraldus nr 346 Kasutusloa väljastamine ehitisele (mänguväljak) Kadaka tee 32 // Kuuse tee 16 Vaela küla.

Vallavalitsuse korraldus nr 347 Kasutusloa väljastamine ehitisele (spordiplats) Lepiku tee 13 Vaela küla.

Vallavalitsuse korraldus nr 348 Kasutusloa väljastamine ehitisele (üksikelamu) Kullerkupu tn 18 Kangru alevik.

Keskonna- ja maaküsimused

27. august 2013

Vallavalitsuse korraldus nr 319 Roodla talu katastriüksuse lähiaadressi muutmine.

Vallavalitsuse korraldus nr 329 Tagametsa katastriüksuste piiride muutmine.

Vallavalitsuse korraldus nr 330 Paali katastriüksuste piiride muutmine.

Vallavalitsuse korraldus nr 331 Õigusvastasel võõrandatud vara maksumuse kinnitamine ja kompensatsiooni määramine, Küssi 25.

17. september 2013

Vallavalitsuse korraldus nr 351 Kännukopli katastriüksuste piiride muutmine.

Muud küsimused

17. september 2013

Vallavalitsuse korraldus nr 352 Klasside täitvuse piirnormi suurendamine.

NB! Otsuste täistekstide ja lisadega saab tutvuda Kiili vallavalitsuses, Nabala tee 2a, Kiili alev.

7.-21.10.2013 toimuvad detailplaneeringute avalikud väljapanekud

- Luige alevikus Mäni tn 12 ja Mäni tn 12a kinnistu detailplaneering. Detailplaneeringuga on kavandatud 0,86 ha suurusel maa-alal kruntide moodustamine seitsme kuni kahekorruselise üksikelamu püstitamiseks, sihtotstarbe muutmine ning liikluskorralduse lahendamise, heakorrastuse, haljastuse, juurdepääsu teede, parkimise ja tehovõrkudega varustamise lahendamise.

- Luige alevikus AÜ Ööbiku ja Sissesõidumaa kinnistute detailplaneering. Detailplaneeringuga on kavandatud 1,63 ha suurusel maa-alal AÜ Ööbiku ja Sissesõidumaa kinnistute piiride muutmine ja osaline liitmine piirnevate kinnistutega, moodustatavatele kinnistutele ehitusõiguse määramine kuni kahekorruseliste üksikelamute ehitamiseks ning heakorrastuse, haljastuse, juurdepääsuteede, parkimise ja tehovõrkudega varustamise lahendamise.

- Planeeringutega saab tutvuda tööpäevadel kell 9.00-16.30 ning reedel kell 9.00-14.00 Kiili valla lamajas, Nabala tee 2a, Kiili alevik.

Detailplaneeringu avaliku arutelu tulemused
Ööbiku tn 2, 4, Tammetalu tn 3 ja 5 kinnistu ning piirneva liiklusmaa detailplaneeringu avalik arutelu toimus 11.09.2013 kell 18.00 Kiili gümnaasiumis. Avalikul arutelul otsustati parandada ja täiendada detailplaneeringut ja korrata avalikku väljapanekut.

KOKPIT AUTOTEENINDUS sildade reguleerimine

rehvivahetus
veermiku remont
õlivahetus

E-R 9-18
Veetorni 9, Jüri

Tel 604 8775
info@kokpit.ee

Holdes Finants OÜ RAAMATUPIDAMIS- TEENUSED

5624 3986
holdesfinants@gmail.com

Ehitusliku saematerjali müük ette tellimisel, saadaval kõik standardid ja mittestandardid ristloiked. Pakume ka lintsae teenust stantsionaarsel lintsaraamil.

EOT GRUPP OÜ
Kiili vald, Paekna küla
Tel 5373 5300
eot.grupp@gmail.com

Ekskavaator- laaduri teenus

Kaev-, planeerimis- ja laadimis- tööd, vee- ja kanalisatsiooni-trasside, drenaažikraavide, hoonete vundamendiaukude, kaabli-kraavide, tee ja parkimisplatside väljakaevu ja tagasitaitmine.

PAEKNA AUTO OÜ
Kiili vald, Paekna küla
paeknaauto@hotmail.ee
5373 5300

a-autohooldus

autohooldus
autoremont
rehvivahetus

Kiili vald, Kiili alev, töökoja-kinnistu (Maxima taga).
Telefon 551 2348
Vaba töökoht:
autotehnik – eelnev töökogemus vajalik

Koolivaheaja kunsti- käsitöölaager lastele 21-25. oktoober

Laagrisse on oodatud lapsed vanuses 8-11 aastat. Laagripäeva kestvus: 9.00-17.00. Laagris tutvutakse teatrikunsti, lavakujunduse ja kostümeerimisega, õpitakse kunstiks kasutama looduslikke materjale, ehtekunsti ja taaskasutust ning voolimistehnikat. Laagri jooksul külastatakse Kumu kunstimuseumi.

Hind: 30 eurot. Hinna sees lõunasöök ning transport. Laagrisse registreerimine ja info e-maili teel kadi@kiilivald.ee. Kohtade arv on piiratud!

- Lille talu müüb talvekartulit. Saadaval kõik sordid, "laura", "gala", "läti kollane" jne. Hind soodne. Alates 100 kg kojutoomine tasuta. Tel 5389 0402, kartuliabi@gmail.com

- Liugused ja riidekapid. Abi kapi või garde-roobi projekteerimisel. Parimad hinnad. Tel 522 1151, www.nagusul.ee

- Lõikan hekki, võsalõikus, saetööd, trimmerdan. Tel 5554 7291

- Müüa aiamaaetiseks hobusesõnnikut Väana-Jõesuus. Kott 15 kg. Tel 503 0369

- Müüa kuivad küttepuid 40 l võrkotis: kaseklots 5-25 cm 2 €, lepp 30 cm 2,3 €, sanglepp 30 cm 2,4 €, kask 30 cm 2,7 €. Alates 50st kotist on transport Kiili valda tasuta. Tellimine 5198 9070, info@unitedexpo.ee, www.unitedexpo.ee

- Müüa küttepuid: segapuu 32 €/rm, lepp 35 €/rm, kask 42 €/rm. Transport alates 10 ruumist tasuta. Tel 506 2645

- Müüa lõhutud küttepuid kohaletoomisega: kask alates 41 €/rm, must lepp alates 38 €/rm, lepp alates 34 €/rm, haab alates 34 €/rm, metsakuiv okaspuu alates 34 €/rm. Tel 509 9598

- Müüa saetud-lõhutud leppa. Hind alates 35 €/rm. Tel 5331 3606

- Müüa saetud-lõhutud toorest ja kuiva leppa. Hind alates 36 €/rm. Info 5554 1063

- Müüme toidukartulit. Asukoht: Kiili. Soovi korral võime ka kohale tuua. Tel 5567 4646, ohtuti 604 0386

- Ohtlike puude langemine, kruntide puhastamine võsast ja puudujääkidest. Raietööd. Küttepuid müük. Tel 525 0893, 5626 0344, info www.raietööd.ee ja info@vahergrupp.ee

- Ostame raieõigust ja metsamaad ning kasvatat võsa. RSG Invest, tel 5091948, e-mail info@rsginvest.ee

- OÜ Viher pakub raamatupidamisteenust, aitab kirjutada äriplaane, toetuste taotlusi jne. Info tel 529 2181 või 5557 0798, www.viher.ee, info@viher.ee

- Pakun raamatupidamisteenust väikefirmadele ja korteriühistutele. Tel 505 6172

- Plekk-, kivi- ja eternitkatuste pesu ja värvimine. Viies Fassaad OÜ, tel 5624 1509, Andres

- Projekteerimine, ehituslubade taotlemine, energiamärgised, liitumisprojektid, tehnosüsteemide projektid. Lisainfo tel 5650 9395, erki.maire@gmail.com

- Teostame erinevaid ehitustöid vastavalt Teie soovidele, siseviimistlust, remonditööd. Tel 5831 1111

- Tänavakivide paigaldus, aedade ehitus, ehitus- ja remonditööd, tel 5815 2803

- Väikeveod kuni 2,5 t. Kohaletoomisega müüa liiva, mulda, killustikku, asfaldipuru, kruusa, sõnnikut ja täitepinnast. Tel 509 2936

- Ühendame Sinu kinnistul asuvate hoonete torustikud ühisveevärgi- ja kanalisatsioonisüsteemiga liitumispunktidest ning teeme sanitehnillisi sisetöid. Müüme ja veame killustikku, haljastusmulda ja ehitusliiva. Tel 660 4455, 5850 4300

TASUTUD TEKST

Talgute ühispilet lasteaia uue Naksitrallide maja juures 12.09.2013. Vasakult Armin, Hillar, Eino ja Sven.

Kiili lasteaia uus rühm sai liivakasti

Eesti Sotsiaaldemokraatliku erakonna Kiili osakonna aktiivsemad liikmed võtsid nõuks ja ehtasid hoogtöö korras liivakasti ning pingid ja laua värskest paigaldatud moodullasteaia juurde. Selle tulemusena ei pea uue rühma lapsed käima kaugemal asuvate liivakastide juures mängimas.

Mõte sai alguse lasteaia juhataja ringlema lastud ideest, et vaja oleks korraldada isade ja teiste heade inimeste abiga hoogtööpäev.

“Mul on väga hea meel, et väikesed Naksitrallid saavad turvaliselt oma maja taga oleval mänguväljakul mängida” ütles lasteaia juhataja Maibi Rikker. “Kindlasti teeme ka koos isadega ühe hoogtööpäeva, et seda veelgi täiendada, sest materjal on olemas ja töökäsi ootamas.”

Sotsiaaldemokraadid on varemgi lasteaia tublidele naistöötajatele rõõmu valmistanud, kinkides traditsioonina igaaastaselt naistepäeva puhul kringleid ja roose.

VALI KAASAEGNE KÖÖK!

Oma mees (K.102) Kiili Valla Külade Ühendusest soovitab!

KÖÖGI KONSTRUKTOR
Mustamäe tee 8, Tallinn, Tel 656 2878, www.k-konstruktor.com

Kiili I terviseteadmiste päev Kiili rahvamajas 5. oktoobril kell 11.00, pühendatud südame- ja veresoonehaigustele.

- 11.00** Tervituskohv ja võimalus mõõta vererõhku
11.30-11.45 Avasõnad lausuvad Andres Kink ja ürituse toetaja
11.45-12.20 "Südamehaigused", Tiina Uuetoa, Ida-Tallinna
Keskhaigla kardioloogia kliinikjuhataja
12.30-13.00 "Südame rütmihäired", Hasso Uuetoa, Göteborgi
Sahlgrenska haigla elektrofüsioloog
13.10-13.40 "Ateroskleroos", Andres Kink, Tallinna
Tehnikaülikooli bioonika labor
13.40-15.00 Diskussioon lektorite ja osalejate vahel
**Terve päev toimub vererõhu ja muude tervisenäitajate mõõtmine!
 Osavõtt tasuta! Ürituse korraldaja Liis Aunin.**

SUVI LÄBI. ASJAD PAKITUD. KÕIK PERELIKKIMED KAASAS?

Teata hüljatud loomast ELSI infotelefonile 88 67 117
või kohalikule omavalitsusele!

Tänu annetustele abistab ELS aastas üle 1500 hüljatud ja abivajava looma.
Aita meil aidata ja tee annetus märksõnaga "hüljatud loomadele"
Eesti Loomakaitse Seltsi kontole SEB Pangas numbriga 10002019856000
või Swedbankis numbriga 221041248998.

HOOAJA ALGUSE PIDU

12. oktoobril

Laval ansambel Pitser-T

Pääse 8€

Uksed avatakse kell 20.00

Töötab baar

www.kiilirahvamaja.ee

Jälgi Kiili Rahvamaja uudiseid ka Facebookis

