
Meeleolukas sündmus:
8. klassi õpilane Jarita Maaria
Rintamäki kirjutab Haapsalu
põhikooli kadrilaadast Loe lk 4

HAAPSALU LINNAVALITSUSE AJALEHT DETSEMBER 2014 TASUTA AJALEHT

Haapsalu
Teataja

Linn rajab
Paraleppa
uut elurajooni
Haapsalu linn alustas novembri

lõpus Paralepas Lõokese tä-
nava rajamist. Esialgu valmib loo-
duskaunisse kohta üheksa krunti.
 Ehituse esimeses etapis võeti
maha puud, mis jäid 15 meetri laiuse
Lõokese tänava koridori. Detsembri
lõpus alustatakse kändude juurimist.
Pärast seda paigaldatakse veetrassid
ning kanalisatsioon ja ehitatakse väl-
ja tee. Kokku valmistatakse praegu
ette üheksa pereelamu krunti, kuid
planeeringuga on võimalik rajada 39
pere-, kolm rida- ja kaks korterelamu
krunti.
 Haapsalu aselinnapea Peeter Vik-
mani sõnul kehtestati Lõokese tänava
detailplaneering 2006. aastal, kuid si-
iani ei olnud võimalust seda arendada.
 Kruntidele omanike leidmise osas
oli Vikman positiivselt meelestatud:
„Usun, et kruntidele, mis asuvad sel-
lises looduskaunis kohas ning on lin-
nas, on suur huvi.“

Haapsalu põhikooli õpilased saavad
alates novembri keskpaigast hommi-
kuti tasuta putru.
 Ettepanek hommikuputru pakkuda
tuli Haapsalu põhikooli sotsiaaltööta-
jalt. Põhjus, miks hommikusööki koo-
lis hakati pakkuma oli see, et lastel
oleks võimalik hommikul sooja toitu
saada.
 Hommikusööki pakutakse 1.–5.

klassi õpilastele ja esimesel nädalal
võeti võimalus väga hästi vastu. Hom-
mikusöök on pärast esimest tundi, esi-
mesel nädalal oli sööjaid keskmiselt
45 last päevas.
 Hommikuputru saavad lapsed tasu-
ta. Linnavalitsusel on plaanis arutada
võimaluse üle hakata hommikuputru
pakkuma ka vanematele õpilastele ja
teistes linna koolides.

Linnavalitsus ootab ettepanekuid isi-
kute kohta, kellele anda Haapsalu
vapimärk ja aukodaniku aunimetus.
 Vapimärk antakse isikutele Haap-
salule osutatud eriliste teenete eest.
Aukodaniku aunimetus antakse lin-
napoolse erilise austusavaldusena
Eesti kodanikele või välismaalastele.
Vapimärgi ja aukodanike aunimeta-
mise andmise taotlus peab sisaldama:
 1. vapimärgi või aunimetuse saaja
isikuandmeid
 2. tegevusala
 3. teenete loetelu.
 Kirjalikke ettepanekuid kandidaa-
tide kohta palume saata e–postiga
(anne.andrejev@haapsalulv.ee) või
tuua Haapsalu linnavalitsusse (Posti
34) hiljemalt 1. jaanuariks 2015.

Haapsalu aastavahetuse ilutulestikus
on 3620 lasku ja vaatemäng kestab
umbes 6 minutit. Ilutulestikku on või-
malik jälgida Haapsalu Lossiplatsilt.

 Ilutulestikku näeb tänu Haapsalu
ettevõtjatele, kes toetasid linna juu-
belisündmuste korraldamist. Uusaasta
iIlutulestik maksab 2100 eurot.

Haapsalu jõulupuu sai uued ehted

Linna juubeliaasta lõpeb
suurejoonelise ilutulestikuga

Haapsalu linna jõulupuu sai tänavu
uued valget ja sinist värvi kaunistused.
Seniseid värvilisi lampe kuusel enam
ei kasutata, 2005. aastal valminud
kaunistused olid füüsiliselt vananenud.
 Linna jõulupuu uued kaunistused on

sarnased Tallinna jõulukuuse lampi-
dega.
 Kokku sai puu 2400 sinist väiksemat
led-lampi ning 400 suuremad valget
palli. Samuti ehiti tuledesse jõulupuu
Haapsalu raudteejaama ees.

Põhikoolis algas koolilaste
hommikupudru pilootprojekt

Esita kandidaat
linna vapimärgi
ja aukodaniku
tiitlile

Linn tunnustab
esimest korda aasta
sotsiaaltöötajat ja
sotsiaalvaldkonna
edendajat
Linnavalitsus ootab 15. jaanuarini
ettepanekuid aasta sotsiaaltöötaja ja
sotsiaalvaldkonna edendaja tunnusta-
miseks.
 Ettepanekuid kandidaatide esitami-
seks võivad esitada kõik isikud. Kan-
didaadi kohta tuleb esitada tema elu-
lookirjeldus ja tunnustamist vääriva
teo või töötulemuste kirjeldus.
 Linnavalitsuse sotsiaalkomisjon
vaatab esitatud ettepanekud läbi ning
esitab kinnitamiseks valitsusele.
 Ettepanekud tuleb saata Haapsalu
linnavalitsuse e-kirja-aadressil hlv@
haapsalulv.ee või tuua linnavalitsuse
valvelauda Posti 34.

Alates 17. novembrist alustas Haap-
salu linnapea Urmas Sukles kord
nädalas kodanike vastuvõttu raeko-
jahoones Hans Alveri omaaegses
töökabinetis.

 Linnapea vastuvõtt on esmaspäevi-
ti. Vastuvõtule saab registreerida,
helistades telefoninumbril 472 5300
või saates e-kirja aadressil
hlv@haapsalulv.ee.

Linnapea võtab kodanikke vastu raehoones

 Aselinnapea lisas, et ostjatena
näeb ta inimesi, kes elavad praegu
Haapsalus korteris ning soovivad oma
maja. „Kindlasti on ostjaid ka väljas-
pool Haapsalut,“ märkis Vikman.
 Linn soovib Lõokese tänava ela-
mukruntidega elanikele pakkuda ka
alternatiivi Ridala valda kolimisele.
 Esimesed elamukrundid peaksid
müüki minema järgmise aasta keskel.

Kruntide asukoht.

Vapi- ja aukodaniku märk.

Haapsalu linnapea Urmas Sukles:
Sa oled nagu köielkõndija, sest iga kõrvale-
kalle, isegi kui seda nõuab eriti kõva hääle-

ga karjuja, tähendab võimalust kukkuda

Naabervallad	võiksid	meiega	
rohkem	tempot	hoida	ja

tuua	oma	arutelud	ja
valikud	ka	rohkem	

avalikule	tribüünile.
Loe lk 2

Jaanus
Karilaid:

Haapsalu Teataja HAAPSALU LINNAVALITSUSE AJALEHT							 DETSEMBER 2014

Keskerakonna ja Reformi-
erakonna liit Haapsalu
linna hüvanguks on kest-
nud 2009. aastast ja an-

nab endast parima vähemalt 2017.
aastani. Haapsalu juhtimine on tege-
likkuses veelgi laiapõhjalisem: oleme
teinud volikogu istungid otsejälgita-
vaks, oleme kaasanud pidevalt lin-
nakodanikke otsuste kujundamisse.
Sellega ollakse juba harjutud. Ava-
tus ongi volikogu esmane põhimõte
avaliku asja ajamisel. Naabervallad
võiksid meiega rohkem tempot hoida
ja tuua oma arutelud ja valikud ka
rohkem avalikule tribüünile. Isegi
Haapsalu volikogu juhatuse istungid
on avatud ning pigem otsime kui kar-
dame konstruktiivset kriitikat.
	 Opositsioon klassikalises mõttes
Haapsalus puudub, sest oleme ena-
mikus otsustes ühel meelel. Vaid-
leme enne volikogu saali jõudmist
teemad läbi ja vajadusel ka kohen-
dame eelnõude sõnastust. Pahataht-
likku kriitikat minu silmad pole mär-
ganud. Kirglikkust asjade mõistmisel
ja mõtestamisel tuleb ikka ette, aga
siirust tuleb alati rohkem hinnata kui
poliitilist salakavalust.

Haapsalu linna aasta on olnud te-
gus. Olukorras, kus poliitiline

vastasseis keskvalitsusega jätkub,
oleme ikkagi suutnud linnale hoog-
sust juurde anda. Lihula ristmiku
avame aasta algul, aga juba jaanua-
ri alguses olete kõik oodatud Ants
Laikmaa pargipaviljoni avamisele.
	 Ajaloo suurim vabadussõjalaste
auks korraldatud näitus avati Haap-
salus (videosalvestus ja planšetid on
vaatamiseks linnavolikogu kodu-
lehel). Sama näitus on tänaseks jõud-
nud Kullamaale. Soovitan kõigil,
kes veel pole seda näitust näinud,
Kullamaa kultuurimajas seda kaema
minna. Tasub meie ajaloo lehekülge-
dele süüvida, sest 80 aastat tagasi sot-
siaaldemokraatide poolt käiku lastud
valed vapside suunal elavad siiani.

Mõelge ise – 80 aastat tagasi sise-
poliitilise kasu nimel valetamine kes-
tab veel ka praegu. Sotside valesid
pole veel jõutud ümber lükata. Sot-
sid tegid ajaloolase Jaak Valge sõnul
koostööd Nõukogude Venemaa saat-
konnaga ja seda kinnistasid hiljem
Pätsi ja Laidoneri sobingud. Räige
valesüüdistus oli vapse nimetada
fašistideks! Vapsid unustati tänu eel-
nimetatud valedele, aga nad väärivad
tegelikult kõrget kohta meie ajaloo
parnassil. Väärtused kõigepealt!
	 Ants Laikmaa isiksus oli muljet-
avaldav, De la Gardie lossi ette
taastatav pargipaviljon väärib igati
pühendust meie tunnustatud kunstni-
kule. Mitte ainult tema teosed, vaid
tema elustiil ja aus eluhoiak väärivad
märkimist ja mäletamist.

Taastatava pargipaviljoni lähedal
on Läänemaa haigla. Võtsime

volikogus suuna liitumisele riigi-
haigla PERH-iga. Põhjus on lihtne:
soovime nii tuua Haapsallu rohkem
raha, et patsiendil oleks kodukohas
turvalisem. Samuti tahame paran-
dada teenuse kvaliteeti ja ravikont-
rolli ning tuua uusi teenuseid lisaks,
näiteks neuroloogia.
	 Põhikool ja algkool saavad lähi-
ma kolme aasta jooksul kaasaegse
õpikeskkonna. Innovatsioonikeskus
Innokas ühendab ja avastab järjest
rohkem noori ja noorte ideid. Kul-
tuurikeskus ja spordibaasid pakuvad
tegevust kõigile.
	 Ilusat jõuluaega kõigile, olge
perega ja oma lähedastega! Kaunist
aastavahetust ja õnne uue aastal!
	 Doris Kareva sõnadega saadan
kõigile linnakodanikele järgmised
read: „Elul ei ole lugu, elu on loo-
mine. Kas on nii, et me saame kõik,
mida soovime? Kas on nii, et me
saame kõik nagu pälvime? Kas
on nii, et meid tabab kõik, mida
väldime? Aeg, sina üürikene ja ülla-
tuslooline elu ei ole lugu, vaid lootus
ja loomine.“

Kui seda lugu kirjutan, on
juba päris kindel, et jõulud
tulevad ilma paksu lume-
vaibata. Linnajuhina on

mul selle üle isegi hea meel, sest paks
lumi tähendab lumekoristust ning era-
korralist rahakulutust. Mulle ja minu
töökaaslastele muidugi meeldivad
valged jõulud, aga selline kahevahel
olek näitab väga hästi linnavalitsemise
keerukust. Sa oled nagu köielkõndija,
sest iga kõrvalekalle, isegi kui seda
nõuab eriti kõva häälega karjuja,
tähendab võimalust kukkuda. Piira-
tud ressursi tingimustes ongi meie
ülesanne tasakaalustatud linna aren-
damine, me ei saa teha valdkondades
suuri muudatusi, vaid peame pöörama
rooli rahulikult.
	 Vaadates tagasi mööduvale aastale
tuleb meelde nii head kui ka halba.
Kui alustada halvast, siis on kõige
suurem probleem inimeste lahkumine
Haapsalu elanikeregistrist. Kahjuks
on see probleem enamikus Eesti oma-
valitsustes, sest enne kui valitsus ei
anna hoobasid, et inimesed ei lahkuks
Tallinna või välismaale, on seda prob-
leemi raske lahendada. Kirjutatakse
välja kodukoha elanikeregistrist, sest
mujal on tasuta buss või suurem toe-
tus. Minnakse, sest välismaal tundub
elu ja palk parem. Väga halb ja kee-
ruline situatsioon.
	 Halb on ka kaablitehase sulgemine
tuleva aasta märtsis, sest praeguseni
pole minu teada leitud uut ettevõtjat
nendesse ruumesse.
	 Olen siiski optimistlik ja loodan, et
enamik maailmamajanduse hammas-
rataste vahele jäänud töötajaist leiab
uue töö. Huvi nende ruumide ja tööta-
jate vastu on olemas, sest selle loo
kirjutamise ajal suhtlesin rootslastega,
kes otsivad kohta, kuhu oma tootmist
tuua.
	 Hea puhul on märkimisväärsed
Vikerkaare lasteaia ja Jaama-Lihula
ristmiku remondi algus. Loodetavasti
saavad need paljudele häirivalt mõju-
nud tööd varsti lõpetatud.
	 Uudne oli aasta ka meie kahele
koolile: Läänemaa ühisgümnaasiu-
mile ja Haapsalu põhikoolile. Hea on

Nikolai koolis õpitakse praegu ala-
tes 1. klassist eesti keeles loo-

dusõpetust. Nii läheb see läbi kõikide
põhikooliastmete ja 7. klassist tuleb
geograafia. Samuti on eestikeelsed
kõik inimeseõpetuse tunnid. Osaliselt
on eestikeelsed kunsti-, tööõpetuse- ja
muusikatunnid.
	 Oleme liitunud keelekümblusprog-
rammiga aastast 2005. Eestikeelse
aineõppega on aga tegeletud juba
1994. aastast.
	 Edukas õpetamine võõrkeeles
nõuab õpetajalt vastava metoodika

kasutamist. Oma ala tõelised meistrid
on läbi aastate olnud Erika Ulla, Na-
talja Mertsalova, Olga Leppiko ja Vic-
toria Vorobieva (endine vilistlane).
	 Teeme koostööd ka eesti koolide
õpetajatega. Nii annab geograafiat
Reet Tuisk, loodusõpetust Merike
Bauman ja inimeseõpetust Denis Nau-
mov (samuti meie vilistlane).
	 Õpetajate täiendkoolitus on
äärmiselt oluline.

Aive Saadjärv
Nikolai kooli direktor

Eesti keel teise keelena lõpueksami statistika
	 	 	 2014	 2013	 2012	 2011
Riigi keskmine*	 	 67,1	 67,8	 62,5	 63,4
Nikolai kooli keskmine	 81	 81,9	 88,6	 81,2

*Keskmine – tulemuste aritmeetiline keskmine (punktide kogusumma jagatud
sooritajate koguarvule)
Eestikeelses gümnaasiumis või kutseõppeasutuses jätkab 2/3 lõpetanutest.

Eestikeelne aineõpe Haapsalu Nikolai koolis
Venekeelne
hariduselu
Haapsalus
tähistas tänavu
145. aastapäeva

Pöörame
rooli rahulikult

näha, et koolivõrgu ümberkorralduse-
ga oleme hästi hakkama saanud.
	 Tegime just kokkuvõtteid koolide
toitlustamise asjus ning me oleme ol-
nud tublid. Toit on läinud paremaks
ja ka odavamaks. Lapsed saavad
hästi süüa ja seda tasuta. Hea algatus
on ka hommikuse pudru pakkumine
põhikoolis.
	 Vaatamata eelarve pingelisusele
oleme suutnud säilitada pensionäride
tasuta bussisõidu, pakkuda tasuta
koolitoitu ning võrreldes muu Eestiga
soodsaid õppemakse huvikoolides,
lasteaedades.

I lus suvi oli. Haapsalu oli Eesti üks
meelispuhkekohtadest ja inimesed

lahkusid siit meeldivate emotsioo-
nidega. Hea on linnavalitsuse koostöö
vanalinna ettevõtjatega. Koos oleme
pannud vanalinna elama. Esimest
aastat tegutseb muuseumite ühine
sihtasutus, kellele sai muretsetud ka
Haapsalu kaks uut pärlit – aurupaat
Kallis Mari ja huvirong Peetrike.
Need alustasid sõitmist küll peaaegu
suve lõpus, kuid muutusid paljude
linnaelanike ja turistide lemmikuiks.
Haapsalu uus uhkus, kuhu tahetakse
tulla kaugemalt, on meie Pitsikeskus.
See on koht, kuhu ma viin iga küla-
lise, sest seal on mida vaadata!
	 Ei saa jätta mainimata ka möödu-
nud aasta ühte omapära, mille on teki-
tanud meie maakonna ajaleht Lääne
Elu. Ma ei mäleta nii ebakompetentset

ja pahatahtlikku suhtumist. Alustades
Kalli Mari kajastamisegt ning lõpe-
tades kasside-koerte varjupaigaga.
Kurvaks teeb, kui mind ja minu häid
töökaaslasi süüdistatakse alusetult
ning kui siis asjaomased komisjonid
tõestavad, et ajakirjanike fantaasia
oli vildakas ja eksiv, ei vabandata ega
öelda, et eksisime. Kahju.

Lõppev aasta oli ka meie kauni
linna 735. juubeliaasta, mille

väärikas tähistamine sai võimali-
kuks paljude heade Haapsalu ja Eesti
ettevõtete toel. Mõtlen tänutundega
neile, kui aastavahetusel vaatan Los-
siplatsil kuuse all ilutulestikku.
	 Saime alles valmis ka linna järg-
nevate aastate arengukava. Kuigi
me elame keerulisel ajal ja rahvaarv
linnas on veel kahanemistendentsis
ning samas ka rahalised võimalused
piiratud, näitab meie kava, et hoiame
Haapsalu arengu kindla kontrolli all
ning teeme ja võtame vastu otsuseid,
mis on kasulikud kõigile Haapsalu
elanikele.
	 Sel aastal hakkasin ma linnakoda-
nikke vastu võtma vanas raekojas
Lossiplatsi ääres. Igal esmaspäeval
kell 13–14 ootan Teid, et arutada kas
linna või teie isiklike probleemide
üle. Ajalooline maja ja legendaarse
linnapea Hans Alveri töötuba teevad
meie vestluse eriliseks. Ootan Teid!
	 Ilusat jõuluaega, kaunist aastava-
hetust ja head uut aastat!

Urmas Sukles
linnapea

“Piiratud ressursi tingi-
mustes ongi meie üles-
anne tasakaalustatud

linna arendamine, me ei saa
teha valdkondades suuri muu-
datusi, vaid peame pöörama
rooli rahulikult.

Haapsalu
töötab!

Jaanus
Karilaid

linnavolikogu
esimees

Haapsalu TeatajaHAAPSALU LINNAVALITSUSE AJALEHT 						 DETSEMBER 2014

Lions ja Rotary klubi ning Haapsalu
linn korraldasid 7. detsembril kul-
tuurikeskuses jõuluetenduse linna las-
tega peredele, neile esines Vello Vaheri
tsirkuseperekond.
	 Korraldajate eesmärk oli, et jõuluajal
ei peaks ükski soovija toredast eten-
dusest ilma jääma ning selleks saadeti
vähekindlustatud peredele kutse, mis

tagas sündmusele tasuta sissepääsu.
	 Perede nimekirjade koostamisel te-
gid korraldajad koostööd nii Haapsalu
linna sotsiaalosakonna kui ka lasteaae-
dade ja koolidega. Käsitsi valmistatud
kutsed tegid sotsiaalmaja erivajadus-
tega noorte tegevusringi lapsed.
	 Huvi sündmuse vastu oli suur,
tsirkusehuvilisi oli kokku tulnud terve

kultuurikeskuse saal. Kõik kohaletulnud
lapsed said ka kommipaki.
	 Vello Vaheri tsirkuseperekond on
aktiivselt tegutsenud 15 aastat. Nad on
esinenud rahvusvahelistel tsirkusetuu-
ridel 1996–2005 Horvaatias, Itaalias,
Hispaanias, Marokos ja Portugalis ning
on andnud arvukalt etendusi üle terve
Eesti.

Kui te ei ole terviseseisundi tõt-
tu püsivalt võimeline taotluse
esitamiseks Politsei- ja piiri-

valveameti kodakondsus- ja migrat-
sioonbüroo teenindusse pöörduma:
• saate ID-kaarti taotleda posti või
e-posti teel
• võib ID-kaardi taotluse esitada taot-
leja eest linnavalitsuse sotsiaaltöötaja.

Taotlemiseks vajalikud dokumendid:
• täidetud taotlusankeet
• üks värvifoto mõõtmetega 40x50
mm
• riigilõivu tasumist tõendav doku-
ment
• arstitõend, mis kinnitab, et taotleja
terviseseisund püsivalt ei võimalda
teenindusse pöörduda.

Kui taotluse esitab linnavalitsuse sot-
siaaltöötaja, tuleb lisaks esitada:
• taotleja kirjalik nõusolek, et sotsiaal-
töötaja võib tema ID-kaardi taotluse
sisse anda ja dokumendi kätte saada.

Lisadokumendid:
• kui taotlejal on keskmine, raske või
sügav puue ning temale laienevad rii-
gilõivu osas tehtavad soodustused,
esitage taotleja puuet tõendav doku-
ment, (nt arstlik ekspertiisiotsus, pen-
sionitunnistus)
• kui taotleja on muutnud isikuand-
meid (nt nime) välisriigis ja muude-
tud isikuandmed ei ole kantud Eesti
rahvastikuregistrisse, esitage taotleja
isikuandmete muutmist tõendav do-
kument (nt abielutunnistus).

ID-kaardi väljastamine
Isiku, kelle terviseseisund püsivalt
ei võimalda pöörduda teenindusse,
ID-kaart väljastatakse ainult linna-
valitsuse sotsiaaltöötajale 30 päeva
jooksul taotlusankeedile märgitud tee-
ninduses.

Lisadokumendid, kui neid ei esitatud
taotlemisel:

• taotleja kirjalik nõusolek, et linna-
valitsuse sotsiaaltöötajale võib tema
ID-kaardi väljastada
• arstitõend, et taotleja terviseseisund
püsivalt ei võimalda dokumendi kätte-
saamiseks isiklikult pöörduda teenin-
dusse.

Puudega inimese sõiduki
parkimiskaardi taotlemine
Parkimiskaart antakse välja taotluse
alusel isikule, kellel esineb:
• keskmisele, raskele või sügavale
puude raskusastmele vastav liikumis-
funktsioonihäire
• keskmisele, raskele või sügavale
puude raskusastmele vastav nägemis-
funktsiooni kõrvalekalle
• ajutine liikumisfunktsiooni kõrvale-
kalle, mis tingib liikumisabivahendi
kasutamise või ajutine nägemisfunkt-
siooni kõrvalekalle.

Parkimiskaardi taotlemiseks tuleb esi-
tada elukohajärgsele omavalitsusele:
• isikut tõendav dokument (pass, ID-
kaart, juhiluba)
• SKA-st väljastatud puude raskusast-
me ja lisakulude tuvastamise otsus
• pere- või eriarsti tõend liikumis-
või nägemisfunktsiooni kõrvalekalde
kohta (lapsed ja pensioniealised isi-
kud)
• parkimiskaarti taotleva isiku foto 3
x 4 cm.
	 Parkimiskaart antakse välja puude
raskusastme kehtivuse perioodiks,
kuid mitte kauemaks kui 5 aastaks.
	 Ajutise liikumis- või nägemisfunkt-
siooni kõrvalekalde korral antakse
parkimiskaart välja funktsiooni kõr-
valekalde tõenäolise möödumise
perioodiks, kuid mitte kauemaks kui
kuueks kuuks.

Krista Levina
linnavalitsuse puuetega isikute 	

kaitse spetsialist

Vajaduspõhine peretoetus on toe-
tus, mida makstakse allpool vaja-

duspõhise peretoetuse sissetulekupiiri
elavatele lastega perekondadele.
	 Vastavalt 2014. aasta riigieelarve
seadusele on vajaduspõhise pere-
toetuse sissetulekupiir 2014. aastal
perekonna esimesele liikmele 299
eurot kuus. Igale järgnevale vähemalt
14-aastasele perekonnaliikmele on
vajaduspõhise peretoetuse sissetule-
kupiir 149,5 eurot kuus ning igale alla
14-aastasele perekonnaliikmele 89,7
eurot kuus.
	 Vajaduspõhist peretoetust saab
taotleda perekonnas see inimene, kel-
lel makstakse perekonnaliikmete hul-
ka kuuluva lapse eest lapsetoetust.
	 Toetuse taotlemiseks tuleb Haap-
salu linna elanikul esitada Haapsalu
linnavalitsusele avaldus hiljemalt kuu
viimaseks tööpäevaks ja lisada aval-
dusele ka dokumendid, mis tõendavad
perekonnaliikmete avalduse esita-
misele eelnenud kolmel kuul saadud
netosissetulekut. Sissetulekute kohta

ei pea esitama tõendit need pered, kel-
lele maksti vajaduspõhise peretoetuse
taotlemisele eelnenud kuul toimetule-
kutoetust.
	 Vajaduspõhise peretoetuse suurus
2014. aastal on 9,59 eurot kuus ühe
lapsega perele ja 19,18 eurot kuus
kahe ja enama lapsega perele. Alates
2015. aastast tõuseb vajaduspõhise
peretoetuse suurus 45 euroni kuus ühe
lapsega perele ning 90 euroni kuus
kahe ja enama lapsega perele.
	 Kaidi Jõgisaar

Haapsalu linnavalitsuse sotsiaaltoetuste
spetsialist

Tallinna maantee ja Lihula maantee rist-
miku ehitus on täies hoos. Lepingu järgi
peaksid tööd ristmikul olema lõpetatud
15. jaanuariks. Toome Teieni mõned
huvitavad faktid ristmikuehituse kohta,
mida siiani veel avaldatud pole.
• Ristmiku kõrghaljastuses on 14 puud
vähem
• Eemaldati 17 liiklusmärki ning 4 suurt
tahvlit
• Pärast ristmiku valmimist on seal 122
liiklusmärki
• Äärekivisid eemaldati 398 meetrit, li-
saks lammutati 383 m² liiklussaari koos
äärekividega
• Remondi käigus paigaldatakse 1453
meetrit äärekivi
• Ristmikult freesiti 8450 m² asfalti, mis
teeb kokku 130 veoauto koormatäit
• Foorid paigaldatakse ka portaalidele
ehk postide otsa sõiduraja kohale

ID-kaardi
taotlemine
liikumisvõimetule

Lastega peredele esines Vello Vaheri tsirkuseperekond

Vajaduspõhise peretoetuse
määramine ja maksmine

Täpsem info:
http://www.sm.ee/et/perehuvitised

Haapsalu linnavalitsuse sotsiaal- ja tervis-
hoiuosakond: Posti 34, I korrus, 1. kabinet

Sotsiaaltoetuste spetsialist tel 472 5336

Huvitavaid fakte
ristmiku remondi
kohta

Haapsalu Teataja HAAPSALU LINNAVALITSUSE AJALEHT DETSEMBER 2014

Haridus- ja kultuuripreemiate
eesmärk on tunnustada Haap-

salu linna pedagoogilisi ja kul-
tuuritöötajaid ning teisi isikuid ja
asutusi, kelle töö ja isiklik eeskuju
on oluliselt kaasa aidanud laste ja
noorte kujunemisel mitmekülgselt
arenenud isiksusteks või kelle tege-
vus on oluliselt mõjutanud Haapsa-
lu haridus- ja kultuurielu ja asutuste
arengut.
 Aunimetus „Haapsalu aasta õpe-
taja” antakse ühele eelnevatel aasta-
tel silma paistnud haridustöötajale,
kes on pälvinud oma õpilaste, lapse-
vanemate, kolleegide ja ka üldsuse
lugupidamise ning kelle tegevus
on positiivselt mõjutanud Haapsalu
linna haridusalast arengut.
 „Haapsalu kultuuritegija” auni-
metus antakse kultuuritöötajale, kes
on pälvinud nii kultuuriavalikkuse
kui kolleegide lugupidamise ning
kes on silmapaistvalt hästi esinenud
erialastel konkurssidel.
 „Haapsalu kultuuritegija” auni-
metus antakse kultuuritöötajale

olenemata tema viljeldavast vald-
konnast (kirjandus, muusika, foto-
graafi a, tants jne).
 Lisaks üksikisikutele antavatele
aunimetustele jagab linnavalitsus ka
preemiaid.
 Preemiad „Haapsalu hariduselu
edendaja” ja „Haapsalu kultuurielu
edendaja” antakse haridus- ja kul-
tuuritöötajatele või asutustele, kes
on edukalt läbi viinud linnale olulisi
haridus- või kultuuriprojekte ning
aidanud kaasa linna haridus- ja kul-
tuurielu arengule.
 Preemia „Haapsalu säravaim
kultuurisündmus” antakse aga ini-
mesele või asutusele, kes on Haap-
salus läbi viinud üle-eestilist või
rahvusvahelist tuntust kogunud pro-
jekti, avaldades sellega suurt mõju
ka Haapsalu kultuurielu arengule.
 Haridus- ja kultuuripreemiate
esitamise kord on leitav linna kodu-
lehel. Nominendid tuleb esitada
kas e-kirjaga anne.andrejev@haap-
salulv.ee või tuua Haapsalu linna-
valitsuse valvelauda (Posti 34).

Haapsalu põhikoolis peeti 29.
novembril iga-aastast heatege-

vuslikku kadrilaata. Laadal müüdi
küpsetisi, jõulukinke ja nipsasjakesi.
 Melu hakkas peale juba enne laada
algust. Ansambel tegi proove ning
muusika saatel seati üles müügipaiku.
Õhus oli ootusärevust ja kõikjal sagi-
sid ringi õpilased ja õpetajad, et rahva
saabumiseks valmis olla. Seintele
kinnitati reklaamplakateid, laudadele
kanti küpsetisi ja käsitööd, paigutades
neid mitu korda ümber, et saavutada
parim kujundus.
 Laada avasid krahv Oliver-Erik
Suik ja krahvinna Kriss-Lyna Prees.
 Ostjaid oli väga palju ja koridorid
said tihedalt rahvast täis. Müügil oli
loomingulisi ja huvitavaid asju, mille
eest peame tänama nii õpetajaid,
lapsi kui ka lapsevanemaid. Silma
jäid kõiksugused hoidised, helkurid,
puidust valmistatud pliiatsitopsid,
käsitöökaardid ja palju muud. Vaeva
oli nähtud ka küpsetiste ja suupistete-
ga. Müügile oli toodud isegi üks valge
fl andaria-pässi segu jänes, kes paistis
laadamelu ja muusika tõttu üsna hir-
mul olevat. Jänese oli laadale toonud
poiste tööõpetuse õpetaja Kaido
Kivimäe.
 Kohvikus käis vilgas töö. Köök
oli toidulõhna ja askeldamist täis,
valmistati roogi. Lauad, mis muidu
teenivad õppe-eesmärki, olid kaetud
laudlinade ja küünaldega. Perega oli
oma 5. klassis õppivale tütrele appi
tulnud Tiit Moor, kes on Haapsalu
1. keskkooli vilistlane. Pereisa töötab
turvafi rmas, kuid sel päeval valmis-
tas ta leedupäraseid küüslauguleibu,
mis kippusid muudkui otsa saama.
Küsimusele, miks on tema leivad nii
populaarsed ja kuidas erinevad need
tavalistest küüslauguleibadest, teadis
härra vastata, et need on tummisemad
ja täidavad hästi kõhtu.
 Oma lastele olid appi tulnud paljud
pered. Vestlesime hambaarst Mariliis
Olenkoga, kelle laps oli ema leti taha
jätnud ning ise laata uudistama läinud.
Neil läks laadal hästi: suurem osa as-
jadest oli juba maha müüdud. Tubli
ema külastas kadrilaata juba siis, kui
laps veel koolis ei käinud. Nüüd oli tal
võimalus olla ka müüja rollis.
 4. b klassi poistel oli püsti pan-
dud õnneloosi meenutav mäng rek-

8.–19.12 Jõulumaa Ants Laikmaa maja-
muuseumis. Iga päev valmistame ehteid ja
kaunistame kuuski. Kaasa võid võtta ka enda
tehtud kuuseehteid, mida metsaelanikele näi-
data. Kui kuused ehteis, joome teed, maius-
tame ja peame meeles ka metsarahvast. Kül-
la tuleb jõulumees ja kui ilmataat lume toob,
sõidame karuselliga. Kaunimate kuuskede
ehtijaid ootab üllatus! Kuuse võid ehtida üksi,
perega, rühmaga või klassiga.
19.12 kl 10 Haapsalu linna algkooli jõulu-
kontsert toomkirikus.
19.12 kl 19 Kontsert toomkirikus: Riho Sibul
(laul, kitarr), Vladislav Koržets (mõtisklused,
luule), Ulla Krigul (orel), pilet 13–15 eurot.
20.12 kl 12 Iloni Imedemaa jõuluetendus
„Muidugi oskab Lota peaaegu kõike!“. Pilet
6 eurot.
20.12 kl 12 Kojateatri etendus „Kas notsu
näeb jõule?“ kultuurikeskuses, pilet
3 eurot.
20.12 kl 17 jõulukontsert toomkirikus, Laulu-
stuudio Do-Re-Mi, dirigent Anne Pääsuke.

21.12 kl 11 IV advendi jumalateenistus
toomkirikus.
21.12 kl 12 Iloni Imedemaa jõuluetendus
„Muidugi oskab Lota peaaegu kõike!“. Pilet
6 eurot.
21.12 kl 14 jõulukontsert „Kellamuusika
meilt ja mujalt“ toomkirikus. Kelladeansambel
Arsis, pilet 8–10 eurot.
24.12 kl 15 jõuluõhtu perejumalateenistus
Haapsalu toomkirikus. Jõulunäidend ja laste-
koor.
24.12 kl 19 jõuluõhtu jumalateenistus toom-
kirikus. Toomkoor.
24.12 kl 23 jõuluöö missa toomkirikus.
Ansambel.
27.12 kl 12 Kojateatri etendus „Pettsoni ja
Finduse jõulud“ kultuurikeskuses, pilet 3 eu-
rot.
27.12 kl 18 Johannese päeva kontsert-aktus
toomkirikus. Collegium Musicale (ettekandel
Bach, Pärt, Tüür, Uusberg), dirigent Endrik
Üksvärav, pilet 6–9 eurot.
28.12 kl 11 Jumalateenistus toomkirikus.

28.12 kl 15 fi lm „Ludwigi ja Solani jõulud“
kultuurikeskuses, pilet 2.50 eurot.
28.12 kl 18 Jumalateenistus De la Cardie
hooldekodus
29.12 kl 17 fi lm „Ludwigi ja Solani jõulud“
kultuurikeskuses, pilet 2.50 eurot.
30.12 kl 17 fi lm Ludwigi ja Solani jõulud“
kultuurikeskuses, pilet 2.50 eurot.
31.12 kl 20 aastavahetuspidu restoranis Blu
Holm. Õhtut sisustavad Mait ja Mikko Maltis,
DJ Rauno Salumets. Pidulik õhtusöök. Pilet
90 eurot.
31.12 kl 21 aastavahetuspidu Jahtas. Esine-
vad Henry Tali ja Madis Ligi. Söök ja jook terve
õhtu tasuta. Pilet 50 eurot.
31.12 aastavahetuspidu kultuurikeskuses. DJ
Tiit Maivel ja Feliks.
31.12 kl 19 Jumalateenistus toomkirikus.
31.12 kl 23.15 Sylvester vigilia toomkirikus.
Kavas võib tulla muudatusi ja/või täiendusi.
Lisainfo. www.piletilevi.ee, www.kultuurima-
ja.ee, www.salm.ee, www.laine.ee,
www.framare.ee.

SUUR-LOSSI - KALMISTU - SUURLOSSI
S Õ I D U P L A A N
BUSS SÕIDAB PÜHAPÄEVITI JA RIIKLIKEL PÜHADEL
Kalmistuliin

km km P P
SUUR-LOSSI 0,0 0,0 10,31
KARJA 0,4 0,4 10,33
OKASE MAJAMUUSEUM 0,7 0,3 10,34
HAIGLA 1,0 0,3 10,35
KOIDULA 1,3 0,3 10,36
NURME 1,7 0,4 10,37
JALAKA 2,1 0,4 10,38
KASTANI KAUPLUS 2,7 0,6 10,40
LASTEKODU 2,9 0,2 10,41
KASTANI 3,1 0,2 10,42
ÕPETAJA 4,1 1,0 10,44
VEEKESKUS 4,6 0,5 10,46
TURU 5,0 0,4 10,47
BUSSIJAAM 5,3 0,3 10,48
UNGRU TEE 6,3 1,0 10,50
PARGI 7,0 0,7 10,51
MÄNNIKU TEE 7,5 0,5 10,52
KALMISTU 10,54
KALMISTU 11,00
MÄNNIKU TEE 0,5 0,5 10,05 11,02
PARGI 1,0 0,5 10,07 11,04
UNGRU TEE 1,5 0,5 10,08 11,05
BUSSIJAAM 2,5 1,0 10,10 11,07
TURU 2,8 0,3 10,11 11,08
VEEKESKUS 3,2 0,4 10,12 11,10
ÕPETAJA 3,7 0,5 10,13 11,11
KASTANI 4,7 1,0 10,15 11,13
LASTEKODU 4,9 0,2 10,16 11,15
KASTANI KAUPLUS 5,1 0,2 10,17 11,16
JALAKA 5,7 0,6 10,19 11,18
NURME 6,1 0,4 10,20 11,19
KOIDULA 6,5 0,4 10,21 11,20
HAIGLA 6,8 0,3 10,23 11,22
KALDA 7,3 0,5 10,24 11,23
LAHE 7,6 0,3 10,25 11,24
SUUR-LOSSI 7,8 0,2 10,25 11,25

laamlausega „Õngitse endale õnne!”.
Mäng põhines õngel ja kangaga kae-
tud laua alla peidetud kingikotikestel,
mida mängija välja õngitses. Peale
kingituse võis mängija võtta endale ka
hea sooviga sedeli.
 Sissepääsu juures müüsid lõbu-
sad lepatriinukostüümides tädid ja
2. a klass kõike punast ja täpilist.
Lauad olid kaetud lepatriinuseepide,
fl öödikottide, mälupulkade ja muuga.
Kõik punase-mustakirjud. Lapse-
vanemad olid aidanud aktiivselt kaasa
lepatriinuleti valmimisele, tulles appi
meisterdama nii tundide ajal kui ka
õhtupoolikutel. Kostüümid tegi ka üks
kuldsete kätega lapsevanem.
 Ajalooõpetaja Heinar Tuulberg
esitas külastajatele väljakutse kokku
panna silmnähtavalt lihtne ja isegi
lapselik pusle, mis osutus aga hoopis
keerukamaks. Pusle kokkupanemiseks
oli aega kuus minutit. Ajalimiidi üle-
tamisel pidi väljakutse vastuvõtja
maksma 20 senti. Rekordi püstitajale
oli välja pandud magus auhind. Uuri-
sin, kas keegi on suutnud pusle kokku
panna kuue minutiga ja sain eitava
vastuse. Rekordi omanik oli kooli vi-
listlane Grete Tikerpuu, kes pani pui-

dust loomadest koosneva pusle kokku
18 minutiga. Õpetaja Tuulbergil endal
kulus selleks umbes poolteist tundi.
Uurisin, miks vähestest osadest koos-
nev pusle nii keeruline on. Õpetaja
Tuulberg leidis, et segadusse võivad
ajada loomade kõrvad ja sabad.
 Laadal astusid üles Alex Liisbert,
Rainis Altmets, Oliver-Erik Suik,
Kriss-Lyna Prees, Maris Saar, And-
re Slimberg, Anete Lunev, Simona
Liisbet Seppi, Johanna Rasu, Ellinor
Raudsepp, Susanna Ojamäe, Johanna
Liiv, Kadrian Kaljula ja Sandra Saar-
niit.
 Külastajatel oli võimalus osaleda
suures õnneloosis, kuhu oli auhindu
välja pannud iga klass. Võitjate nimed
hõikasid välja kooli krahv ja krahvin-
na.
 Kadrilaadast kujunes meeleolukas
ja soe sündmus. 90 protsenti tulust
jäi klassidele, kes koos vanematega
otsustasid, milleks raha kasutada;
10 protsendi eest muretsetakse kooli
raamatukogule teatmekirjandust.
 Tänud külastajatele ja nendele, kes
aitasid laata korraldada!

Jarita Maaria Rintamäki
Haapsalu põhikooli 8. c klass

Linnavalitsus ootab nominente
haridus- ja kultuuripreemiatele

Suur-Lossi–Kalmistu–Suur-Lossi sõiduplaan
Buss sõidab pühapäeviti ja riiklikel pühadel

Pane tähele!

Registreeri end linnakodanikuks!

Advendi- ja jõuluaja sündmused Haapsalus

Põhikoolipere pidas taas
meeleolukat kadrilaata

31. detsembrini kestab linnaelani-
kuks registreerimise kampaania,
mille raames loositakse välja auhin-
du:
• 42” LED televiisor
• Kümne korra Haapsalu veekeskuse
pääsmed
• Karin Pauluse raamatud “Jalutaja
teejuht. Haapsalu”.
 Kõik inimesed, kes registreeri-
vad end Haapsalu linna elanikuks,
saavad linnalt ka tasuta pääsme uju-
lasse ning raudteemuuseumisse.
 Kampaanias ei osale inimesed,
kes 15. novembrist kuni 31. det-
sembrini Haapsalu linna elanike

hulgast lahkuvad ja siis end uuesti
Haapsalu linna registreerivad.
 Osalevad vaid need kampaania
vältel (15. novembrist 31. detsemb-
rini 2014) registreerunud, kes on 5.
jaanuari 2015 seisuga linna kodani-
kud. Ühiselukohateate esitanud
inimeste puhul osaleb iga pereliige
kampaaniaarvestuses eraldi.
 Elanikuks registreerimiseks on
vaja täita elukohateate blankett,
mis on kättesaadav linna kodulehel
www.haapsalu.ee (Elukoha regis-
treerimine) ja tuua see linnavalit-
suse sekretärile. Lisateave www.
haapsalu.ee, tel 472 5300.

